

WUR from within: open, eerlijk, kritisch

Nr 08

Resource

APRIL 2025 JAARGANG 19

Journalistiek platform over Wageningen University & Research

Dassenbos wordt
gemeentelijk
monument

Studenten in uniform
Wat beweegt hen?

Patrick Jansen
naar Utrecht

Kaas kan
zonder koe

Herkansingsbeleid
verlaagt werkdruk

80 jaar vrijheid
Verzet uit
noodzaak | p.12


Inhoud

NR 8 JAARGANG 19


16

Bezuinigingen
gaan banen kosten


20

Bernice Bovenkerk
Dieren
doorgronden met
technologie


30

Dumpster diven:
afval of
avondeten?

4 Kunst op de
campus

6 Ingezonden brief:
De snackpocalyps

8 Botulismetest:
muizen niet langer
nodig

11 Column Guido Camps:
bitterbal onder de loep

25 Studenten maken
kerk groen

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


VOORWOORD

Verzet

Gij die veilig leeft, in uw beschutte huizen. Bedenk dat dit geweest is. Elk jaar, met de 4/5 mei vieringen voor de deur, herlees ik Primo Levi's hartverscheurend mooie boek *Is dit een mens*. De regels komen uit het gedicht waarmee Levi zijn bundel essays over het kampleven in Auschwitz begint. En elke keer opnieuw word ik gegrepen en geraakt. Hoe kan iemand zo mooi schrijven over zo iets vreselijks en onvoorstelbaars als Auschwitz. Ik ben er twee jaar geleden zelf geweest. Staand in de enige nog overgebleven verbrandingsoven overviel me een onstuitbare triestheid. Nog een minuut langer en ik zou in huilen zijn uitgebarsten. Dit jaar vieren we tachtig jaar bevrijding. Dit nooit meer, was destijds het devies. En zie waar de wereld nu staat. Het bruin van toen steekt aan alle kanten de kop weer op. Iemand die destijds dat gevaar al vroeg onderkende, was de hoogleraar Organische Chemie Simon Olivier. Hij verzette zich al voor de oorlog uitbrak. Zijn verhaal lees je verderop in dit nummer (pagina 12). Het was mij een eer het op te schrijven. Ter lering en als lichtend voorbeeld. *Gij die veilig leeft, in uw beschutte huizen. Bedenk dat dit geweest is.*

Roelof Kleis

Wetenschapsredacteur


DOE HET NIET!

De landelijke estafettestaking in het hoger onderwijs bereikte op maandag 14 april Wageningen. Volgens de vakbond FNV, die de stakingen organiseert, spraken ongeveer tweeduizend onderzoekers, docenten, ondersteunend personeel en veel studenten van WUR hun onvrede uit over de bezuinigingen op het hoger onderwijs. Zij verzamelden zich 's ochtends op het veld tussen Atlas, Orion en Forum en liepen vervolgens in een lange stoet met veel rode en groene vlaggen en protestborden via Leeuwenborch naar de Markt in het stadscentrum. Op het podium daar speechten onder anderen de burgemeester, een studentbestuurder, een alumnus en de Teachers of The Year Ignas Heitkönig en Hannie van der Honing. Voor Van der Honing was het de eerste keer dat zij staakte: 'Het is tijd om een lijn te trekken. We kunnen niet achterover leunen en deze bezuinigingen accepteren.' ^{DV}

Foto Guy Ackermans


Commentaar

De bezuinigingen op het hoger onderwijs raken ook WUR. Met een bezuinigingsopdracht van 80 miljoen euro staat de raad van bestuur voor pijnlijke keuzes, waarbij ook banen op de tocht staan. Logisch dat medewerkers zich grote zorgen maken. Over hun baan, over het stijgen van de werkdruk, over de toenemende druk op academische vrijheid. Genoeg reden dus om in de bres te springen tegen de Haagse mokerslag. Afgelopen maandag (14 april) was Wageningen aan de beurt in de estafette reeks aan stakingen die plaatsvindt tussen 10 maart en 24 april. Van Leiden tot Nijmegen en van Maastricht tot Groningen pakken medewerkers van universiteiten en een paar hogescholen de stakings-handschoenen op. Daarbij rijst de vraag: heeft dat nog zin? De plannen van onderwijsminister Bruins zijn immers al goedgekeurd door de Eerste Kamer. Was de lange sliert aan protesterende WUR-medewerkers en studenten vanaf de campus richting centrum slechts een symbolische daad, een ritueel zonder reëel resultaat? Dat zal bij veel mensen best door het hoofd zijn geschoten. Toch lieten zo'n – volgens de organisatie – tweeduizend medewerkers en studenten hun stem horen: zelfs in het gewoonlijk afwachtende Wageningen is de maat vol. Ze stonden er niet uit naïef optimisme, maar uit een gevoel van verbondenheid en een gedeelde visie op hoger onderwijs. Namelijk dat deze bezuinigen niet noodzakelijk zijn, maar een gevolg van verkeerde keuzes en verkeerde politieke argumenten. Natuurlijk, de instemming door de Senaat is een flinke tegenslag, maar *all is not lost*. Want er is gesteggel over de voorjaarsnota en hoe dan ook komt aan dit kabinet ooit een eind. Het gezamenlijke tegengeluid moet blijven klinken: universiteiten zijn geen opleidingsfabrieken en de bezuinigingen zijn een aanval op de toekomst en op de ontwikkeling van de samenleving. Het geloof in die boodschap verbindt.

Het commentaar verwoordt standpunten en analyses van de redactie. Het komt tot stand na een discussie tussen redactieleden.

Dassenbos gemeentelijk monument

Het Dassenbos naast Aurora is cultuurhistorisch zo waardevol dat het de bescherming krijgt van een gemeentelijk monument. Dat hebben burgemeester en wethouders van Wageningen besloten. Het ongeveer vier hectare grote eikenhakhoutbos heeft een kenmerkend afwateringssysteem van greppels en ruggen (rabatten). Het bos was vroeger een productiebos. De eiken groeiden op de ruggen. Het hout werd geoogst als brandhout, uit de schors werd looistof voor de leerlooierij gehaald. Het Dassenbos dreigde tien jaar geleden te moeten wijken voor een rondweg om de campus. Onder maatschappelijke en politieke druk koos de provincie vijf jaar geleden voor een alternatief: het opknappen van de Nijenoordallee. De nieuwe status heeft geen gevolgen voor het geplande fietspad en het vlonderpad langs de busbaan. Naar verwachting wordt na de zomer begonnen met de bouwwerkzaamheden. Dat betreft niet alleen de aanleg van het fiets- en vlonderpad, maar ook de westelijke ontsluiting van de campus voor auto's. RK


Kunst in zicht

Wageningen telt een slordige 300 kunstwerken in de buitenruimte. Een flink deel daarvan bevindt zich op de campus. Meestal lopen we er gedachteloos aan voorbij. De manifestatie *Buitenbeeld in zicht* van de stichting Cultuur in Wageningen, wil daar verandering in brengen. Ze daagt inwoners van de stad uit zelf iets artistieks te maken, geïnspireerd op de bestaande buitenkunst. 'Alle vormen van maken zijn welkom', zegt Laurens van der Zee. Hij is beheerder van de website Beelden van Wageningen. 'Het kan een verhaal zijn, een gedicht, een schilderij, een borduurwerk, een beeld, een foto of filmpje, alles mag.' Het gaat volgens hem niet om een wedstrijd. 'Ons doel is het publiek bewust te maken van de vele openbare kunstwerken die er zijn in Wageningen.' Alle inzendingen worden in november tentoongesteld. Waar dat is, wordt later bekendgemaakt. Volgens Van der Zee komen de werken mogelijk ook naar de campus. Voor meer informatie: cultuurinwageningen.nl/buitenbeeld. RK • Beeld ChatGTP

40


Gezocht!

We zoeken
twee medewerkers
en een student voor
onze redactieraad.

De redactieraad van *Resource* waakt over het journalistieke werk van de redactie. De raad komt drie keer per jaar bijeen.

Interesse?
Mail naar resource@wur.nl

Slechts 40 kandidaten verdedigden hun proefschrift het eerste kwartaal van 2025.

Doorgetrokken naar het hele jaar zou dat neerkomen op 160 promovendi en niet de dit jaar verwachte 400. Oorzaak voor de promotiedip is een wijziging in het boekingssysteem voor het prikken van een datum voor de verdediging. Saskia de Boer van het Doctorate Service Centre verwacht daarom dat de dip eenmalig is. ^{RK}

Opzet nieuw herkansingsbeleid geslaagd

Uit de evaluatie van het nieuwe herkansingsbeleid, dat vorig collegejaar inging, blijkt dat het belangrijkste doel is behaald, namelijk een verlaging van de werkdruk bij docenten. Ook lijken studenten hun tentamens serieuzer te nemen.

De belangrijkste wijziging van het herkansingsbeleid was het terugbrengen van het aantal tentamenmogelijkheden voor studenten van drie naar twee per jaar. Het doel daarvan was de werkdruk bij docenten te verlagen en studenten te motiveren om beter hun best te doen. Het aantal herkansingsweken nam toe van twee naar drie, voor een betere spreiding van de werkdruk. En de laatste herkansingsweek werd van augustus naar juli verplaatst, zodat iedereen makkelijker een zomervakantie kon plannen. Nelleke Lafeber, beleidsadviseur onderwijs bij Education and Student Affairs, vertelt dat er voor de evaluatie van het

nieuwe herkansingsbeleid gesproken is met studieadviseurs, decanen, opleidingscommissies, roostering, examinatoren en studenten. Lafeber: 'De studentenraad heeft daarnaast een enquête uitgezet onder studenten en Quality and Strategic Information heeft studiedata geanalyseerd.'

Uit de evaluatie blijkt dat docenten min-

'Docenten zijn blij dat ze nu een echte zomervakantie en een echte kerstvakantie hebben'

der werkdruk ervaren. Lafeber: 'Ze zijn vooral blij met hoe de herkansingsweken over het jaar verdeeld zijn. Daardoor hebben ze nu een echte zomervakantie én een echte kerstvakantie.' Volgens

studieadviseurs nemen studenten de voorbereiding op hun tentamens serieuzer en plannen ze ook beter. 'Ze kijken nu realistischer voor welke tentamens en herkansingen ze zich inschrijven', zegt Lafeber. Dat blijkt ook uit de cijfers, stelt ze. 'Het slagingspercentage voor de eerste tentamenpoging is gestegen van 81 procent naar 89 procent.'

Meer stress

Wel is er voor studenten soms iets meer druk om tentamens te halen, zegt Lafeber. 'Als je een tentamen mist omdat je ziek bent, heb je dat jaar nog maar één mogelijkheid. Ik kan me voorstellen dat je als student denkt: ik heb liever drie kansen dan twee. Tegelijkertijd laat het toegenomen slagingspercentage zien dat studenten minder hoeven te herkansen gedurende hun opleiding.' LZ

Meer op resource-online.nl


INGEZONDEN BRIEF

De snackpocalyps

Werken als onderzoeker betekent vaak lange uren maken en daarom behoefte hebben aan een energieboost - vooral als je direct na het werk nog gaat sporten. Het gebeurt dan ook regelmatig dat een van ons 's middags naar de automaat loopt voor een 'guilty snack'. Mijn favoriete snack is een Snickers.

Tot ze op een dag verdwenen waren. Zomaar, zonder waarschuwing en zonder uitleg. Wat was er wel? Rijstcrackers met een laagje chocolade. Maar dat was niet de enige verandering. De chips waren vervangen door hun gezondere, veel minder aantrekkelijke neefjes: linzenchips. Een collega en ik hebben ze geprobeerd. Hun slogan had moeten zijn: 'We garanderen je dat je er maar een paar opeet'. Ze waren flauw, met een bittere nasmaak. Hetzelfde

gebeurde met de winegums: de vervangers zijn zo vies dat zelfs een collega die er normaal geen genoeg van kan krijgen ze niet op at. Gesuikerde frisdrank? Ook weg. Ik besepte hoe erg ik het miste toen ik me

'De druppel? Linzencrackers met cacao poeder. Niet te eten.'

Maar de druppel? Ook de rijstcrackers met chocolade verdwenen en werden vervangen door een nog 'gezonder' alternatief: linzencrackers bestrooid met cacao poeder. Niet te eten. Ik vraag me af wat ons hierna te wachten staat: het vervangen van de echte melk in onze koffieautomaat (het

op een middag duizelig voelde door een lage bloedsuikerspiegel en niets vond om dat te verhelpen.

gerucht gaat dat die van ons een van de laatste is met niet-veganistische melk)? Ik zeg: genoeg is genoeg. Ik vind het niet erg om gezonde keuzes te krijgen. Ik vind het zelfs geweldig. Maar alles vervangen door louter zogenaamd gezonde alternatieven voelt als opdringen. We moeten zelf kunnen bepalen wat we eten. Na een gesprek met een paar collega's waren we het erover eens dat keuzevrijheid altijd voorop moet staan bij een universiteit. Bovendien kunnen snacks zowel gezond als lekker zijn, met de perfecte balans tussen voedzaamheid en smaak.

Coralia Manzanilla Pech, onderzoeker bij de leerstoelgroep Fokkerij en Genomica (Radix)

Advertentie

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


**NEW**

Communication courses with open registration

Would you like to learn how to use AI smartly in your writing? Are you interested in how you can really touch people with your story? Or would you like to improve your feedback skills?

Join one of Wageningen in'to Languages' courses:

- 3 June: **Storytelling**
- 3 June: **Giving and receiving feedback**
- 5 June: **Writing with AI**


wur.eu/into

Oer-Wageningen krijgt leerstoel in Utrecht

Ecoloog Patrick Jansen studeerde, werkte en woonde vrijwel zijn hele leven in Wageningen. Maar met ingang van deze maand is hij hoogleraar in Utrecht. Alleen als gasthoogleraar zal hij nog een dagje in de week WUR'er zijn. Tekst Roelof Kleis

In Wageningen is het Jansen nooit gelukt hoogleraar te worden. Door eigen toedoen, geeft hij onmiddellijk toe. 'Ik had normaal gesproken drie jaar geleden al persoonlijk hoogleraar moeten zijn. De ambitie is er ook wel, maar het kwam er gewoon niet van. Bij tenure track moet je een dossier aanleggen, door allerlei hoepels springen en vinkjes halen. Dat systeem past mij gewoon niet. Alles in mij verzet zich ertegen. Dat zit in de aard van het beestje.'

Maar het begon toch wel te knellen. 'Collega's om me heen werden wel hoogleraar. Het hoogleraarschap geeft bovendien vleugels in de communicatie naar buiten toe, en dat vind ik belangrijk.' En toen kwam dus die vacature in Utrecht langs. 'Die was op mijn lijf geschreven en dus heb ik gesolliciteerd', klinkt het bijna verontschuldigend.

De naam van de leerstoel, Wildlife Ecology and Nature Restoration, lijkt wel heel veel op Wildlife Ecology and Conservation bij WUR. Schiet je daarmee onder de duiven van WUR?

'Nee, ik denk het niet. De afgelopen tien jaar is geleidelijk aan op alle universiteiten de aandacht voor natuur en milieu enorm gegroeid. Ook andere universiteiten hebben aangevoeld dat ze niet alleen fundamentele kennis over natuur en milieu moeten verzamelen, maar dat ze ook de link naar de toepassing moeten zoeken. Wetenschappers willen nuttige dingen doen met hun kennis.'

Wat wordt de focus van jouw leerstoelgroep?

'Het gaat om de ecologie van wilde planten en dieren en hun interacties met de mens. Die kennis wil ik vertalen naar de toepassing in natuurherstel. We leven in de *UN Decade of ecosystem restoration*. De inzet is het snelle verlies van biodiversiteit stoppen en ombuigen naar natuurherstel. Die link tussen ecologie en natuurherstel vind ik interessant.'

Geen concurrentie dus?

'Nee. Het is maar een kleine groep vergeleken bij Wildlife Ecology in Wageningen. De belangstelling voor allerlei vormen van ecologie is enorm toegenomen. Jonge mensen maken zich zorgen over de toe-

komst en willen daar wat aan doen. Dan ga je ecologie studeren. De baanvooruitzichten zijn bovendien heel goed. Toen ik afstudeerde in de jaren negentig waren alle ecologen werkloos. Nu worden ze al gerekruteerd door werkgevers voordat ze zijn afgestudeerd.'

De ecologen zijn niet aan te slepen onder een regering die niets op heeft met natuur. Is dat niet raar?

Ecoloog Patrick Jansen: 'Jawel. In de filosofie van de regeringspartijen ontbreekt de verbinding met de natuur. Het besef dat we met zijn allen onderdeel zijn van hetzelfde ecosysteem vereist een zekere wijsheid die in onze samenleving bijna helemaal weg is. Natuur is verworpen tot een attractie. Technologie stelt ons in staat om de natuur te negeren. En dat gaat ook niet meer veranderen, zelfs niet als een op de tien mensen ecologie gaat studeren.'


Ecoloog Patrick Jansen: 'In de filosofie van de regeringspartijen ontbreekt de verbinding met de natuur.'
Foto Sven Menschel

[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 geven we het woord aan **Franshelis Garcia, promovendus bij de Health and Society Group.**

Tekst Nicole van 't Wout Hofland • Illustratie Stijn Schreven

'De afgelopen jaren onderzocht ik hoe patiënten obesitaschirurgie, zoals een maagverkleining, ervaren. Ik ontdekte iets belangrijks: patiënten krijgen volop steun vóór de operatie, maar nog te weinig erna. Een maagverkleining betekent lichamelijke veranderingen, maar ook mentale en sociale aanpassingen. Toch laten we patiënten na de ingreep aan hun lot over. Ik wist: dát moeten we aanpakken. Toch kwam ik niet direct in actie.

De data stonden in bestanden op mijn computer met labels, tags en enorme lappen tekst. Het was nog geen mooi verhaal, niet iets om te delen. Ik volgde het pad van de academische wereld en werkte richting een wetenschappelijke publicatie, want ik was bang dat zonder zo'n artikel zorginstellingen mijn bevindingen niet serieus zouden nemen. Een linkje naar een officieel artikel gaf het tenminste gewicht, dacht ik.

'Dus stortte ik me op de data. Ik wilde het perfect doen, geen detail over het hoofd zien. Ik analyseerde, checkte, schreef elke gedachte op en werkte dat uit tot een publicatie. Dat perfectionisme, gecombineerd met de tijd die collega-onderzoekers nodig hadden om mijn

data te valideren, kostte bijna twee jaar. In die tijd waren er al nieuwe patiënten gekomen en gegaan, die onvoldoende begeleiding kregen.

Ik zat op een berg aan waardevolle kennis, maar er gebeurde niets mee. Dat voelde als falen.

'Achteraf gezien had ik me niet

'Ik zat op een berg aan waardevolle kennis, maar er gebeurde niets mee'

blind moeten staren op die wetenschappelijke publicatie en direct naar klinieken moeten stappen. Ik denk dat trots en onzekerheid me tegenhielden. Ondertussen heb ik mijn onderzoekssamenvatting (mét link naar de publicatie) wel gedeeld met een kliniek. Ze reageerden enthousiast en delen mijn onderzoek nu met hun psychologen. Toen ik dat hoorde, slaakte ik een zucht van verlichting. Eindelijk draagt mijn onderzoek iets bij aan de maatschappij. De volgende keer zal ik zeker niet zo lang wachten met waardevolle kennis delen. Ook zonder perfecte publicatie kun je impact hebben.'


Overstap op diervrije botulismetest

Wageningen Bioveterinary Research (WBVR) stapt voor de detectie van botulismetoxinen over op een nieuwe in vitro-methode, waardoor inzet van muizen niet langer nodig is.

Met de voorbereidingen voor de overstap zijn WBVR-onderzoekers, onder wie Miriam Koene, al sinds 2018 bezig. 'De in vitro-test is gebaseerd op een techniek die zo'n twintig jaar geleden is beschreven in de VS, maar waarvoor niet alle reagentia vrij beschikbaar zijn in Europa. We hebben toen gekeken of we de benodigde antilichamen zelf konden maken', vertelt ze. Met lama-antilichamen lukte dat. Een uitgebreid, jarenlang validatietraject toonde dat de in vitro-test dezelfde betrouwbaarheid heeft als de diagnostiek die tot nu toe werd gebruikt. Sinds 1 april wordt de in vitro-methode gebruikt voor alle veterinaire botulisme-diagnostiek. De tests voor de menselijke varianten, waarvan veel meer subtypes bestaan, volgen naar verwachting komend jaar, als in Duitsland ontwikkelde testen beschikbaar komen.

Toxines

De symptomen van botulisme – verlamingsverschijnselen met soms de dood tot gevolg – worden veroorzaakt door de gifstoffen (toxines) van de bacterie *Clostridium botulinum*, die algemeen voorkomt in de Nederlandse bodem. Zowel binnen als buiten een lichaam ontstaan pas problemen als zich de juiste omstandigheden voordoen voor toxinevorming: een bepaalde omgevingstemperatuur, een zuurstofarme omgeving en zo nog wat factoren. De toxines die dan ontstaan, behoren tot de meest giftige stoffen die in de natuur voorkomen.

WBVR is het enige lab in Nederland dat de botulisme-diagnostiek routinematig uitvoert. Jaarlijks verricht het ongeveer duizend botulismetests. Bij de oude methode waren daar op jaarbasis enkele tientallen muizen voor nodig. De overstap naar de in vitro-methode past bij het streven van WUR om minder dieren te gebruiken voor diagnostiek, onderzoek en onderwijs. ME

KAAS ZONDER KOE

Laurens Antuma (Food Process Engineering) promoveerde eind maart op kunstmatige micelvorming van caseïne-eiwitten uit precisiefermentatie. Die micellen zijn nodig om kaas te kunnen maken. Toch? Tekst Dominique Vrouwenvelder • Foto Shutterstock

‘Via precisiefermentatie (een proces waarbij micro-organismen genetisch gemodificeerd worden zodat ze bijvoorbeeld melkeiwit aanmaken, red.) kunnen we caseïne maken, het belangrijkste eiwit voor de productie van kaas. Maar dat proces levert losse eiwitten op, terwijl kaasproducenten – in de harde kazen zoals wij ze nu kennen – die eiwitten gebruiken in de vorm van micellen, eiwitbolletjes’, legt Antuma uit. Hij bestudeerde manieren om micellen te maken van die losse diervrije eiwitten, zodat producenten uiteindelijk diervrije zuivelproducten kunnen maken. Antuma vergelijkt de micellen met harige tennisballen. ‘In koemelk zitten vier belangrijke varianten van het caseïne-eiwit, die allemaal net een beetje verschillend zijn, maar die we allemaal kunnen namaken via precisiefermentatie. Drie eiwitvarianten reageren met kristalletjes van calciumfosfaat en vormen zo de interne structuur van het bolletje. De vierde variant gaat juist aan de buitenkant


van dat bolletje zitten en sluit het geheel af, waardoor er een stabiele, ‘harige’ bal wordt gevormd; de micel.’ In het proces van kaasmaken knipt een enzym de haren van de micellen af, waarna de balletjes samenklonteren. ‘De klonterige massa die dan ontstaat, is wrongel, een halfproduct van kaas.’

Schaalbaar

‘In principe kun je die caseïne-varianten samen met calcium- en fosfaationen gewoon bij elkaar gooien in water om micellen te krijgen’, aldus Antuma. ‘Maar dan heb je geen controle over het proces.’ Hij pakte het daarom wetenschappelijk aan. ‘We begonnen met water en voegden daar verschillende verhoudingen van die vier caseïne-eiwitvarianten en verschillende hoeveelheden calciumfosfaat aan toe om zo de micellen in koemelk te reconstrueren. Dat werkt prima op kleine schaal in het lab, maar om dit te kunnen doen op grote schaal in de levensmiddelenindustrie zijn efficiëntere processen nodig.’

Daartoe maakte Antuma een schaalbare proefopstelling met membranen. ‘Als je kleine hoeveelheden van calcium- en fosfaationen en de caseïnemoleculen toevoegt aan water vindt er nog geen kristallisatie van calciumfosfaat plaats en worden er nog geen micellen gevormd. Door langzaam water te onttrekken uit die oplossing, neemt de concentratie toe en vormen er op den duur wel micellen. Op deze manier vormen heel fijne kristalletjes en kan je op een gecontroleerde wijze betere micellen maken. Een nog groter voordeel is dat het een veel sneller en continu proces is.’ Het feitelijke kaasmaken laat de promovendus verder aan anderen over. ‘Mijn thesis biedt nieuwe fundamentele kennis over micellen en geeft tegelijkertijd inzichten en oplossingen voor heel praktische problemen. De echte productie van kaas met diervrije caseïnemicellen is nu aan commerciële bedrijven.’

Advertentie

lira fonds

Ben jij wetenschapper en wil je over jouw onderzoek een Nederlandstalig publieksboek schrijven?

Dien dan uiterlijk 30 juni 2025 een aanvraag in voor een Lira Fonds-beurs van €37.500.

www.lirafonds.nl

proefschriften **in 't kort**

Spelen met water

Het valt al niet mee om de waterkwaliteit in een geïsoleerd meer goed te houden. Laat staan die van meren die onderling zijn verbonden. Alles hangt dan met alles samen. Lilith Kramer ontwikkelde een model om de effecten van ingrepen in het beheer te voorspellen. Ze paste dat toe op de meren van de Friese Boezem en ontdekte daarmee, dat het huidige beheer niet afdoende is om de gewenste ecosystemen te realiseren. Moeilijke materie, die ze toegankelijk maakte door een game (Flipping Lakes) te ontwikkelen voor waterbeheerders. ^{RK}

Connecting with lakes. Lilith Kramer ◀ Promotor Wolf Mooij

Nu dit virus

In de wereld van de virussen zijn wetenschappers nog ontdekkingsreizigers. De Duitser Jirka Manuel Petersen stortte zich op het geslacht van de nudivirussen. Dit is een nog weinig onderzocht geslacht van virussen die tal van insecten en zeeschaaldieren infecteren. Petersen vond in de (online) genetische data van gastheren de genomen van acht nog onbekende nudivirussen. Hij onderzocht ook hoe zo'n nudivirus eicellen van een nachtvlinder infecteert en aanzet tot vermeerdering van het virus. ^{RK}

Nudivirus Nexus. Jirka Manuel Petersen ◀ Promotor Monique van Oers

Babydarmen

De darmflora van baby's ontwikkelt zich snel in het eerste jaar. Polysacharide suikers uit melk van de moeder spelen daarbij een essentiële rol, laat de Griekse Athanasia Ioannou zien. Bacteriën helpen elkaar daarbij: zij die zelf de polymere suikers niet af kunnen breken, gebruiken de afbraakproducten van de collega die dat wel kan. Ioannou bestudeerde dat samenspel door zelf ecosystemen van darmflora te ontwerpen. Die simulaties zijn een bruikbare afspiegeling van de werkelijkheid. Maar pas op, waarschuwt ze. Kleine verschillen in de samenstelling van de simulatie kunnen grote gevolgen hebben voor de resultaten. ^{RK}

Paving the way. Athanasia Ioannou ◀ Promotor Clara Belzer

DE STELLING

Promovendi lichten hun meest prikkelende stelling toe. Dit keer is de beurt aan **Matthijs Wessels**. Hij promoveerde op 6 maart op onderzoek naar irrigatielandbouw in de groeiende stad Dar es Salaam in Tanzania.
Tekst Ning Fan


‘Wetenschap bloeit door het ritueel van de koffiepauze, maar alleen als die niet belastend is.’

‘Ik drink graag koffie en ik heb zelf een kleine koffiebranderij. De koffiebonen haal ik overal ter wereld vandaan en ik brand ze zelf. Een koffiepauze is dan ook heel belangrijk voor mij en ik denk dat zelfs de wetenschap baat kan hebben bij deze gewoonte.

‘Koffiepauzes geven je de kans om even weg te zijn van je bureau en contact te maken met collega's in een informele setting. Deze momenten kunnen nieuwe ideeën en samenwerkingen opleveren. Ik zeg niet dat een koffiepauze altijd tot grote 'eureka'-momenten leidt, maar ook korte gesprekken kunnen gedachten aanscherpen en de kijk op je werk verfrissen. ‘Je hebt echter alleen baat bij koffiepauzes als die niet belastend zijn. Want

wanneer je overstelpt wordt met werk of verstrikt raakt in een wetenschappelijke competitie, kan een koffiepauze als een last gaan voelen. Dat kan ertoe leiden dat je geen tijd meer neemt voor een gezamenlijke koffiepauze en dus geen open, leuke en inspirerende interacties met anderen meer hebt.

‘Vind ik de koffie op de campus lekker? Nou, ik waardeer het dat de universiteit rekening houdt met duurzaamheidsaspecten, maar als koffiebrander denk ik dat de smaak nog veel beter kan. Ik drink de campuskoffie wel, maar soms neem ik mijn eigen bonen mee en deel ik mijn koffie met collega's. Op die dagen zie je meer mensen meedoen aan de koffiepauze en dat vind ik heerlijk!’

BIBA's!

Een *sustainable university* met een focus op *agro and food*: een recept voor constant gedoe over catering op de campus. Terwijl de een zich zorgen maakt over zijn bankrekening na een lunch in een WUR-restaurant, roept de ander om een volledig veganistisch aanbod, inclusief het verbanen van guilty pleasures zoals gefrituurde snacks, natuurlijk. Ook bij elke sessie die we intern organiseren op campus, krabben

'Het blijft knellen: zullen bitterballen en duurzaamheid elkaar ooit gemakkelijk verdragen?'

smaak, prijs, duurzaamheid, inclusie en dan ook graag lokaal geproduceerd. Kunnen deze tegenstrijdige wensen wel naast elkaar bestaan? Vorig jaar nog is gepoogd de discussie te beslechten via een Bitterbal Dialoog. Maar het blijft knellen: zullen bitterballen en duurzaamheid elkaar ooit gemakkelijk verdragen?

Goed om in dat kader de bitterbal, die typisch Nederlandse snack, eens onder de loep te nemen. Want laten we eerlijk zijn, de bitterbal die vaak juist torn opwekt, is misschien wel de ultieme use-case voor hybride voeding binnen de eiwittransitie. Waar de meeste hybride producten (denk

wij ons achter de oren: wat moeten we onze gasten serveren dat voldoet aan alle eisen qua


Guido Camps

aan de erwten-gehaktmix van Lidl) moeite hebben om consumenten te verleiden, weet de bitterbal zich al decennia lang onmiskenbaar te handhaven. Meng wat dierlijk eiwit met tarwegluten en tarwevezels (lees: bloem of paneermeel), en voilà! Een gerecht met minder duur dierlijk eiwit. De traditionele rundvleesbitterbal, die met veel bombarie uit de WUR-kantines dreigt te verdwijnen, bestaat voor slechts 5 procent uit vlees (minder vlees dan de meeste hybride producten!). Volgens de richtlijnen voor gezonde en duurzame voeding zou je zelfs 42 bitterballen per dag kunnen eten en nog steeds onder de grens voor rood vlees blijven!

De ultieme les? Laten we het ons bij WUR rondom de kantines en automaten niet te moeilijk maken. Het leven is al zwaar genoeg. Wellicht gewoon een schaal bitterballen terwijl we wat brainstormen over bijvoorbeeld die 80 miljoen euro bezuiniging die eraan komt. Financieel hoop ik op een oplossing zo hybride als een bitterbal: een beetje kaasschaaf, wat minder arbeidsplekken, wat minder overhead en wellicht wat minder dure catering. *There's no such thing as a free lunch* immers, ook niet met bitterballen.

Guido Camps (40) is dierenarts en onderzoeker bij Humane Voeding en OnePlanet. Hij houdt van bakken, bijen houden en bijzondere dieren.

Tachtig jaar vrijheid, mede dankzij hoogleraar Simon Olivier

VERZET UIT NOODZAAK

Simon Olivier, hoogleraar chemie, is een naam die met gouden letters in het boek van WUR moet worden geschreven. Zijn verzet – dit jaar vieren we tachtig jaar bevrijding – tegen de Duitse bezetter is een lichtend voorbeeld voor allen. Tekst Roelof Kleis • Illustratie Valerie Geelen

‘t Is zondagmiddag, half één. Een donkere najaarsdag in 1940. Er wordt bij onderwijzer Frans van der Have aangebeld. Olivier staat voor de deur. Hij heeft een ruige overjas aan. Op de bagagedrager van zijn fiets zit een groot pak. Er zitten onderdelen in van een lichte mitrailleur, schrijft de onderwijzer na de oorlog in zijn *Kleine Kroniek van het verzet in Wageningen over de periode 1940-1945*. ‘Als hij zijn jas uittrekt, blijkt dat er een gordel met patronen om zijn hals hangt. Hij heeft dit alles op de kop getikt in Veenendaal en is met het vrachtje op de fiets door het Binnenveld teruggefietst naar Wageningen.’

Olivier is Simon Olivier, hoogleraar Organische Chemie van de Landbouwhogeschool Wageningen. Het is 1940 en Nederland is al bijna een half jaar bezet door Duitsland. Het eerste verzet in Wageningen begint voorzichtig vorm te krijgen, schrijft Van der Have in de kroniek. Hij zal zelf in de oorlogsjaren

uitgroeien tot een leidinggevend verzetsman. In Simon Olivier vindt hij al vroeg een gelijkgestemde. Van der Have herinnert zich nog de eerste kennismaking. Olivier: ‘Ik ben een oude SDAP’er en ik moet niets van die Hitler troep hebben. Nu gedragen ze zich nog vrij fatsoenlijk, maar houd ze in de gaten.’

Innerlijke moeilijkheden

Dat ‘oude’ duidt niet alleen op zijn langlopende verbondenheid met de sociaaldemocratie. Olivier is al 61 jaar op het moment dat de oorlog uitbreekt. Die man met een gordel patronen om zijn nek is geen naar avontuur zuchtende jongeman. Zijn verzet komt voort uit noodzaak. ‘Zijn afwijzing van elke onderdrukking of tekortdoening van de vrijheid des geestes, brachten hem bij de opkomst van het nationaal-socialisme en fascisme tot innerlijke moeilijkheden,

waarbij hij steun vond bij anderen, die als hij, het opkomende gevaar al vroeg bestreden’, schrijft zijn collega-chemicus Henri Tendeloo in 1949 in het *Chemisch Weekblad*, bij het afscheid van Olivier als hoogleraar. Olivier is in de jaren voor de oorlog onder meer lid van het Comité Neutrale Landen, het Comité Vrij Spanje en Hulp aan Spanje. Op uitnodiging van de Spaanse regering brengt hij in 1937 een bezoek aan dat land om de burgeroorlog van nabij mee te maken. In hetzelfde jaar treedt hij toe tot het bestuur van het één jaar eerder opgerichte Comité van Waakzaamheid van anti-nationaal-socialistische Intellectuelen, dat tot doel heeft de bevolking te waarschuwen voor de gevaren van

**‘IK MOET NIETS VAN DIE
HITLERTROEP HEBBEN’**


Op Honk

Simon Olivier woonde van 1925 tot aan zijn dood in 1961 in de Sahara op de Wageningse Berg. Hij liet het fraaie huis in Amsterdamse Stijl zelf bouwen. Het pand is een gemeentelijk monument en is dit jaar precies honderd jaar oud. De huidige bewoonster Anneke Blokhuis (88) kocht het in 1981 van de weduwe van Olivier, die kort na de oorlog hertrouwde. Het huis is in grote trekken nog hetzelfde als in de tijd van Olivier. Als door een wonder heeft het 't vergisbombardeement in 1944 overleefd. Diepe bomkraters markeren de plek van de naastgelegen huizen, laat een luchtfoto uit die tijd zien. Alleen wat herstelde inslagen van granaatscherven in de muren herinneren aan het voorval. De enige herinnering aan Olivier is een aquarel aan de muur, een schilderij van het huis (zie pagina 14). 'Vlak nadat wij hier gingen wonen, kwam een mevrouw het brengen', herinnert Anneke Blokhuis zich. 'Ze was hier als kind vaak geweest. Ik weet niet hoe ze heet of hoe ze aan het schilderij kwam.' Op het schilderij heet het huis Op Honk. Die naam heeft het in werkelijkheid nooit gehad. De naam Olivier leeft in de Sahara verder in de Olivierlaan, een klein straatje op een steenworp afstand van zijn voormalige woning.

het nazisme. Onder de bestuursleden zijn prominenten als de historicus Jan Romein en de schrijver Menno ter Braak. Simon Cornelis Johannes Olivier werd in 1879 in Amsterdam geboren als oudste van drie zonen. Hij woonde er tot zijn tiende jaar. Lang genoeg, volgens Ten-

deloo, om de Amsterdamse humor de rest van zijn leven mee te dragen. Na de vroege dood van zijn vader verhuist het gezin naar Apeldoorn, waar Olivier de hbs doorloopt. Hij studeert in 1901 af als scheikundig ingenieur in Delft, is kort werkzaam bij het Landbouwproefstation in Groningen, voordat hij leraar natuur- en scheikunde wordt in Nijmegen. Begin 1905 verkast hij naar Wageningen, waar hij docent wordt aan de toenmalige Rijks

Hogere Land-, Tuin- en Bosbouwschool. Die functie mondt in 1918 bij de start van de Landbouwhogeschool uit in het hooglerarschap scheikunde. Dat blijft hij, met een korte onderbreking in de oorlog, tot zijn pensioen in 1949.

Buitenbeentje

Simon Olivier was politiek betrokken en uitgesproken. Dat maakte hem op zichzelf al tot een buitenbeentje. De belangstelling van de intelligentsia voor de politiek en het openbare leven was in de vooroorlogse jaren volgens hem 'gering'.


En de 'naïviteit vaak ontstellend'. Dat zegt hij, terugkijkend, in zijn rede bij de heropening van de Landbouwhogeschool in september 1945. Hij is een paar weken na de bevrijding in mei door het Militair Gezag van Gelderland aangesteld als rector magnificus. In die rede geeft hij een treffend voorbeeld van die naïviteit, als hij een uitspraak aanhaalt van een 'wetenschappelijke man' die – het moet in 1935 zijn geweest – de mening verkondigde 'dat als Einstein in Duitsland zo slecht behandeld was, hij het er ook wel naar gemaakt zou hebben'. De waakzaamheid die Olivier voor de oorlog tentoonspreidt, mondt uit in actief verzet tijdens de bezetting. Het ligt eenvoudigweg niet in zijn aard om zich afzijdig te houden. Verzetsman Van der

OLIVIER TEKEND EEN ARIËR-VERKLARING. 'ZEER TEN ON-RECHTE', ZEI HIJ DAAR LATER OVER

Have beschrijft een paar fraaie staaltjes van Oliviers verzet. Zo komt Olivier op een dag een recept bij hem afleveren voor het impregneren van wollen stoffen tegen de motten. 'Of het recept zo snel mogelijk naar Engeland kan worden gestuurd, want er gaan kapitalen verloren door motten die wollen dekens en uniformen opvreten.' Wat later neemt hij proeven met vergif, dat hij als *proof-of-concept* op pijlpunten smeert, waarmee hij op ratten schiet in de gracht achter het hoofdgebouw van de hogeschool. Het vergif is dodelijk. 'Ze kunnen het eventueel bij mij krijgen om kogels in te drenken', voegt hij Van der Have toe. En dan is er nog die keer dat hij een medewerker een kartonnen doos laat bezorgen. 'De professor heeft deze glazen bollen laten

maken. Ze zijn gevuld met een gevaarlijke springstof', meldt de assistent. 'Ik ben komen lopen, want je mag er niet mee schudden. Kijk, ze zijn netjes verpakt in houtwol. Wees voorzichtig, want anders ontploft de hele zaak.'

Ariërverklaring

Het duurt niet lang voordat Olivier met het Duitse gezag in aanraking komt. Als werknemers van de Landbouwhogeschool in oktober 1940 een Ariërver-


klaring moeten tekenen, verzet hij zich aanvankelijk. Pas na dreiging met ontslag tekent hij toch. 'Zeer ten onrechte', zegt hijzelf hierover na de oorlog. Als vervolgens de eerste Joodse medewerkers worden ontslagen, breken studentenstakingen uit. Sommige hoogleraren geven uit protest enkele dagen geen les. Anderen, onder wie Olivier, besteden in de les aandacht aan dit onrecht. Het levert hem begin januari 1941 een verhoor op bij het toenmalige Ministerie van Onderwijs in Den Haag. Hij komt er met een (laatste) waarschuwing vanaf.

Een half jaar later, in juli, heeft hij minder geluk. NSB-studenten beplakken de ramen van het hoofdgebouw met biljetten voorzien van het Duitse V-teken. Die V staat voor Victorie van Duitsland. Olivier laat de biljetten onmiddellijk verwijderen. Enkele dagen later wordt hij opgepakt. Hij zit elf maanden vast in onder meer het beruchte Oranjehotel in Scheveningen en het concentratiekamp Amersfoort. Daar maakt hij, naar eigen zeggen, 'meer van nabij kennis met de methoden die de Duitser gebruikt om zijn tegenstander tot rede te brengen'.

Daar treft hij ook zijn voormalig assistent Gèza Berger, die in 1940 vanwege zijn Joodse afkomst is ontslagen. Olivier en Berger werkten jarenlang samen. Het is de laatste keer dat ze elkaar zien. Berger wordt afgevoerd naar Duitsland en keert nooit meer terug. Olivier wordt in de zomer van 1943 vrijgelaten. Hij is dan 64 en zeer verzwakt. Zijn hoogleraar-schap is hem ontnomen, hij heeft een publicatieverbod en mag zich niet meer vertonen in universiteitssteden. Ergens in de Betuwe komt hij weer op krachten.

Een leven vol tegenslag

Simon Olivier heeft op het persoonlijke vlak veel tegenslag gekend. De grootste slag was uiteraard het bombardement in 1944, waarbij zijn vrouw Maria Haitsma en zijn 19-jarige zoon Tim omkwamen. Zijn dochter Jeanne was op dat moment al getrouwd en woonde niet meer thuis. De namen van Maria en Tim leven voort in het monument op het Ericaplein dat in 2019 is opgericht ter herinnering aan het bombardement.

Simon en Maria trouwden in 1913. Hij was toen 34 en zij 23. Drie jaar daarvoor was zijn eerste huwelijk met de Wageningse Gesina Smit gestrand. Hij trouwde met haar een jaar nadat hij op zijn 25ste als docent in Wageningen was aangesteld. Uit dit huwelijk werd een dochtertje geboren, dat maar een week leefde. Olivier hertrouwde na het bombardement in 1944 nog tijdens de oorlog voor de derde keer. Zijn derde vrouw was Ida Luyten, hoofdassistent bij het Laboratorium voor Plantenfysiologie. Hij was toen 65, zijn vrouw begin 50. Oliviers dochter Jeanne kreeg uit haar eerste huwelijk een verstandelijk gehandicapte dochter. Het huwelijk strandde in 1945. Ze hertrouwde op latere leeftijd. Haar stief-schoonzoon Michiel Moerdijk koestert warme herinneringen aan haar. 'Zij was hoofd-ambtenaar bij het ministerie van Landbouw en Visserij. Een sterke, fantastische vrouw. Uitermate bescheiden. Maar over haar vader had ze het nooit. En dat haar broer was omgekomen bij dat bombardement heeft ze nooit verteld.' Jeanne overleed in 1990. De naam Olivier leeft ondanks alles verder. Moerdijk gaf een van zijn kinderen de naam Olivier mee. De Koninklijke Nederlandse Chemische Vereniging heeft onlangs de Olivier-lezingen in het leven geroepen. De eerste twee vonden afgelopen maand plaats tijdens het tweejaarlijkse congres in Lunteren.


Simon Olivier rond 1938

VEERTIG WAGENINGSE BURGERS KOMEN OM, ONDER WIE DE VROUW EN ENIGE ZON VAN SIMON OLIVIER

Vervolgens vertrekt hij naar Den Haag, waar hij weer in een laboratorium gaat werken. Daar wacht hem ook de grootste slag die de oorlog hem toebrengt.

Bombardement

Het is zondagmorgen 17 september 1944, een prachtige herfstdag. Zo eentje met nevels tussen de bomen en een mooie blauwe lucht. Het is druk met vliegtuigen daarboven. De Slag om Arnhem staat op het punt te beginnen. En dan breekt ineens de hel los. Liefst 160 scherfbommen treffen de nog jonge wijk De Sahara op de flanken van de Wageningse Berg. Het is een vergissing. De geallieerde bommen hadden het Duitse afweergeschut 500 meter verderop bij het Lexkesveer moeten treffen. Veertig Wageningse burgers komen om, onder wie de vrouw en

enige zoon van Simon Olivier. Zij sterven in de tuin voor hun huis aan de Bergstraat. Olivier kijkt er een jaar later in zijn rede bij de heropening van de hogeschool met opmerkelijke afstand op terug. 'Op onderdrukking en terreur volgde thans het oorlogsgeweld met al zijn verschrikkingen. Aan de landingen van de parachutisten bij Oosterbeek ging een bombardement met bommenwerpers vooraf, waarbij het laboratorium voor landbouwscheikunde enige voltreffers kreeg en vrijwel volledig werd vernietigd.' Geen woord over zijn eigen grote verlies. ■

Bezuiniging gaat banen kosten

Ook bij WUR gaan de bezuinigingen ‘arbeidsplaatsen kosten’, zo werd twee weken geleden duidelijk. Het was voor het eerst dat de bezuinigingen in een adem genoemd werden met gedwongen ontslagen. Bestuursvoorzitter Sjoukje Heimovaara spreekt van een ‘veelkoppige uitdaging’.

‘**W**e bereiden ons erop voor dat we vanaf 1 januari 2028 tien procent minder inkomsten hebben dan nu. Dat is waar het bedrag van 80 miljoen euro

bezuinigen vandaan komt’, vertelt Heimovaara. Van de 80 miljoen zal naar verwachting 45 miljoen minder binnenkomen bij bijvoorbeeld onderzoeksopdrachten of onderwijsfinanciering bij specifieke groepen. Het bestuur kiest er daarnaast voor 35 miljoen te bezuinigen om de organisatie gezond te houden. ‘Zodat we kunnen zorgen dat de totale 80 miljoen niet allemaal bij onderzoek en onderwijs vallen, waarmee we in een neergaande spiraal raken.’

Het is een veelkoppige uitdaging waar WUR voor staat, zegt Heimovaara. De bezuinigingen vanuit het onderwijsministerie (OCW, red.) zijn vorige week aanvaard door de Eerste Kamer; een miljard euro. Tilburg University en Radboud University ondernemen juridische stappen. Heimovaara: ‘Elke universiteit maakt een eigen afweging over juridische stappen. Ook wij zijn boos over het eenzijdig opzeggen van het bestuursakkoord en tekenen bezwaar aan, maar kiezen niet voor een rechtsgang. Zelfs als die succesvol zou zijn, zal OCW de begroting op een andere

‘Wij kiezen niet voor de rechtsgang’


Tekst Willem Andréé

manier sluitend moeten krijgen en ons dan daar raken.’ Daarnaast zijn er meer externe uitdagingen. Er is door OCW al een greep uit de kas gedaan van wetenschapsfinancier NWO. Verder daalt het aantal studenten landelijk en kiezen steeds minder Nederlandse studenten voor een bètastudie.

Plannen

Ook de inkomsten van het ministerie van LUVN staan onder druk. Een groot deel van het geld voor Wageningen Research (WR) komt uit Den Haag. Heimovaara: ‘Ook WR gaat dus een onzekere tijd tegemoet. Er zijn de kostenstijgingen door inflatie en cao-salarisverhogingen, de vraag is in hoeverre die gecompenseerd worden. Dan heb je het zomaar over tien procent – en tegelijkertijd verwachten we dus geen extra inkomsten.’ WUR werkt nu met zogenoemde parallelle processen aan de bezuinigingen. ‘Eén traject is kijken waar we keuzes moeten maken door het effect van de beslissingen uit de buitenwereld – minder geld van OCW bijvoorbeeld of minder opdrachten vanuit het bedrijfsleven. En tegelijkertijd kijken we naar interne processen en gewoontes waar we zelf invloed op hebben.’ Met dat in gedachten gingen er na de aangekondigde bezuinigingen bijvoorbeeld gebouwen eerder dicht en werd kritische gekeken naar tijdelijke contracten en naar natuurlijk verloop door pensioen.

Heimovaara: 'Vooraf was al bekend dat we daarmee de bezuinigingsopdracht niet zouden halen. Daarom hebben de centrale stafafdelingen (waaronder Facilitair Bedrijf, CS+ en ESA, red.) nu van ons de opdracht gekregen uitgewerkte bezuinigingsplannen in te leveren.'

Kort door de bocht luidt de opdracht: het moet intern efficiënter en met minder. Heimovaara: 'Ons geld komt binnen op plekken waar wij onderzoek en onderwijs doen; dat is de kern van ons werk. Als dáár de inkomsten dalen, betekent dat dat er straks minder mensen en groepen zijn om de kosten te dragen voor ondersteunende diensten, zoals het facilitair bedrijf en CS+.' Met de bezuinigingsplannen van de stafafdelingen moeten onderwijs en onderzoek zo lang mogelijk worden beschermd, zegt de bestuursvoorzitter hiermee. De directeurs van de diensten zijn gebriefd, mede aan de hand van bezuinigingsideeën van medewerkers uit de Finding Answers Together-bijeenkomsten. Zij gaven ideeën bij zeven 'routes', bijvoorbeeld *Verminderen overhead of Effectiever en efficiënter onderzoek*. 'Wij als bestuur hebben een selectie gemaakt en onze eigen opdracht gegeven.' Wat die opdracht is, kan Heimovaara niet zeggen. De deadline voor de directeurs is in mei, dan zal de raad een voorgenomen besluit nemen.

Vrees

Hoeveel fte's er moeten verdwijnen, is nog niet duidelijk, zegt Heimovaara. Ook de afdeling Human Resources laat desgevraagd weten dat het nog te vroeg is om uitspraken te doen over bijvoorbeeld tijdelijke contracten die niet worden doorgezet. Eén ding is in elk geval zeker, de bezuinigingen zullen ingrijpende gevolgen hebben. Volgens de bestuursvoorzitter is dit pas het begin. 'Ik vrees dat iedereen op een of andere manier geraakt zal worden. Er zullen mensen afscheid moeten nemen van hun baan hier. Ik heb al eens gezegd hoe bijzonder ik het vind om voor Wageningen te mogen werken en dat geldt voor veel mensen. Misschien krijgen die te horen 'hier houdt het even op'. Dat is vreselijk. We realiseren ons goed wat dit voor mensen betekent. Maar we nemen de tijd om goed doordachte plannen te maken.' De stafafdelingen geven aan op dit moment nog niet concreet te kunnen worden. Dat zullen ze later doen, nadat ze eerst medewerkers hebben ingelicht.

Voorschriften

Wat betekent het eigenlijk dat WUR 'reductie van arbeidsplaatsen' niet uitsluit? Wat kan, wat kan niet? Directeur HR Martijn Scheen laat weten dat WUR de voorschriften volgt die in de cao's NU en WR staan. Beide cao's hebben een reorganisatiehoofdstuk, dat rechten en plichten in geval van reorganisatie voor WUR en medewerkers uitwerkt en een sociaal kader geeft voor de personele gevolgen van een reorganisatie, waaronder bezuinigingen wegens bedrijfseconomische rede-

nen. 'We zetten maximaal in op mobiliteit om medewerkers van werk naar werk te begeleiden. Lukt dat in de verplichte cao-wachtperiodes niet, dan pas volgt ontslag.' Bij het bepalen van boventalligheid is WUR gebonden aan de wettelijke ontslagregels. Dit houdt in dat volgens het afspiegelingsbeginsel wordt bepaald wie er voor ontslag in aanmerking komt. Het beginsel zorgt ervoor dat de leeftijdsverdeling eerlijk blijft. Bij grote wijzigingen in onderwijs en onderzoek is het bestuur overigens verplicht om voorgenomen besluiten voor te leggen aan de WUR Council - de medezeggenschap. De WUR Council laat aan *Resource* weten dat zij in dit stadium nog geen reactie kunnen geven op de plannen van de raad van bestuur. Voorzitter Blair van Pelt: 'Maar we zullen onze rol vanuit de medezeggenschap oppakken en in gesprek gaan met het bestuur.' ■


Wageningse solidariteit tijdens de staking maandag tegen de bezuinigingen in het hoger onderwijs. • Foto Resource

HELP, HOE VIND IK EEN THESIS?

Je bent bijna aan het einde van je master (of bachelor), maar het lukt je niet om een inspirerend onderwerp voor een thesis te vinden. Ervaringsdeskundigen en studentredacteurs Mario Martens en Ana Clara Mattiuzzi Martins helpen je graag op weg. Volg deze stappen om het perfecte scriptieonderwerp te vinden!


‘Dieren mogen niet altijd aan het kortste eind trekken’

Het publieksboek ter afsluiting van haar Vidi-project moet nog verschijnen, of dierethicus Bernice Bovenkerk sleept al een volgende NWO-beurs binnen, een Vici. Opnieuw gaat het om een aaibaar maar ingewikkeld onderwerp: hoe technologie kan bijdragen aan evenwichtige mens-dierrelaties.


Tekst Marieke Enter

De mens als heerser over de dieren, dat was eeuwenlang het dominante beeld in de relatie tussen mensen en dieren. Maar naarmate de wetenschap meer blootlegt over bijvoorbeeld de intelligentie en het gevoelsleven van dieren, is dat dogma steeds minder goed vol te houden. Dat leidt tot allerlei nieuwe vragen en dilemma's over wat wel en niet 'kan' in de omgang met dieren. Ziehier het werkterrein van dierethicus Bernice Bovenkerk, universitair hoofddocent bij de leerstoelgroep Filosofie.

Haar vorige grote onderzoeksproject, ze kreeg er een Vidi-beurs voor, draaide om *agency* bij dieren, een term waarvoor geen goed Nederlands woord bestaat – 'handlingsvermogen' of 'actorschap' komen het dichtst in de buurt. In de praktijk wordt *agency* vaak uitgelegd als de mate waarin een dier keuzevrijheid en controle over z'n eigen leven heeft, al definiëren dierethici het eigenlijk iets strakker, legt Bovenkerk uit. 'Essentieel voor ons is dat het een relationeel begrip is: een omgeving kan jouw *agency* vergroten, of juist beknotten.'

Niet alleen voor mensen is het belangrijk om *agency* te kunnen uitoefenen. Voor dieren blijkt dat net zo goed te gelden. Bovenkerk: 'Dierwetenschappers zijn het er inmiddels wel over eens dat dieren lang niet zo instinctgedreven zijn als altijd werd aangenomen. Dieren blijken een eigen perspectief te hebben op hun eigen leven, met individuele voorkeuren over hoe ze dat leven willen inrichten.' Bij het Vidi-project bestudeerden Bovenkerk en haar team de *agency* van verschillende categorieën dieren. Van wilde dieren bijvoorbeeld. 'Specifiek wilde roofdieren hebben relatief veel ruimte om hun *agency* te doen gelden. Maar je stuit dan wel meteen op het zogenoemde *predator problem*: hoe zit het eigenlijk met de *agency* van hun prooien?', legt ze uit. Dat dilemma speelt overigens niet alleen op de Afrikaanse savannes, maar

‘Technologie komt nu vooral de mensen goede’

ook gewoon in Nederlandse achtertuinen: de *agency* van huiskatten versus die van de vogels die ze in (te) groten getale vangen. 'Je ziet het dilemma ook terug in de polarisatie rond de wolf. Niet iedereen accepteert dat wolven schapen doden. Sommigen zouden liever zien dat de *agency* van wolven wordt beperkt, bijvoorbeeld door hun leefgebied scherper af te bakenen. Dat de mens ook schapen doodt, met tienduizenden per maand, vinden ze dan weer geen probleem.'

Straat- versus huishonden

Een ander onderdeel van het Vidi-project is het onderzoek dat promovendus Yulia Kisora in Georgië deed naar de *agency* van straathonden. Haar studie laat je met andere ogen kijken naar straat- versus huishonden. Wat is eigenlijk meer waard in een hondenleven: het comfort van een 'thuis', of de grotere keuzevrijheid van een leven op straat? Binnenkort brengt ze er een film over uit.

Dichter bij huis bekeek postdoc Koen Kramer in hoeverre boerderijtechnologie de *agency* van melkkoeien beperkt of juist


Bernice Bovenkerk • Foto Duncan de Fey

faciliteert. Hij constateerde beide effecten: mét mest- en melkrobots, koeientoiletten en elektrische koeborstels hebben koeien meer opties om hun agency uit te oefenen dan zonder – dankzij een melkrobot kan een koe bijvoorbeeld zelf bepalen wanneer ze gemolken wil worden. Tegelijkertijd zijn de technologische stalsnufjes behoorlijk sturend: de koeien worden geacht zich aan bepaalde ‘scripts’ te houden. Zaken zoals vrije partnerkeuze of een duik in de sloot bij warm weer staan daar bijvoorbeeld niet in.

Ook Bovenkerks volgende grote onderzoeksproject gaat over technologie in de context van mens-dierrelaties – maar dan echt hightech en op grotere schaal. De NWO kende haar daarvoor dit voorjaar een Vici-beurs toe van 1,5 miljoen euro. ‘Voor mij betekent agency niet dat een dier altijd precies moet kunnen doen wat hij of zij wil. Maar het moet ook niet zo zijn dat dieren altijd aan het kortste eind trekken als ze samenleven met mensen. Het is geven en nemen, een soort onderhandelen. Ik denk dat je agency dan serieus neemt. Technologie komt nu vooral de mens ten goede, zoals bij optimalisatie van de dierhouderij’, legt ze uit.

Publieksboek

Bovenkerk sluit haar Vidi-project af met een boek dat *agency* (zie tekst) tastbaar maakt voor een breed publiek, met ook bijdragen van gastauteurs. Zo gaan ‘dierentaalonderzoekers’ Leonie Cornips en Marjo van Koppen, beiden verbonden aan het Meertens Instituut, in op hoe koeien en katten wijzen. De Utrechtse dierethicus Monique Janssens verkent de vraag of dieren *informed consent* kunnen geven bij dierproeven. Landschapsarchitect Thijs de Zeeuw beschrijft hoe het ontwerp van dierentuinverblijven kan bijdragen aan agency en filosoof Eva Meijer, die recent een boek uitbracht over de door haar geadopteerde laboratoriummuizen, gaat in op de paddentrek. Het is de bedoeling dat het boek in het najaar verschijnt.

‘Ik wil de andere kant onderzoeken: hoe en onder welke voorwaarden kan digitale technologie primair het dier ten goede komen en hoe kan technologie positief bijdragen aan de mens-dierrelatie?’

Walvistaal

Of de relatie tussen mens en dier daadwerkelijk verbetert door technologie, valt overigens nog te bezien, nuanceert Bovenkerk. ‘Het is afhankelijk van hoe mensen er in de praktijk mee omgaan. Maar op zich heeft technologie veel potentie. Kunstmatige intelligentie kan bijvoorbeeld veel betekenen voor de ontwikkeling van intersoortelijke vertaalsystemen. Inzicht in wat dieren willen zeggen – als ze überhaupt met ons willen praten – kan veel betekenen voor het beeld dat mensen van dieren hebben.’ Het is de bedoeling dat een onderzoeksproject naar de talen van walvissen deel uitmaakt van Bovenkerks Vici. ‘Als we die leren doorgronden, zien mensen ze hopelijk eerder voor wat ze zijn: individuen met eigen persoonlijkheden en wensen, die leven in groepen met een eigen cultuur en een eigen taal. Moderne technologie zal mensen duidelijk maken dat er veel meer in dieren omgaat dan ze altijd dachten.’ ■

Vier studenten over hun ervaringen bij Defensie

DE KRIJGSMACHT ALS BIJBAAN

Thijs, Floor, Verena en Martijn staan voor hun bijbaan niet achter de bar, geven geen bijles of werken niet in een callcenter. Ze trekken een uniform aan. Mét de kans om naar het front te moeten. Wat drijft deze Wageningse studenten?

Tekst Luuk Zegers • Foto's Guy Ackermans

Thijs Neggers (23)

heeft zijn master Biology op pauze gezet om een dienstjaar te doen bij de marine.

‘Een dienstjaar is een mooie manier om kennis te maken met Defensie. Na de militaire basisopleiding loop je een jaar mee bij de marechaussee, de marine, de landmacht of de luchtmacht. Ik koos voor de marine en sinds half maart vaar ik mee op de Zr. Ms. Tromp, een luchtverdedigings- en commandofregat. Ons schip leidt momenteel een NAVO-vloot. Dat voelt best bijzonder. We patrouilleren op de Noordzee en zijn nu in de buurt van IJsland.

‘Tijdens de basisopleiding moet je allemaal tests doen. Hindernissen door het water, schietoefeningen, of om vier uur 's nachts over een grasveldje kruipen. Soms afzien, maar ook gaaf om mee te maken. In week vier van de opleiding lagen we bij min acht met z'n achttien in een tent. Je zit op elkaars lip, iedereen is extreem vermoeid... dan leer je elkaar goed kennen. **Die verbroedering vind ik wel bijzonder, op de uni heb je dat niet zo.**

‘Het leven op zee bestaat vooral uit trainen. We doen veel radar- en identificatieoefeningen. Officieel zit ik


bij de logistieke dienst, wat betekent dat ik bijvoorbeeld help met het eten. Maar ik mag overal meekijken. ‘Ik ben dit gaan doen omdat ik zie dat de wereld aan het veranderen is. Als er iets gebeurt, wil ik kennis van zaken hebben en niet machteloos zijn. Bij Defensie leer je gedisciplineerd te zijn, omgaan met hiërarchie, je ontwikkelt jezelf en verlegt grenzen. Of ik hierna bij Defensie wil blijven, weet ik nog niet. Als na dit dienstjaar het antwoord op die vraag ‘ja’ is, ga ik waarschijnlijk de officiersopleiding doen. Maar biologie vind ik ook leuk. Als ik daarvoor kies, blijf ik wel reservist.’

Floor Huigen (25)

doet de master Sustainable Business and Innovation en werkt sinds de zomer van 2023 bij Defensity College, bij de marine.

‘Een huisgenoot van mij werkte bij Defensity College, een programma voor studenten die de expertise uit hun studie willen inzetten bij Defensie. Je krijgt militaire training en wordt reservist bij de Landmacht, Luchtmacht, Marine of de Marechaussee. Daarnaast werk je minimaal één dag in de week aan een opdracht. Die huisgenoot maakte zulke gave dingen mee dat ik ook enthousiast werd. Tegelijkertijd twijfelde ik: kan ik dit wel aan? Op advies van m’n huisgenoot ging ik solliciteren. De selectie is streng, dus als het te zwaar voor mij zou zijn, zou ik daar vanzelf achter komen. Bij elke ronde die ik verder kwam, merkte ik dat het vuurtje hoger ging branden. Toch bleef ik ook nadat ik was aangenomen een soort *imposter syndrome* voelen, alsof ik eigenlijk niet thuis hoorde tussen die stoere mensen van Defensie. ‘Inmiddels zijn we anderhalf jaar verder en sta ik steviger in mijn schoenen. **Ik ben militair gevormd door de basistraining en heb meegedaan aan oefeningen in Schotland en een bergtrainingsprogramma in Duitsland, waarbij je militair leert skiën en lawine-reddingsacties oefent.** Je leert zo samenwerken in allerlei omstandigheden en hoe je leiding kan geven op een manier die bij je past. Er zijn zo veel dingen die je binnen het Defensity College-programma kunt doen. Vorige week ben ik bijvoorbeeld naar Ieper geweest voor een tour over een veldslag uit de Eerste Wereldoorlog. Superinteressant en je krijgt er goed voor betaald. Daar-


naast is het ook een gezellige club studenten: we vieren ieder jaar onze Dies met een symposium en een gala en we houden sportdagen en borrels met militaire werkstudenten uit dezelfde stad.

‘Na twee bevorderingen ben ik nu Luitenant ter zee 3. Momenteel help ik de krijgsmachtbrede beëdiging voor reservisten te organiseren, een evenement waarbij reservisten in Den Haag de eed aan de Koning afleggen. ‘Ik ben ongeveer twintig uur per week bezig bij Defensie. In de vakantieperiodes ben ik soms op oefening, dan is het 24/7. Om het te kunnen combineren met mijn studie, moet ik dus goed plannen. Ik werk vaak in de trein, in de avonden en de weekenden. Het vergt flexibiliteit, soms ook van mijn studiegenoten en docenten. Soms lukt het, soms niet.’

Verena van den Dikkenberg (25)

is masterstudent Landscape Architecture. Ze is via Defensity College actief bij de luchtmacht.


‘Een oud-huisgenoot zat bij Defensity College. Ik dacht dat Defensie alleen voor sterke, stoere mensen was en schaarde mezelf niet in die categorie. Ook had ik twijfels bij Defensie, want het doel is vrede, maar ze voeren oorlog. Tegelijkertijd leek het me wel een hele vette bijbaan. Dus heb ik toch gesolliciteerd en daarbij heb ik die twijfels hardop uitgesproken. Ik werd alsnog aangenomen en ben nu ongeveer een jaar actief. ‘Bij Defensity College zijn er klussen voor studenten van allerlei studierichtingen. Voor mijn eerste opdracht ging ik uitzoeken welke effecten de Natura2000-wetgeving heeft op de verbouwing van de marinehaven. Daarvoor moest ik een dag in de week naar Den Helder. Inmiddels ben ik met mijn tweede


opdracht bezig: ik kijk met twee landschapsarchitecten van het Rijksvastgoedbedrijf – beiden oud-WUR'er – naar de herinrichting van diezelfde haven. Een uitdaging, want op een beperkte ruimte moeten daar veel verschillende activiteiten plaatsvinden. Hierna ga ik kijken hoe de opleidingen van medisch personeel op Defensielocaties kunnen worden gestroomlijnd. Nu gaat dat op verschillende locaties vaak ook op verschillende manieren, dat is niet handig.

'Elke week ben ik minstens een dag bezig met Defensity College, maar soms ook twee of drie dagen. Maar als je het niet erg vindt om soms 's avonds te studeren

of te werken en in het weekend wat in te halen, dan is het goed te doen.

'Tijdens de militaire trainingen leer je jezelf op een andere manier kennen, bijvoorbeeld hoe je reageert op stress. Komende zomer wil ik naar Lofer in Oostenrijk om een bergtraining te doen; fysieke uitdaging opzoeken en leren samenwerken en leidinggeven.

'Als reservist kun je worden opgeroepen als NAVO-grondgebied wordt aangevallen. Ik sta niet te popelen om naar het front te gaan, maar aan de andere kant wil ik ook niet thuis op de bank zitten en niks doen. Dan wil ik toch liever een bijdrage leveren.'

Martijn Smakman (24)

is masterstudent Spatial Planning en zojuist aangenomen bij Defensity College.

'Na een lang aanmeldingstraject ben ik per 1 april aangenomen bij Defensity College. Ik moet mijn militaire basistraining nog krijgen. Na de introductie ga ik op zoek naar een functie binnen Defensie. Ik kom uit Breezand, net onder Den Helder, en vroeger gingen we altijd kijken bij de open dagen van de marine. Toch heb ik bij de landmacht gesolliciteerd, omdat ik denk dat mijn opleiding ruimtelijke planning daar beter op aansluit. Bij de uitbreiding van Defensie hoort bijvoorbeeld ook een uitbreiding van de oefenterreinen. Hoe ga je dat inrichten en hoe hou je daarbij rekening met de natuur, omwonenden en andere belanghebbenden? Het lijkt me heel interessant om in die richting iets bij te dragen.

'Na de Koude Oorlog leek Defensie overbodig en werd het grotendeels wegbezuinigd. Helaas blijkt de laatste tijd dat een sterke krijgsmacht wél belangrijk is.

Ik dacht: in deze turbulente tijden kun je bang aan de zijlijn blijven staan, óf je kan een steentje bijdragen, jezelf uitdagen, dingen leren en weten wat je moet doen als de pleuris uitbreekt.

'Bij Defensie hoop ik fysiek, mentaal en inhoudelijk te worden uitgedaagd. Mee op trainingsoefeningen in binnen- en buitenland, de vierdaagse lopen met bepakking, maar ook werken aan een opdracht waarbij ik de dingen die ik bij mijn studie heb geleerd in de praktijk kan brengen.


'Omdat je minimaal een dag in de week aan een opdracht werkt, kan de combinatie met een studie lastig worden. Docenten kijken daar verschillend tegenaan. De een vindt het gaaf, de ander begint gelijk te steigeren en zegt: dat wordt een lastig verhaal qua rooster. Maar uiteindelijk moeten er meer reservisten komen. Dus wil ik docenten vragen: wees een beetje flexibel.'

STUDENTEN ZETTEN DE KERK IN HET GROEN

‘Vorig weekeinde zat ik hier nog op het terras. Dan is het wel heel erg leuk om naar je eigen werk te kijken’, zegt Fleur Bastings. ‘Het is zó leuk dat het eerste ontwerp dat echt wordt gerealiseerd in je eigen stadje is.’ Dat werk is de groene aankleding van de kerk op de Markt. Tekst Roelof Kleis

Bastings en haar medestudent Joerie Gerritsjans hebben de ontwikkelingen bij de kerk de laatste maanden op de voet gevolgd.

Beiden studeren nog. De overige leden van het ACT-groepje van Landschapsarchitectuur en Ruimtelijke Planning (Elzemieke Brouwer, Leon Herrenauw, Eline Ranshuyzen en Fuyuki Wakayama) dat het groen op de Markt ontwierp zijn al afgestudeerd. Hun werk werd al in juli 2023 afgerond. In februari ging de schop pas de grond in. De opdracht van de winkeliers en horeca was het vergroenen van de binnenstad. ‘Het transformeren van de binnenstad van een plek om te kopen naar een plek om te zijn’, zoals centrummanager Robert Frijlink het omschrijft. Gerritsjans: ‘Het centrum is op zich best groen, maar dat groen zit ‘m vooral in de parken buiten de gracht. Daarbinnen is niet zoveel groen.’ ‘Wageningen is de City of Life Sciences en heeft een hele groene universiteit, maar daar zie je niets van terug in de binnenstad’, vult Bastings aan. ‘Het centrum is heel versteend. Dat levert veel hittestress op. Op een zomerse dag kan de gevoelstemperatuur op de Markt wel tien graden warmer zijn. En dat wordt in de toekomst alleen maar erger.’

Handen in het haar

De mogelijkheden voor meer groen zijn evenwel beperkt. Bastings: ‘Voor de ondernemers zijn bereikbaarheid en ruimte voor parkeren en bevoorrading heel belangrijk. Daarnaast zijn er veel monumentale gebouwen, waar je niks mee mag doen. Op een gegeven moment

zaten we wel met de handen in het haar, omdat er zoveel níet kon.’ ‘We moesten een balans vinden tussen makkelijk implementeerbare ingrepen en out-of-the-box denken’, zegt Gerritsjans. Op de Markt werd ervoor gekozen het bestaande ovaal rond de kerk om te vormen tot een groen plantvak met waterdoorlatende bestrating. Het naastgelegen nieuwe deel van het gemeentehuis kreeg een groene gevel. De uitvoering van het ontwerp toont meteen de beperkingen van de stadsvergroening; het is maar half uitgevoerd. Aan de schaduwrijke

oostkant van het gebouw is geen groen te zien. ‘Dat komt door de warenmarkt’, legt Frijlink uit. ‘De ruimte ter plekke is te smal voor een plantvak. Het ovaal moet daar verhard blijven, zodat de wagens van de marktkooplui er kunnen staan.’ De vergroening van de Markt is een van drie uitgewerkte plannen. De andere twee zijn de aankleding van de Hoogstraat (winkelstraat) en de omvorming van het Salverdaplein. ‘De volgende stap is om de Hoogstraat groener te maken’, zegt Frijlink. Maar dan wel binnen de talloze beperkingen die er zijn. ‘We gaan de ideeën van de studenten om iets met geveltuintjes, groenbogen of plantvakken te doen, bijsturen naar iets wat haalbaar is.’ ■

‘Het centrum is heel versteend. Dat levert veel hittestress op’

Lees meer over de drie plannen op resource-online.nl


Fleur Bastings en Joerie Gerritsjans bij de kerk op de Markt in Wageningen • Foto Resource

Kennis uit eigen huis moet gezond gedrag stimuleren

Lopen of liften in Lebo?

In Leeuwenborch nemen maar weinig mensen de trap. Te weinig, vonden onderzoekers van Consumptie en Gezonde Leefstijl die in 'Lebo' gehuisvest zijn. Zij schakelden het Facilitair Bedrijf in om hun expertise toe te passen op hun eigen werkomgeving. Dat leverde naast een wetenschappelijk onderbouwd plan, ook een masterthesis op. Foto Guy Ackermans


Tekst Dominique Vrouwenvelder

Het is typische bouw uit de jaren vijftig: drie grote liften zijn direct naast de ingang geplaatst, maar naar de trap moet je zoeken. 's Ochtends vroeg en rond lunchtijd staan studenten en medewerkers zelfs in de rij voor de lift. Dat moet anders kunnen, dachten medewerkers van Consumptie en Gezonde Leefstijl.

Universitair docent Sanne Raghoobar pakte het vraagstuk op. 'Om gedrag effectief te beïnvloeden moet je weten welke factoren dat gedrag veroorzaken. Dat ligt helemaal in het verlengde van ons onderzoeksveld. We konden onze kennis van sociale wetenschappen nu gebruiken voor sociale wetenschappers', vertelt ze. Haar thesisstudent Julia Joosten (Management, Economics and Consumer Studies) ging er vervolgens mee aan de slag.

Saai en gehorig

Via focusgroepen bestudeerde Joosten wat Lebo-gebruikers ervan weerhoudt om de trap te nemen. Joosten: 'De toegangsdeur is zwaar, het echoot enorm in het trappenhuis waardoor het voelt alsof iedereen je kan afluisteren en het ruikt er naar ziekenhuis. Bovendien is het trappenhuis saai en raken traplopers hun oriëntatie kwijt doordat er weinig herkenningspunten zijn die aangeven op welke verdieping je bent. Ook vinden mensen het vervelend om hijgend op de zoveelste verdieping aan te komen. Als voordeel noemen sommigen dat ze soms de trap pakken om iemand te ontlopen.'

Masterstudent Joosten voerde een tweede onderzoek uit om te bepalen welke argumenten voor de Lebo'ers het zwaarst wegen. Die kunnen dan leidend zijn bij het bedenken van manieren om gedrag te beïnvloeden: 'Stel dat je een poster ophangt waarop staat dat traplopen goed is voor je gezondheid, maar mensen vinden duurzaamheid een relevanter argument, dan sla je de plank mis. Lebo-bezoekers blijken verschillende factoren belangrijk te vinden. Door zowel individuele motieven, zoals gezondheid en duurzaamheid, als sociale factoren, zoals tijdsdruk of een overvolle lift, en de uitstraling van het gebouw mee te nemen, voelen meer mensen zich aangesproken om de trap te gebruiken.' Joosten heeft haar onderzoeksresultaten aan het Facilitair Bedrijf gepresenteerd. 'Die waren heel enthousiast. Een architect gaat met de kennis uit mijn thesis een design maken om de trap aantrekkelijker te maken.'

Eigen kennis

Begeleider Sanne Raghoobar vindt het waardevol dat de kennis uit eigen huis wordt toegepast op de eigen omgeving. 'Het onderzoek van Julia bekijkt dit traploopprobleem vanaf de wortel. Deze kennis maakt een eventuele interventie veel gericht en daardoor effectiever. Je kunt wel een prachtige nieuwe trap ontwerpen, maar als dat ontwerp niet inspeelt op de behoeften van de Lebo'ers, zullen ze nog steeds de lift pakken.' ■


WUR-student bij Brusselse landbouwbeleidsvorming

‘Het gaat er soms chaotisch aan toe’

Het laatste deel van je masterthesis nog ‘in de maak’ hebben en ondertussen al in Brussel met EU-commissievoorzitter Ursula von der Leyen aan tafel zitten om het toekomstige Europese landbouwbeleid te helpen vormgeven. Er zijn maar weinig studenten die dat Peter Meedendorp nadoen. Hij vertelde erover tijdens een gastcollege voor het vak Agriculture, Food and Policy. Tekst Marieke Enter

Binnen nu en vijftien jaar gaat de helft van alle Europese boeren met pensioen. Dat maakt jonge boeren heel belangrijk voor de EU. Het omgekeerde is ook waar: met z’n Europese gemeenschappelijke landbouwbeleid (GLB) en landbouwsubsidies is de EU heel belangrijk voor jonge boeren. Voor beide partijen staat er dus veel op het spel. Meedendorp weet er alles van: naast WUR-masterstudent en akkerbouwer is hij ook voorzitter van de Europese jongeboerenorganisatie CEJA. In die laatste hoedanigheid behoorde hij tot het selecte gezelschap van 29 sleutelfiguren dat afgelopen jaar, tegen het decor van de overal in Europa oplaaiende boerenprotesten, werd gevraagd om mee te praten tijdens de door EU-voorzitter Ursula von der Leyen geïnitieerde ‘strategische dialoog over de toekomst van landbouw in de EU’. WUR-bestuursvoorzitter Sjoukje Heimovaara was een van de andere 29. Haar rol zat erop toen het eindrapport afgelopen september werd opge-

leverd, maar als CEJA-voorzitter volgt Meedendorp de totstandkoming van het Brusselse landbouwbeleid nog steeds op de voet. Voortbouwend op de strategische dialoog presenteerde de Europese Commissie eind februari de visie op landbouw en voedsel voor 2040. Dat jonge boeren in die visie expliciet als focuspunt worden benoemd, is een mooi succes voor Meedendorp en CEJA. Nu moet dat ook tot uitdrukking komen in de verdere uitwerking van het nieuwe gemeenschappelijke landbouwbeleid, waarvan de details later dit jaar gedeeld worden.

Het feit dat Meedendorp én WUR-student is én opereert in het hart van de Brusselse landbouwbeleidsvorming, leverde hem een uitnodiging op van de leerstoelgroep Agrarische Economie en Plattelandsbeleid om een gastcollege te geven voor het vak Agriculture, Food and Policy. Want als iemand studenten inzicht kan geven in de dynamiek van Brusselse besluitvorming en belangenbehartiging, is hij het wel. Meedendorp gaf de studenten – niet alleen uit de EU, maar ook uit bijvoorbeeld Noor-

wegen, India, Canada en de Verenigde Staten – een fascinerend kijkje in de keuken van het Europese landbouwbeleid.

Sofa farmers

Hij schetste om te beginnen welke belangen er zoal op het spel staan voor jonge boeren. Zoals de beschikbaarheid van landbouwgrond – weliswaar meer een nationale dan een Europese kwestie, maar een belangrijke bottleneck gezien de vergrijzing van Europese boeren. Oudere boeren houden hun grond aan tot op zeer hoge leeftijd (70+, 80+), omdat het hun pensioenvoorziening is. En de weinige landbouwgrond die op de markt komt, wordt in toenemende mate opgekocht door institutionele beleggers: het is een waardevaste investering. Gevolg is dat het jonge boeren steeds meer moeite en geld kost om aan hun benodigde hectares te komen. En dat terwijl toegang tot kapitaal ook een notoir knelpunt is voor jonge boeren. Die drempel is nog verder verhoogd door de strengere regels voor banken


Student Peter Meedendorp was een van de 29 sleutelfiguren die afgelopen jaar, tegen het decor van de overal in Europa oplaaierende boerenprotesten, werd gevraagd om mee te praten tijdens de door EU-voorzitter Ursula von der Leyen geïnitieerde 'strategische dialoog over de toekomst van landbouw in de EU'. ♦ Foto Shutterstock

(Basel IV), die hogere liquiditeitseisen moeten hanteren om leningen te mogen verstrekken. 'Maar 'grondgebonden' boeren hebben per definitie beperkte liquiditeit; hun geld zit in hun grond', aldus Meedendorp. Daarnaast grijpen jonge boeren ook te vaak naast Europese landbouwsubsidies: 'Veel subsidies zijn hectaregebonden. Dat geld komt deels terecht bij *sofa farmers*: boeren die hun land verpachten.'

Onderhandelen

Als andere belangrijke aandachtspunten voor jonge boeren noemde hij onder meer kennis en vaardigheden ('als jonge boer moet je een behoorlijke duizendpoot zijn, zeker met de toenemende wettelijke restricties') en leefbaarheid van het platteland ('als door schaalvergroting maar een paar boerenbedrijven overblijven, zoals in Roemenië, dan biedt dat te weinig basis voor voorzieningen zoals winkels of scholen'). In de optiek van CEJA verdienen al die punten een plek in de Europese landbouwvisie en het Europese landbouwbeleid. Meedendorp heeft dus z'n uiterste best gedaan om die eerst in het eindrapport van de strategische dialoog en nu in de landbouwvisie te krijgen.

Toegang tot kapitaal en Europese subsidies is een notoir knelpunt voor jonge boeren

Maar geen enkele belangenbehartiger krijgt op alle punten z'n zin, ook Meedendorp niet. Hoe ga je daarmee om, wilden de studenten van hem weten: hoe bepaal je op welke punten je eventueel water bij de wijn wilt doen en welke niet-onderhandelbaar zijn, moet je weleens dingen verdedigen waar je persoonlijk eigenlijk niet achter staat ('natuurlijk, dat is het spel van onderhandelen!'), hoe incasseer je verlies, hoe behoud je het mandaat van je achterban, hoe zit het met formele macht en informele macht? Over de dynamiek tijdens het onderhandelingsproces zei Meedendorp: 'Je zou verwachten dat zulke onderhandelingen heel gestructureerd verlopen, maar in werkelijkheid gaat het er soms vrij chaotisch aan toe. Sommige plenaire sessies waren vooral theater- en therapie sessies, zeker als de emoties hoog opliepen.' De

wijze lessen die Meedendorp daarover meegaf aan de studenten: hou je hoofd koel, zorg dat je goed voeling houdt met je achterban, onderschat én overschat je gesprekspartners niet, ook al zijn ze soms 'hooggeplaatst', en bovenal: realiseer je dat de boodschap soms meer van invloed is dan de exacte inhoud. 'Rapporten worden vaak niet van a tot z gelezen. Denk daarom na: wat wil ik dat blijft hangen? ■

Peter Meedendorp volgde aan de Rijksuniversiteit Groningen de bachelor Internationale Betrekkingen en doet momenteel de master Economics of Sustainability in Wageningen. Hij werd in juni 2023 gekozen tot voorzitter van de Europese Raad van Jonge Boeren (CEJA), nadat hij al sinds 2021 als bestuurslid was van de Nederlandse belangenvereniging voor jonge boeren (NAJK) en daarbij de internationale portefeuille onder zijn hoede had. Naast zijn studie en rol bij CEJA runt hij samen met zijn vader een akkerbouw- en loonbedrijf in het Groningse Onstwedde.

Afval of avondeten?

Dumpster diven - in afvalcontainers op zoek gaan naar eten dat nog goed is - is populair bij mensen die voedselverspilling tegen willen gaan. Ook in Wageningen en omstreken zijn skippers actief. Hoe voelt het om in een afvalcontainer naar eten te zoeken? En waar moet je op letten als je het wilt proberen? *Resource* sprak twee dumpster divers, een beginner en een veteraan.

Tekst Luuk Zegers • Illustratie Marly Hendricks

WUR-student Magdalena* maakte onlangs haar dumpster dive debuut.

‘Mijn huisgenoot doet regelmatig ‘huisboodschappen’ door te dumpster diven. We hebben een grote koelkast die we elke week vullen met eten dat de supermarkt weggooit. Ik vond dumpster diven wel interessant: het klinkt alsof je letterlijk een stinkende afvalcontainer induikt. Op een avond ben ik met mijn huisgenoot meegegaan om het uit te proberen.

‘We hadden een oude broek en rubber laarzen aange trokken, want je kunt zomaar in een open pak yoghurt stappen. Ook hadden we een hoofd lamp, grote boodschappentassen en plastic handschoenen mee. In Wageningen zijn er trouwens nauwelijks mogelijkheden om te dumpster diven - de meeste supermarkten zetten hun afvalcontainers achter slot en grendel - dus we moesten een kwartiertje rijden naar een geschikte locatie.

‘Er waren net allemaal reclamefolders weggegooid, dus die moesten we eerst optillen om bij de etenswaren te komen. Op een balkon boven ons stond iemand een


peuk te roken en toe te kijken hoe ik dingen opraapte en aan mijn *partners in crime* gaf. Met gore saushanden en een vaag gevoel dat ik iets clandestieus aan het doen was, klom ik even later weer uit de container. In nog geen tien minuten waren we met volle boodschappentassen op weg terug naar huis.

‘Thuis waren we wel een uur bezig met het sorteren van de buit. Er zat veel aardappelsalade en leverworst bij - dat vind ik allebei echt smerig. Ook hadden we veel vlees en vis. Als het buiten koud is en het nt is weggegooid, blijft dat vaak nog wel even goed, maar je moet wel voorzichtig zijn en goed ruiken en kijken voor je het gaat eten. Normaal eet ik vegetarisch, maar vlees weggooid is zonde, want dan zijn die dieren voor niets gestorven. Dus dan eet ik het wel. Verder hadden we een zak met tweehonderd pistoletjes, croissantjes, chocoladebroodjes en meer van de broodafdeling: alles wat die dag vers was gebakken maar niet verkocht. Die broodjes hebben we gedeeld met heel Droef.

‘Eigenlijk is dumpster diven een soort boodschappen doen, maar dan viezer en je weet niet waarmee je thuis komt. Ik vind het een mooie manier om voedselverspilling tegen te gaan. En ook goed dat je je eigen zintuigen weer gaat gebruiken om te bepalen of het eten nog goed is en niet alleen de houdbaarheidsdatum. Dat zijn we als moderne mens toch een beetje verleerd.’

‘Eigenlijk is dumpster diven een soort boodschappen doen, maar dan viezer’

WUR-onderzoeker Renaud* uit Frankrijk gaat al tien jaar regelmatig dumpster diven.

‘Tijdens mijn bachelor in een grote stad in Frankrijk las ik in het universiteitsblad over dumpster diven. Toen ik in een huis ging wonen waar huisgenoten het al deden, vroeg ik of ik mee mocht. Zo ben ik begonnen.

‘In het begin was ik vooral nieuwsgierig naar wat je allemaal kunt vinden. Dat blijft een van de leuke dingen: de spanning dat je nooit weet wat je tegenkomt. Je dwaalt een beetje rond, observeert, gebruikt je zintuigen. Je moet het eten dat je vindt, aanraken, ruiken, proeven. Zo maakt dumpster diven je bewuster van wat je consumeert.

‘Na een tijdje begon ik op eigen houtje de stad te verkennen op zoek naar goede plekken om te dumpster diven. Eén bakkerij werd mijn favoriet: elke keer als ik daarheen ging, kwam ik thuis met tassen vol croissants, stokbroden, brioches en nog veel meer. Natuurlijk waren ze van de dag ervoor, maar ze smaakten nog steeds heerlijk. Ik deelde ze met mijn studiegenoten en zei: ‘Het komt uit de vuilnisbak, dus eten op eigen risico’. Op een dag betrapte de eigenaar van de bakkerij me. Hij was boos en wilde me weggagen, maar ik rende niet weg omdat ik met hem wilde praten. Uiteindelijk vond hij het beter dat het eten werd opgegeten dan weggegooid. Dat was een mooi moment.

‘Ik heb ook een tijdje in Zuid-Spanje doorgebracht, waar ze veel groenten en fruit produceren voor de rest van Europa. Alles wat te rijp is voor de export, wordt weggegooid. Toen ik daar woonde, heb ik nooit groente of fruit hoeven kopen.

‘In Wageningen zijn er weinig plaatsen waar je kunt dumpster diven, omdat de meeste containers van supermarkten achter slot en grendel staan. Toch weet ik een plekje en daar ga ik nog steeds om de week heen. Het is een leuke hobby en je wordt beloond met gratis eten, maar tegelijkertijd is het triest om te zien hoeveel voedsel er wordt weggegooid. Met dumpster diven kun je daar maar een fractie van redden.

‘Een advies voor mensen die het ook eens willen proberen? Ga in de winter, dan blijft voedsel langer vers en is het donkerder, dus is er minder kans dat je gestoord wordt. Wees voorzichtig met wat je besluit te eten, vooral bij vleesproducten. En wees respectvol: verniel niets en laat geen afval achter. En als mensen je vragen om weg te gaan, ga dan weg.’ ■

**De namen van de geïnterviewden zijn gefingeerd omdat dumpster diven in Nederland niet legaal is.*

‘Het is een leuke hobby, maar het is triest om te zien hoeveel voedsel er wordt weggegooid’


Podium


ZA
03-05-25

Café Loburg Wageningen

Vanaf 22:30 uur

Tickets 12 euro

Ze zijn bekend van televisie en staan dit jaar op grote festivals als Paaspop, maar de Red Hot Chili Peppers-tributeband Californicated voelt zich ook thuis in het kleine Wageningse Loburg.

Tekst Dominique Vrouwenfelder

Red Hot Chili Peppers tribute in Loburg

Of een kleine zaal nog wel leuk is, als je ook op zulke grote podia staat? 'Natuurlijk', zegt Californicated-bassist Arie Goossens (rechts op de foto), die tot voor kort in Wageningen woonde en een aantal jaar geleden bij WUR werkte. 'Sterker nog: we hebben zelf aan Loburg gevraagd of we er weer mochten komen spelen. Het voelt voor mij als thuis en we spelen er graag. In een zaal als Loburg kunnen we meer experimenteren dan op grote podia. Denk aan onbekendere nummers, misschien een extra instrument of wat akoestisch.'

'De Peppers hebben voor mij echt iets magisch, al sinds ik begon met muziek maken. Ze maken gebruik van verschillende technieken en de basgitaar is meer op de voorgrond', legt Goossens uit. Hij speelde een aantal jaar geleden al eens een paar nummers in een andere Peppers-tributeband in Wageningen. 'Ik bezocht Woetstock Wageningen Festival toen de bassist op het podium in elkaar zakte vanwege een medische aandoe-

ning. Ik kende de mensen backstage en kon alle Peppers-nummers spelen. Daarom bood ik aan om de rest van de band te helpen hun set af te maken. Ze hingen me meteen een basgitaar om mijn nek en duwden me het podium op. Dat smaakte naar meer. Toen ik een paar jaar later een oproep zag voor een bassist voor deze tributeband, heb ik meteen gereageerd.' Twee jaar terug deed Californicated mee aan SBS6-televisieprogramma Battle of the Bands. 'Dat heeft onze muziekcarrière in een stroomversnelling gebracht', blikt Goossens terug. 'Eerst speelden we alleen in kleine kroegjes. Door dat programma stonden we ineens in de RAI en sindsdien krijgen we aanvragen van grotere shows.'

De tributeband probeert hun show in de buurt te laten komen van de optredens van de echte rockband Red Hot Chili Peppers. 'Binnen onze mogelijkheden als semi-professionele hobby-artiesten natuurlijk. Ons doel is dat de bezoekers na afloop van ons optreden een soortgelijk gevoel hebben als wanneer ze naar een optreden van de Peppers gaan. We creëren een vergelijkbare sfeer: spelen hun nummers, stemmen bijvoorbeeld onze kleding af op hun tour-outfits en gebruiken nagenoeg identieke instrumenten.'


Op de Wageningse campus spot je de mooiste mensen en de coolste outfits. In deze rubriek zetten we ze in de spotlights. Dit keer Ioanna Patarai (22), bachelorstudent Animal Sciences uit Rusland. ♦ Tekst en foto Eva de Koeijer


‘Als ik mijn stijl zou moeten omschrijven in wat steekwoorden, zou ik zeggen: *attract, amaze, captivate*. De essentiële stukken van mijn outfit zijn mijn sieraden. ’s Morgens als ik opsta, kies ik een basisoutfit en vervolgens de sieraden. Die kunnen dan het contrast toevoegen. Het meeste van wat ik draag, vind ik op marktjes en ik heb wat favoriete lokale kunstenaars in Rusland. ‘De stijl die ik kies, is een manier om mijn stemming te verbeteren en mezelf te uiten. Ik heb een actieve persoonlijkheid, en ik wil dat mijn kleding dat uitstraalt. Die uitstraling kan wel elke dag verschillen. De ene dag zie je me gekleed als een metalhead, de andere dag in een wit jurkje. Vandaag ben ik erop gekleed om mijn doelen na te jagen, zou je kunnen zeggen. ‘Aankleden kost me niet veel tijd, want ik ken mijn kledingkast uit mijn hoofd. Ik heb het zo georganiseerd dat ik gelijk kan vinden wat ik wil. Stijl is een belangrijk onderwerp in mijn leven, maar in mijn dagelijkse routine vooral een snel hulpmiddel om mijn dag te beginnen in een outfit die past bij mijn stemming. ‘Ik vind dat mensen meer open zouden moeten zijn over hoe ze eruit willen zien en zich niet door sociale normen moeten laten inperken. Deze tijd, de studententijd, is het perfecte moment om te experimenteren.’

In de WUR-gemeenschap kom je alle smaken van de wereld tegen. Berna Mutlu (25), masterstudent Food Technology uit Turkije, deelt haar recept voor Patates Böreği.


Smaken van WUR

Aardappeltaart

‘Patates Böreği, of aardappeltaart, is een geliefd gerecht uit de Turkse keuken. Het is een lekkernij uit de oven, gemaakt met aardappels, eieren en bloem. De eenvoud en lekkere smaak maken het een zeer geschikt gerecht voor informele bijeenkomsten. Het wordt gegeten bij een kop Turkse thee. Het is een onweerstaanbare snack op iedere theetafel.’

- 1 Verwarm de oven voor op 180°C;
- 2 Schil de aardappels, was ze grondig en snijd ze in dobbelsteentjes;
- 3 Klop de eieren, de olie en de yoghurt in een grote kom door elkaar. Schep de bloem door het mengsel;
- 4 Doe de aardappelblokjes bij het mengsel. Meng voorzichtig. Voeg zout toe;
- 5 Snijd de tomaat in blokjes. Voeg de tomaat als laatste toe aan het beslag, vlak voor je het in de oven schuift om te voorkomen dat het beslag te waterig wordt;
- 6 Bekleed een ronde bakvorm met bakpapier en giet het beslag in de vorm. Knip het overtollige papier weg;
- 7 Voor extra smaak: bestrooi de bovenkant met kaas en zwarte peper;
- 8 Bak de taart gedurende 45 tot 50 minuten tot de bovenzijde goudbruin is.

Ingrediënten (voor 4 tot 5 porties):

- 3 eieren
- 1 kopje zonnebloemolie
- 1 kopje yoghurt
- 1 kilo aardappels
- 1 2/3 kopje tarwebloem
- 1,5 theelepel zout
- 1 grote tomaat
- optioneel: kaas en zwarte peper als topping

Bereidingstijd:

🕒 ~75 minuten


Berna Mutlu
masterstudent Food
Technology


Meanwhile in... Amerika – Vrouwen- en homorechten

WUR is zeer divers; er werken en studeren honderden internationals. In de rubriek *Meanwhile in vragen we een van hen te reageren op een gebeurtenis in het thuisland. Dit keer deelt Wayne Grindle (24), masterstudent Animal Sciences, zijn gedachten over de huidige situatie in het Amerika van president Trump.* Tekst Machteld van Kempen

'Mijn grootste zorg is voor mijn vrienden thuis: veel van hen zijn vrouw of maken deel uit van LGBTQ+-gemeenschap. Mijn beste vriend is gay en maakt zich zorgen over zijn recht om te trouwen nu het hoogerechtshof voornamelijk uit conservatieve rechters bestaat. Als witte heteroman ondervind ik deze vrijheidsbedreigingen niet aan den lijve, maar mensen om wie ik geef wel. Het intrekken van het Roe vs. Wade-vonnis is een voorbeeld: als een van mijn vriendinnen in Ohio een abortus zou willen, moet ze meer dan twee uur rijden naar Pennsylvania en moet ze zowel de kosten van de reis als die van de abortus betalen. Nog afgezien van de politiek, wil ik geen kinderen grootbrengen in de Verenigde Staten. De kosten van het ouderschap zijn zeer hoog en er is geen sterk sociaal vangnet. Bovendien zijn er nog steeds vaak school shootings.

'Op social media wordt Trump nogal eens met Hitler vergeleken. En hoewel de omstandigheden verschillen, gaat het in beide gevallen om populistische onwettige dingen zeggen om hun achterban te verenigen en gemarginaliseerde groepen de schuld geven. Nu zijn dat transgenders. Ze worden slecht behandeld puur om het feit dat ze bestaan. In de VS stond vrijheid van meningsuiting altijd hoog in het vaandel, maar nu zien we de keerzijde ervan: rechtse mensen werden eerder het zwijgen opgelegd wegens het verspreiden van misinformatie en nu gebeurt hetzelfde bij mensen die opkomen voor mensenrechten. 'Trump is geen verbinder, maar iemand zei dat hij de meest verbindende persoon in de geschiedenis is, omdat hij erin slaagt de hele wereld zich tegen Amerika te laten keren.

Ik vind dat we ons niet bezig moeten houden met mondiale conflicten, maar met binnenlandse kwesties. Als we onze rechten verliezen en geen informatie meer kunnen uitwisselen, kunnen we ook anderen niet helpen. We kunnen niet opkomen voor anderen als we dat niet voor onszelf kunnen.'


Advertentie

IN MEMORIAM

HANNE VAN DER KOOIJ

Met intens verdriet delen wij mee dat onze geliefde collega Hanne van der Kooij op 1 april plotseling is overleden. Vanaf het begin van haar studie moleculaire levenswetenschappen viel Hanne op als briljant en betrokken student. Wij waren dan ook zeer verheugd dat zij haar afstudeervak en haar promotieonderzoek bij onze groep Physical Chemistry and Soft Matter deed. Daar ontwikkelde ze een nieuwe experimentele techniek om dynamische processen in materialen te bestuderen en beantwoordde ze belangrijke open vragen in de materiaalkunde. In 2020 promoveerde Hanne cum laude. Haar proefschrift werd bekroond met de Challa-prijs van de KNCV en de Dutch Polymer Institute Golden thesis award. Na haar promotie bleef Hanne als

wetenschappelijk medewerker onze groep verrijken. Met eindeloos geduld en enthousiasme begeleidde ze veel studenten, leerde ze hen de abstracte thermodynamica en tilde ze elk project naar een hoger niveau. Hanne wist complexe zaken feilloos te doorgronden en helder uit te leggen. Maar bovenal was Hanne een warme, oprechte collega. Altijd bereid om te helpen, een luisterend oor te bieden of bemoedigende woorden te spreken. Voor velen was zij een stralend en inspirerend licht. Wij zullen haar ongelooflijk missen en wensen haar familie en dierbaren veel sterkte toe. *Jasper van der Gucht, leerstoelhouder Physical Chemistry and Soft Matter*


DE WIJDE WERELD

Gezocht

Voorzitter Bestuur Vereniging De Wijde Wereld

De Wijde Wereld, een ouderinitiatief, is een woonzorghuis voor zes jonge volwassenen met een verstandelijke beperking in het centrum van Wageningen (Spijk 15).

Sinds 2014 wonen zij hier in hun eigen appartement, met een gezamenlijke ruimte en een woning voor zorgmedewerkers.

Wilt u als voorzitter bijdragen aan dit unieke initiatief?

Meer informatie over de vacature op www.dewijdewereld.org onder Actueel


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 13 mei.

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

Horizontaal

1. Studenten landschapsarchitectuur ontwikkelden plannen voor __ van de binnenstad
8. __ *Is a Woman*, Ariana Grande
11. Zij zit in een avocadotafel
12. Hevig
13. Past voor centrum of loog
14. Star
16. Treurlied
19. Begint een speculatie mee
20. Kaviaarproducent
21. De toekomst
26. UTC+1
27. Radio __ Europe, niet langer gesteund door Trump
28. (Problematische) onderwerpen
32. 1500
33. __pack, wordt (niet) om de heupen gedragen
35. Past voor stinken of tuinen
36. Indonesische munt
38. 'Onderzoek van WUR en SOVON: huidig natuurbeheer geen oplossing voor bescherming __ en grutto'
39. 'Nieuwe __ voor reclame Wageningen:


voortaan is promotie van ongezond eten verboden in abri's'

Verticaal

1. De toekomst
2. Geliefde (van een) Argentijnse (president)
3. Tijdverschijnselen
4. __ *mij niet*, Maarten van Roozendaal
5. Ter __ komen
6. Maakt heel wat los op het platteland

7. Verfrissend
8. Spoken in hoofden
9. __ is __
10. WUR-studenten en -medewerkers leggen uit waarom ze aan dumpster__ doen
15. Frans eiland
16. Franse zomer
17. Verzetsman en hoogleraar Simon Olivier was na WOII de eerste die de toenmalige Landbouwhogeschool __
18. Deel van een rechtbank
20. Filmisch stelletje

22. Wortel
23. Is koud in Engeland en snel in Duitsland
24. Dorp op Ameland
25. Niet vooruit te branden
29. De oude
30. Krijg je van eindeloze verhalen
31. __seks
32. Conflicttdier
34. __-R, rap
36. Staat op Indonesische auto's
37. Als je jezelf overtreft


De oplossing van de puzzel uit Resource #7 is 'biodiversiteit'. De winnaar is Tobias Wijngaarden. Gefeliciteerd! We nemen contact met je op.

De winnaar mag kiezen uit het boek *Vitaminepioniers* van Rob van den Berg (over hoe de Wageningse Gerrit Grijns de Nobelprijs misliep) of de *Wageningen Verjaardagskalender* 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 maandelijks.

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).

Vertalingen Meira van der Spa, Clare Wilkinson

Vormgeving Alfred Heikamp, Larissa Mulder

Basisontwerp Marinka Reuten

Coverillustratie Valerie Geelen

Druk Tuijtel, Werkendam

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

ISSN 1874-3625

Uitgever Corporate Communications & Marketing, Wageningen University & Research


Stilleruimte in atlas • Foto Resource


KOLVEN, GILLEN EN SLOPEN

De reflectieruimtes op de campus krijgen een breder gebruik voor zelfexpressie.

Ze worden gebruikt om er in alle stilte te bidden of mediteren. Tot moeder gemaakt kunnen er kolven. Maar er is zoveel meer mogelijk met deze reflectieruimtes, vindt de raad van bestuur. Samen met de studentenraad worden daarom nieuwe wegen ingeslagen voor een multifunctioneler gebruik van de stilleruimtes.

Verreweg de meeste studenten kennen de reflectieruimtes niet, zegt Hanna de Jager (Studentenraad). 'Studenten bidden en mediteren niet zoveel. Laat staan kolven. Ze maken dus geen gebruik van die ruimtes. En dat is zonde, want er is wel behoefte aan geschikte ruimte voor ontspanning. Sinds het nieuwe herkansingsbeleid is de stress bij studenten significant toegenomen.'

Ook medewerkers hebben in toenemende mate behoefte aan stressverlichting, haakt bestuurslid Jens Boekhout in. 'De bezuinigingen gaan ons niet in de koude kleren zitten. Ik verwacht veel boosheid, frustratie en agressie en die moet in goede banen worden geleid. Daar komen die reflectieruimtes mooi van pas. Ik houd bovendien niet van leegstand.'

Na uitvoerige inventarisatie van de behoeften liggen er een aantal opties op tafel. Op pole position ligt op dit moment

'Gewoon jezelf ongegeneerd even helemaal laten gaan. Dat schijnt significant te helpen'

medegebruik als rage room. Zo'n sloop- of woedekamer biedt een mooie uitlaatklep voor opgekropt innerlijk zeer. Boekhout: 'Bovendien hebben we nog flink wat oud meubilair liggen van de invoering van het flexibele werken. Het kan dus kostenneutraal.' De Jager (Studentenraad) is op zich niet tegen, maar denkt dat er een misverstand in het spel is. 'Wij hebben gepleit voor een rage cage. Zo'n bierspel is toch echt heel wat anders dan een rage room. Maar misschien kunnen we beide combineren. Veel studenten willen bovendien gillen. Gewoon jezelf ongegeneerd even helemaal laten gaan. Dat schijnt ook significant te helpen.' Stilte en gillen, kolven en slopen gaan uiteraard niet samen. Een reflectieruimtereserveringsapp biedt volgens Boekhout een oplossing. Maar zover is het nog niet. Naar goed Wagenings gebruik komt er eind mei eerst een dialoog. Daarbij zullen ook demonstraties van toekomstig gebruik worden gegeven.

medegebruik als rage room. Zo'n sloop- of woedekamer biedt een mooie uitlaat-