

Resource

JUNI 2025 JAARGANG 19

Journalistiek platform over Wageningen University & Research

**Ingezonden: 'Niet
bezuinigingen op
academische vrijheid'**

**Crowdfunding voor
natuurroute op de
campus**

**Maagverkleiningen
vijf jaar later**

**Getroffen medewerkers
over de bezuinigingen**

**Blauwalg bestrijden
in de vijver bij
Lumen**

Omgaan met suïcidale gedachten

Praten helpt. Vragen helpt.
Delen helpt. | p.14

**HOE GEBRUIKEN
VISSEN
de Waddenzee?
p.26**

Inhoud

VOORWOORD

NR 10 JAARGANG 19

20

Onderwijsdecaan Arnold Bregt

neemt – met
moeite – afscheid

28

Picknick-hotspots op de campus

30

Bioloog Dick Belgers ziet ze vliegen

5 Nieuwe onderwijsdecaan:
Dirk de Ridder

8 Falen en opstaan
'Delen wat nog niet
perfect is'

16 Ingrid Luijkx meet
CO₂ met zelfgemaakt
apparaat

24 Gemengde gevoelens over
WUR's raad van toezicht

34 Meanwhile in LA
'Ze kijken me aan alsof ik
uit oorlogsgebied kom'

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

Lege stoel

De huidige financiële problemen zijn niet alleen het gevolg van bezuinigingen, maar ook van de manier waarop de universiteiten zijn georganiseerd. Dat zeggen leerstoelhouder Han Wiskerke en vijf van zijn WUR-collega's. Ze stuurden een opiniestuk (pagina 4) naar *Resource* dat al eerder volledig op onze website te lezen was; in dit nummer publiceren we een ingekorte versie. Laten we terugkeren naar waar het bij universiteiten om zou moeten gaan, stellen de opstellers. Het stuk kreeg online veel bijval.

Voor het volgende verhaal is geen goed bruggetje te verzinnen. De afbeelding op de cover van deze *Resource* voorspelt al iets. Die oogt teder en troostrijk, maar het verhaal erachter is heftig. Onze redacteur Luuk Zegers bezocht een symposium over omgaan met zelfdoding (georganiseerd door studentenvereniging Ceres) en maakte een indrukwekkend verslag (pagina 14), met een zin als deze: 'Opeens is er een lege stoel aan tafel. Hoe kan zo'n vrolijk persoon deze keuze maken.' Hopelijk komt de boodschap van het verhaal over: 'Gesprekken over zelfdoding zijn heftig, maar praten helpt.'

Willem Andréé
Hoofdredacteur

NIEUWBOUW STUDENTENFLAT

Langs de Mansholtlaan is de bouw gestart van 249 studentenwoningen. In het nieuwe complex van studentenhuisvester Idealis komt zowel ruimte voor zelfstandig wonen als voor wonen in groepsverband. Ook komen er verschillende gezamenlijke ruimtes, waaronder een woonkamer, een studieruimte en een tuinkamer.

In de gevels worden broed- en nestplaatsen aangelegd voor vogels en vleermuizen. Het complex krijgt een groen dak en in de tuin – die gedurende het hele jaar voor voedsel voor vogels en insecten moet zorgen – komen fruitbomen. De woningen worden naar verwachting in het najaar van 2026 opgeleverd. ^{LZ}

Scan de QR-code voor een impressie van het nieuwe complex.

Foto Guy Ackermans

INGEZONDEN BRIEF

‘Niet bezuinigen op academische vrijheid’

Het hoger onderwijs in Nederland en daarbuiten verkeert in zwaar weer. Als gevolg van overheidsbezuinigingen nemen veel universiteiten drastische maatregelen. Ook WUR heeft onlangs bezuinigingsmaatregelen aangekondigd die zullen leiden tot het verlies van 130 tot 180 banen. We willen benadrukken dat het verschrikkelijk is om banen te schrappen en we zijn solidair met degenen wier baan op de tocht staat.

‘Laten we terugkeren naar waar het bij universiteiten om zou moeten gaan’

De huidige financiële problemen zijn echter niet alleen het gevolg van bezuinigingen, maar ook van de manier waarop de universiteiten zijn georganiseerd. De afgelopen decennia hebben universiteiten de New Public Management-benadering omarmd, wat neerkomt op het overnemen van principes uit het bedrijfsleven in de veronderstelling dat dit de efficiëntie en effectiviteit van de universiteit zal verbeteren. Dit heeft geleid tot een 'corporate' universiteit, die wordt gekenmerkt door een toename van prestatieindicatoren, interne concurrentie, facturering, outsourcing en bedrijfslevenjargon. De huidige bezuinigingen, die via de corporate universiteit worden doorgevoerd, versterken de huidige uitdaging van wat universiteiten zouden moeten vertegenwoordigen aanzienlijk, en zelfs ook de academische vrijheid. Het gevaar is reëel dat wanneer universiteiten hun

De huidige financiële problemen zijn echter niet alleen het gevolg van bezuinigingen, maar ook van de manier waarop de universiteiten zijn georganiseerd. De afgelopen decennia hebben universiteiten de New Public Management-benadering omarmd, wat neerkomt op het overnemen van principes uit het bedrijfsleven in de veronderstelling dat dit de efficiëntie en effectiviteit van de universiteit zal verbeteren. Dit heeft geleid tot een 'corporate' universiteit, die wordt gekenmerkt door een toename van prestatieindicatoren, interne concurrentie, facturering, outsourcing en bedrijfslevenjargon. De huidige bezuinigingen, die via de corporate universiteit worden doorgevoerd, versterken de huidige uitdaging van wat universiteiten zouden moeten vertegenwoordigen aanzienlijk, en zelfs ook de academische vrijheid. Het gevaar is reëel dat wanneer universiteiten hun

huidige organisatie, mentaliteit en taal uit het bedrijfsleven behouden en daar bezuinigingen aan toevoegen, we een dramatische toename van de werkdruk en een verdere uitholling van de academische vrijheid zullen zien.

Bij WUR is deze inperking van de academische vrijheid het gevolg van het behandelen van de leerstoelgroepen als 'bedrijfsonderdelen'. Dit maakt academiëci in feite tot consultants die zich voortdurend moeten richten op het binnenhalen van meer geld. Hierdoor ontstaat de neiging alleen die vragen te stellen waarvoor gevestigde overheids-, particuliere of andere instellingen bereid zijn te betalen. Meer fundamentele onderzoeksvragen, met name die welke de huidige machts- en privilegestructuren ter discussie stellen, worden zelden gefinancierd. Deze centrale tegenstrijdigheden en kwesties komen niet expliciet aan de orde in de aangekondigde bezuinigingsmaatregelen van WUR.

Daarom pleiten wij voor een fundamentele discussie over hoe we de universiteit structureel kunnen herzien en

Illustratie
Marly Hendricks

herstellen. Onze grootste zorg is dat het systeem zoals het nu is, blijft bestaan terwijl er talloze bezuinigingen worden doorgevoerd die nog meer onnodige druk zullen uitoefenen op het academisch en ondersteunend personeel en op de academische vrijheid. Laten we de al lang bestaande fundamentele tegenstrijdigheden en problemen die de academische wereld ondermijnen aanpakken en oplossen, zodat WUR zich weer kan concentreren op haar rol als publieke instelling, met als kernfuncties onderwijs, onderzoek en maatschappelijke betrokkenheid op basis van coöperatieve principes van vertrouwen, samenwerking en openbare dienstverlening.

*Han Wiskerke, leerstoelhouder
Rurale Sociologie*

*Bram Büscher, leerstoelhouder Sociologie
van Ontwikkeling en Verandering*

*Edward Huijbens, leerstoelhouder
Culturele Geografie*

*Rutgerd Boelens, persoonlijk hoogleraar
Water Resources Management*

*Bas Zwaan, leerstoelhouder bij het
Laboratorium voor Erfelijkheidsleer*

*Marc Naguib, leerstoelhouder
Gedragsecologie*

29

Nederlandse studenten die in studentenhuizen wonen en lid zijn van een studentenvereniging drinken gemiddeld 29 glazen alcohol per week. Dat blijkt uit het onderzoek 'Onder Invloed', dat het gemiddelde middelengebruik van studenten vergeleek met dat van studenten van studentenhuizen en studentenverenigingen. Jongerejaars leden van verenigingen blijken 1,5 keer zo veel te drinken als ouderejaars.

LZ/ME

Nieuwe onderwijsdecaan bekend

Dick de Ridder (hoogleraar Bio-informatica) volgt Arnold Bregt op 1 september op als onderwijsdecaan.

In zijn nieuwe functie wil De Ridder ervoor zorgen dat het makkelijker wordt om opleidingen te vernieuwen. 'Het onderwijssysteem is nu nogal conservatief. Vernieuwing is moeilijk, bijvoorbeeld doordat vakgroepen er financieel van afhankelijk zijn dat vakken onderdeel van een opleiding blijven.' Ook moet de onderwijsmissie van Wageningen duidelijker geformuleerd worden en beter terug te zien zijn in het aanbod. Als derde speerpunt wil De Ridder aan de slag met *life long learning*. De nieuwe functie betekent dat De Ridder zijn rol als leerstoelhouder neerlegt. 'Het is geen makkelijke keuze, maar ik heb er veel zin in. Dit soort grote beslissingen moet je ook een beetje op gevoel nemen.' LZ

Lees verder op resource-online.nl

Kabinetsval: gevolgen voor hoger onderwijs

Nu het kabinet is gevallen, gaat Nederland dit najaar weer naar de stembus. De universiteiten hopen dat de politiek weer extra geld uittrekt voor onderwijs en onderzoek.

Met de kabinetsval zijn de bezuinigingen op onderwijs en onderzoek niet meteen van de baan. Die waren immers al door de Eerste Kamer. Pas in september, bij de presentatie van de nieuwe Rijksbegroting, zou daar iets aan kunnen veranderen. Maar een demissionair

Een demissionair kabinet gooit zelden of nooit het roer om

in 2027 – onder de verantwoordelijkheid van een nieuwe minister.

De gevolgen van de bezuinigingen zijn volgens Koepelvereniging UNL nu al

kabinet gooit zelden of nooit het roer om. Als er al geld bijkomt, dan gebeurt dat op zijn vroegst

Foto ANP

zichtbaar: 'Ontslagen, verdwenen opleidingen en stilgevallen onderzoek. Het is van groot belang dat de politiek dit destructieve kabinetsbeleid terugdraait voor het te laat is', staat in een reactie. Studentenvakbond LSVb hoopt dat de val van het kabinet 'het einde betekent van de verschrikkelijke bezuinigingen, en dat een volgend kabinet wel investeert in onderwijs, dat de basisbeurs omhoog gaat en er genoeg betaalbare studentenhuisvesting komt.'

Demissionair

Het kabinet blijft demissionair doorregeren, met onderwijsminister Eppo Bruins (NSC) op zijn post tot een opvolger het stokje overneemt. Dat kan zomaar een jaar duren. Het vorige kabinet (met onderwijsminister Robbert Dijkgraaf) bleef 361 dagen doorregeren voordat de ploeg van premier Dick Schoof aantrad. Het kabinet dáárvoor (Rutte-III met onderwijsminister Ingrid van Engelshoven) was 360 dagen demissionair. Intussen barsten de campagnes los, maar wat wordt de inzet in de verkiezingen? Partijen als D66, GroenLinks-PvdA en Volt willen graag meer geld besteden aan onderwijs en onderzoek; dat is een van hun speerpunten. Andere partijen zijn minder overtuigd dat er extra geld naartoe moet. HOP

In 't kort

Crowdfunding voor 'natuur-verbindingsspad' op campus

Een groep WUR-medewerkers wil een 'natuurverbindingsspad' maken: een wandelroute over de campus met een app die bewustwordingsoefeningen geeft waarmee je de omgeving intenser beleeft en je een 'diepere band opbouwt' met de natuur. 'Dat versterkt het welzijn van gebruikers en stimuleert natuurverbondenheid', zeggen de initiatiefnemers. 'Na zo'n tocht voelen mensen zich rustiger, meer ontspannen en tegelijk energiek.' Met een crowdfundingactie via het University Fund Wageningen

hopen zij 28.000 euro op te halen om het plan te financieren. DV

Minister wil de taaltoets schrappen

Onderwijsminister Bruins is bereid de taaltoets uit zijn wetsvoorstel halen, maar dan moet het onderwijs wel zelf van het Engels op het Nederlands overstappen, vindt hij. De 'toets anderstalig onderwijs' is nu nog onderdeel van een wetsvoorstel dat de instroom van buitenlandse studenten moet afremmen. Als de universiteiten hun verantwoordelijkheid nemen

om de internationalisering in balans te brengen – en hun plannen kunnen waarmaken – is de taaltoets niet meer nodig, laat het ministerie weten. HOP

Bouw tunnelkassen stopgezet

WUR bouwde zonder vergunning zes grote tunnelkassen aan de rand van de stad. De kassen staan op landbouwgrond achter de stallen van WUR. Het gaat om zes tunnelkassen van 6 bij 40 meter, met een hoogte van 3 meter. Toen de bouw startte, was de vergunning nog in behande-

ling. Daarmee overtrad WUR de regels. Onder meer Mooi Wageningen maakte bezwaar en daarop zette de gemeente de bouw stop. De locatie waar de kassen staan is volgens Mooi Wageningen bedoeld om open te blijven. In de gemeentelijke plannen staat dat hier geen kassen mogen komen, om het landschap en de soorten die daarin leven te beschermen. De frames van de kassen mogen voorlopig blijven staan in afwachting van de vergunning, maar verdere werkzaamheden zijn verboden.

BRON: DE GELDERLANDER

Advertentie

DO YOU EVER FAIL TO FINISH?

Are you working on a draft article but finding it hard to finally submit it to a scientific journal? Would you like to move beyond that point and actually **PUBLISH YOUR PAPER?**

PUBLISHING QUALITATIVE RESEARCH

COURSE DETAILS

LOCATION: Online
 STARTS: September 2025 (Wed 10.09.25)
 ENDS: December 2025
 FOR: PhDs, postdocs and researchers from different disciplines
 FROM: Published author & trainer

REGISTRATION: Open now (limited places)
 SPECIAL PRICING: Reduced rates for early bird registrations. See link for info.

RAP [ID]
 SOLUTIONS FOR RESEARCH AND RESEARCHERS

rapidresearch.net

We congratulate Salma with her Engineering Doctorate!

The post-master programme in which candidates work on innovative solutions for a sustainable future

Proud she's bringing her research to practice through Faculty of Impact

Scan the QR code to learn more about her thesis:
Designing Hydra Peck:
A wet-feeding system for broilers

WAGENINGEN UNIVERSITY & RESEARCH

4TU.Stan Ackermans Institute

‘Naast gewichtsverlies ook ervaring patiënt belangrijk bij maagverkleining’

Buitenpromovendus Mitchell Harker (Human Nutrition & Health) onderzocht de middellange-termijneffecten van de SADI-S-operatie. Bij deze ingreep krijgen patiënten met ernstig overgewicht zowel een maagverkleining als een maagomleiding. ‘We weten nog weinig over de behandelresultaten na vijf jaar.’ Tekst Dominique Vrouwenvelder

Harker is arts-onderzoeker bij overgewichtskliniek Vitalys en promoveert via WUR op het verbeteren van de chirurgische behandeling van overgewicht. Voor zijn nieuwste publicatie vergeleek hij secundaire en primaire SADI-S: ofwel eerst een maagverkleining en later ook een maagomleiding, ofwel beide ingrepen tegelijkertijd in één operatie. Hij volgde patiënten vijf jaar. De ingreep is bedoeld voor patiënten met extreem overgewicht en bestaat uit twee stappen. Harker: ‘We verkleinen de maag met zo’n 80 procent – van een middelgrote peer tot een langwerpige druif – en verplaatsen de aanhechting op de dunne darm. Daardoor voelen patiënten zich sneller vol en nemen ze minder voedingsstoffen en energie op.’

Een of twee operaties

Het voordeel van twee losse operaties is dat patiënten na de maagverkleining al aanzienlijk afvallen. ‘Ze verliezen een deel van het buik- en levervet dat anders het zicht op en de toegang tot de maag en darmen blokkeert’, aldus Harker. Daardoor kan de chirurg gemakkelijker een goede nieuwe aanhechting maken voor de omleiding. ‘En dat voorkomt complicaties.’ Maar over vijf jaar genomen, verliezen deze patiënten minder gewicht. ‘Gemiddeld 16 procent van hun oorspronkelijke gewicht, tegenover 35 procent bij patiënten die de gecombineerde ingreep in één keer kregen.’ Wel heeft die laatste groep meer last van complicaties, soms met

een extra operatie als gevolg. ‘Is dat extra gewichtsverlies het risico waard’, vraagt Harker zich af.

Harker bestudeerde ook het effect van de plek van de nieuwe maag-darm-aanhechting en de invloed van de resterende darm lengte. ‘Die restlengte moet kort genoeg zijn voor minder opname van voedingsstoffen, maar niet te kort. Anders ontstaan vitaminetekorten en ondervoeding. In het ergste geval is levenslange voeding via sonde of infuus nodig.’

Leven na de operatie

De ingreep verandert ook het ontlastingspatroon. ‘Door de ingekorte darm verteren patiënten hun voedsel minder volledig.

Gemiddeld gaan ze vier keer per dag naar het toilet met dunne ontlasting. Een op de vijf mensen vindt dat hinderlijk.’

Drie jaar na de laatste operatie vroeg Harker naar de ervaren kwaliteit van leven. ‘Dat wordt nog weinig onderzocht bij patiënten die een maagverkleinende operatie hebben gehad. We focussen vaak op gewichtsverlies, maar ook de ervaring van de patiënt telt. De ervaren kwaliteit van leven was in beide groepen acceptabel, maar iets hoger in de groep met één operatie. Harker: ‘Dat komt waarschijnlijk doordat de andere groep, van de secundaire SADI-S, hun behandeling al eerder is gestart. Een deel van hun gewichtsverlies is al van langer geleden.’

[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 Floor van Gils, promovendus Landschapsarchitectuur.

Tekst Nicole van 't Wout Hofland • Illustratie Stijn Schreven

'Vorig jaar kreeg ik de kans om mijn onderzoek naar de ontwikkeling van historische agrarische cultuurlandschappen in Nederland in de twintigste eeuw te presenteren op een congres in Polen. Er was wel één probleem: de organisatie vroeg zes maanden van tevoren om een abstract, terwijl ik nog midden in mijn onderzoek zat. Toch schreef ik een samenvatting van een lopend deelonderzoek, ik had immers nog een half jaar om het af te ronden.

'Ik stond er zenuwachtig, met een droge mond en een onaf verhaal'

'Het zou mijn eerste congres worden. In mijn hoofd zag ik het al voor me: ik zou daar vol vertrouwen voor een zaal met deskundigen staan met een helder, afgebakend verhaal, ondersteund door uitgewerkte data. Ik dook in kaartanalyses en archiefonderzoek en werkte tegelijkertijd aan een andere publicatie.

Maar toen het congres dichterbij kwam, had ik nog geen afgerond verhaal, alleen losse eindjes. Wat een mislukking.

'De eerste congresdagen liep ik rond met een knoop in mijn maag. Toen ik eindelijk het podium opstapte, was dat in schril contrast met mijn eerdere voorstelling: ik stond er zenuwachtig, met een droge mond en een onaf verhaal. Zonder duidelijke conclusies voelde ik me kwetsbaar. Ik had nog overwogen om de presentatie af te zeggen, maar mijn begeleider zei: 'Vertel gewoon waar je nu staat.' Dat bleek een goed advies. Ik ben vrij perfectionistisch en deel mijn werk liever pas als het af is. Maar juist door een *work in progress* te presenteren, ontstond er een interessante discussie. Iemand vroeg wat mijn historische onderzoek betekent voor het landschap van nu. Daar had ik nog niet over nagedacht – maar nu krijgt het een plek in mijn proefschrift. Soms is het dus niet erg om iets te delen wat nog niet perfect is.'

Aanpak blauwalg in Lumen-vijver

Blauwalg-expert Miquel Lurling is al een paar decennia bezig blauwalg te bestrijden. Maar nu voor het eerst op een steenworp afstand van zijn lab, in de vijver bij Lumen. Diverse middelen gebaseerd op lanthaan (een aardmetaal) worden getest om de bloei van de alg te remmen. Met als uiteindelijk doel schoner water met een keur aan waterplanten.

In de vijver steken zo'n twintig ronde bakken boven de waterspiegel uit. Eigenlijk zijn het open cilinders. De onderkant steekt zo'n 10 tot 15 centimeter in de bodem. 'Er is dus uitwisseling met de bodem mogelijk, maar de waterkolom erboven is afgesloten van de rest van de vijver', legt Lurling uit. 'In die bakken zit dus geen vis.'

Dat laatste is belangrijk voor de test. Vissen verstoren de boel. Zeker de karpers die in de vijver zwemmen. 'Onderwatervarkens' noemt Lurling de karpers.

'Onderwatervarkens woelen continu de bodem om; daarom is de vijver zo troebel'

'Ze woelen continu de bodem om. Daarom is de vijver zo troebel. Het is hier een onderwaterwoestijn. Het liefst willen we in deze natuurtuin een vijver met veel waterplanten, maar dat lukt nog niet zo. Planten krijgen geen kans.' Blauwalgen doen het in het nutriëntrijke water daarentegen wel goed. De middelen die Lurling inzet tegen de alg zijn gebaseerd op lanthaan. Dit element bindt fosfaat en laat het niet meer los, ook al verandert de zuurgraad van het water. Lurling heeft de afgelopen twintig jaar veel ervaring met lanthaanproducten opgedaan. 'We weten hoe het werkt. Van deze nieuwe producten willen we weten of ze echt zo effectief zijn als labtesten laten zien.' De bakken zijn van de winter al geplaatst en blijven de hele zomer staan. Lurling: 'Hopelijk levert de proef iets op, waar de vijver wat aan heeft.' RK

Luuk Scholten in zijn zonnepark • Foto Resource

HOEVEEL SCHADUW KAN ZONNEPARK AAN?

Zonnepanelen vangen licht. Onder die panelen dringt dus minder licht door. Planten groeien er slechter of niet, wat zijn weerslag heeft op de biodiversiteit en de kwaliteit van de bodem. Maar de mate van het effect hangt sterk af van de opstelling van de panelen. Luuk Scholten, promovendus bij Bodembioogie, doet daar onderzoek naar. Tekst Roelof Kleis

Op minder dan een kilometer van de campus heeft Scholten daartoe zijn eigen zonnepark. Achter boerderij De Born liggen bijna duizend zonnepanelen in diverse puntdak-opstellingen stroom op te wekken. Het park is in oktober 2023 speciaal aangelegd voor zijn onderzoek, wat deel uitmaakt van het project Eco Certified Solar Parcs.

De naam verradt al waar het om draait bij dit project. 'Het doel is om richtlijnen en eisen op te stellen voor zonneparken, zodat ze in het landschap passen en een plus opleveren voor de biodiversiteit', legt Scholten uit. Hij richt zich op de bodemkwaliteit, twee collega-promovendi hebben de focus op de bovengrondse biodiversiteit.

'Het probleem van zonneparken is dat het onder de panelen donker is en de overgang naar licht heel abrupt', licht hij zijn onderzoek toe. 'Ik ben op zoek naar

de minimale waarde aan lichtinval die nog net genoeg is om een goede vegetatie te onderhouden voor het behoud van de bodemkwaliteit.' Daartoe heeft hij in oost-westrichting 'zonnedaken' van verschillende omvang opgesteld, die meer of minder licht toelaten.

Biomassa

De begroeiing onder en tussen de rijen panelen varieert van gras tot mengsels van ingezaaide planten die al of niet goed tegen schaduw kunnen. Op het eerste gezicht groeit en bloeit de vegetatie weelderig in het park. 'Onder een rij enkele panelen groeit het goed', zegt Scholten, 'maar je ziet een duidelijke afname bij de rijen met twee of vier panelen. De schaduwsoorten doen het op het oog goed.' Om die groei te kwantificeren meet Scholten de biomassa. Gewoon door planten te knippen, drogen en wegen. Hij meet ver-

schillen in CO₂-uitwisseling tussen bodem en atmosfeer onder en naast de panelen en houdt zaken als bodemtemperatuur en -vochtigheid in de gaten. Naast de proef in dit park wordt ook onderzoek gedaan naar bestaande zonneparken elders in het land. Het zonnepark van Scholten bestaat uit

'Het probleem van zonneparken is dat het onder de panelen donker is en de overgang naar licht heel abrupt'

punttaken. Er zijn tal van andere opstellingen denkbaar. Desondanks zijn de resultaten volgens hem breed toepasbaar. 'Het idee achter dit project is kijken hoeveel zonlicht nodig is. Als je dat weet, kun je andere opstellingen maken die onder de panelen dezelfde hoeveelheid licht opleveren.'

proefschriften **in 't kort**

Vasten

Het lichaam past zich aan als er geen eten is of als we vasten. Dat is evolutionair ingesleten. Niet altijd was er overvloedig eten. De Chinese Mingjuan Deng probeerde te ontrafelen hoe de lever en het vetweefsel reageren op verandering in eten. Het eiwit PPAR speelt daarbij als transcriptiefactor een sleutelrol. Dit eiwit reguleert de expressie van honderden genen die een rol spelen in het vetmetabolisme tijdens het vasten. En passant vond ze ook een nieuw genetisch doelwit van PPAR. Maar het geheel blijft voorlopig raadselachtig. ^{RK}

Decoding the enigma of fasting in liver and adipose lipid metabolism.

Mingjuan Deng ◀ Promotor Sander Kersten

Medicijnenverklikker

Resten van medicijnen komen via de gootsteen in sloten en plassen terecht. Dat heeft mogelijk effect op het waterleven. Hoe toon je dat aan? Veranderd zwemgedrag is een mogelijke verklikker. Elien Versteegen nam de proef op de som door de effecten te bestuderen van de farmaceutische producten carbamazepine en citalopram op het zwemgedrag van de zoetwatergarnaal. De beesten vertonen inderdaad afwijkend gedrag. Maar wel pas bij onrealistisch hoge gehalten aan medicijnen in het water. Jammer dan. ^{RK}

Behavioural effects of psychopharmaceuticals and their ecological relevance in aquatic environments. Elien Versteegen ◀ Promotor Paul van den Brink

Licht op varkens

Mens en dier reageren op veranderend licht. De Française Alice Scaillierez onderzocht wat verschillen in intensiteit en spectrale samenstelling van licht doen met het welzijn en de gezondheid van varkens in commerciële stallen. Daarbij gebruikte ze onder meer videoanalyse van hun houdingen en verplaatsingen. De resultaten zijn niet erg eenduidig en nogal beperkt. Tenminste, in commerciële beperkte behuizing. Varkens passen zich kennelijk snel aan de omstandigheden aan. Extra uv-licht verhoogt wel de aanmaak van vitamine D. Scaillierez pleit desondanks voor meer op varkens gerichte verlichting in stallen. ^{RK}

Enlightened Pigs. Alice Scaillierez ◀ Promotor Eddy Bokkers

DE STELLING

Promovendi lichten hun meest prikkelende stelling toe. Deze keer is de beurt aan **Jorge Armero Gimenez**. Hij promoveerde 21 februari op onderzoek naar het gebruik van een nieuw systeem om een op vaccins gebaseerd platform ter voorbereiding op een pandemie te ontwikkelen.

Tekst Ning Fan

‘Onderzoek zal volledig afhankelijk worden van generatieve kunstmatige intelligentie’

‘Tijdens mijn promotieonderzoek in de moleculaire wetenschappen merkte ik dat steeds meer bedrijven AI integreren in hun werk, bijvoorbeeld om eiwitten en antilichamen te ontwerpen, DNA-sequenties te verbeteren en productiesystemen te optimaliseren.

‘Het deed me denken aan de begintijd van PCR (een methode om een stukje DNA te vermenigvuldigen, red.). Destijds moesten onderzoekers handmatig buisjes tussen waterbaden verplaatsen. De uitvinding van de PCR-machine ontsloeg onderzoekers van die taak waardoor ze meer tijd kregen voor andere dingen. Ik geloof dat AI vandaag de dag een vergelijkbare impact heeft. Mensen die het gebruiken, gaan sneller vooruit, terwijl

degenen die dat niet doen het risico lopen achterop te raken.

‘De onderzoekswereld is zeer competitief. AI is niet langer alleen handig, het wordt een noodzaak. Ik heb collega's gezien die een globaal idee voorschotelden aan generatieve AI om het te laten verfijnen en te bewerken. Dat bespaart tijd en vergroot je kansen op financiering. ‘Ik denk niet dat AI de onderzoeker kan vervangen. Kunstmatige intelligentie is een krachtig hulpmiddel, maar het kan de menselijke creativiteit niet vervangen. Sommige van de belangrijkste ontdekkingen komen voort uit toeval of onconventionele ideeën. AI kan onderzoek een impuls geven, maar de mens heeft de vonk die tot echte doorbraken leidt.’

Gemak dient de mens

Sjoukje Osinga

Stel je toch eens voor dat je een persoonlijke assistent zou hebben die van jouw online vergaderingen een aantrekkelijk opgemaakt verslag maakt met daarin een samenvatting, een lijstje van de belangrijkste thema's, besluiten en actiepunten, en waarbij betrokken personen correct met naam en toenaam genoemd worden. Je hoeft er zelf niet eens bij te zijn. Zo'n assistent bestaat, en hij heet *Read.AI*. Het is een AI-bot, een stukje software dat

'Ineens stonden gevoelige details van een lopend onderzoek in een verslag dat ook al rondgestuurd was'

je bij je Teams-account kunt installeren. Je kunt hem Teams-meetings laten bijwonen die in je agenda staan. Hij kan gesproken en geschreven taal verwerken, ook in het Nederlands. Je kunt hem zo instellen dat niet alleen jij, maar alle deelnemers van de vergadering het verslag per kerende post in hun mailbox krijgen. Makkelijk toch?

Makkelijk zeker, maar misschien toch niet zo handig. Omdat het verslag niet gecontroleerd is op fouten. Omdat het wellicht gevoelige informatie bevat die er eigenlijk niet woorde-lijk in had moeten staan. Omdat je nooit meer ongedaan kunt maken dat het in veelvoud onder alle deelnemers verspreid is. En omdat je er donder op kunt zeggen dat dat verslag

je bij je Teams-account kunt installeren. Je kunt hem Teams-meetings laten bijwonen die in je agenda staan. Hij kan gesproken en geschreven taal verwerken, ook in

nu niet alleen in ieders inbox ligt, maar ook op de server staat die deze AI-bot runt.

Uiteraard is dit een vrij dramatische voorstelling van zaken, maar het zal je maar gebeuren. Ik sprak een collega (van een andere universiteit) die bovenstaande meemaakte. Ineens stonden gevoelige details van een lopend onderzoek in een verslag dat ook al rondgestuurd was – een menselijke notulist zou die informatie veel zorgvuldiger opgeschreven hebben. De gratis versie van *Read.AI* bleek geïnstalleerd te zijn door een postdoc die allang elders verkeerde, maar die nog op de verzendlijst voor deze meeting stond. Bij navraag schrok hij zich overigens een hoedje, hij was zich van geen kwaad bewust.

Read.AI presenteert zichzelf als 'transparant', want er gebeurt immers niets wat je niet zelf hebt ingesteld? Uiteraard. Maar hoeveel mensen klikken bij installatie van een app niet overal snel doorheen? Daarbij moet de bot altijd toestemming krijgen om een meeting bij te wonen. In dit geval had de menselijke gastheer bij aanvang van de vergadering zonder nadenken op 'admit' geklikt toen de bot zich aandiende tussen alle andere aanwezigen, en hup, de toestemming was verleend.

Zo gemakkelijk gaat dat dus.

Sjoukje Osinga (57) is universitair docent bij Information Technology. Ze zingt alt in het Wageningse kamerkoor Musica Vocale, heeft drie studerende zoons en kijkt graag met haar man vogels in de Binnenveldse Hooilanden.

Medewerkers stafafdelingen over de komende bezuinigingen

‘WE HEBBEN AL VEEL STORMEN OVERLEEFD’

De ondersteunende diensten moeten samen 13 miljoen euro inleveren, wat neerkomt op 80 tot 115 arbeidsplaatsen, zo werd afgelopen maand duidelijk. De grootste klappen vallen bij Corporate Communicatie & Marketing, waar het budget met maar liefst een kwart krimpt. De precieze uitwerking van de plannen is nog niet bekend; de voorstellen liggen nu ter advisering bij de medezeggenschap (zie kader). Hoe ervaren de betrokken medewerkers deze situatie? ‘Ik kan mijn team geen duidelijkheid geven over wat er verder gaat gebeuren.’ Tekst redactie *Resource*

‘In feite zetten we stappen terug’

Olaf van Miltenburg, team Storytelling van Corporate Communicatie & Marketing

‘Veel van wat op de WUR-kanalen verschijnt, wordt door mijn team (zeven mensen) gemaakt. Volgens het bezuinigingsplan moeten we de hoeveelheid ‘contentmakers’ terugbrengen. Onlangs is onze werkwijze aangepast. Tot halverwege vorig jaar gold dat afdelingen onze contentmakers konden inhuren. Het communicatiebudget van leerstoelgroepen en afdelingen was zodoende leidend in de kopij op de WUR-site. Nu werken we niet meer in opdracht van, maar in samenwerking met kennisenheden. Met een kleiner team van contentmakers maken we de verhalen die wij samen met hen selecteren omdat

ze – gebaseerd op het strategisch plan – bijdragen aan het imago van WUR. Op die manier creëren we meer eenheid en uniformiteit in onze corporate communicatie. Dat verbetert de kwaliteit en efficiëntie. Het kwam voorheen voor dat er drie verhalen over hetzelfde onderwerp verschenen, voor bijvoorbeeld de WUR-website, Wageningen World en Kennis Online, geschreven door drie verschillende mensen. Door het maakproces samen te brengen kunnen we dezelfde input in verschillende vormen voor meerdere platforms gebruiken, ook voor sociale media. Als we toewerken naar een systeem met een flexibele schil – zoals voorgesteld in dit bezuinigingsplan – en in feite het maakproces weer gaan fragmenteren, zetten we stappen terug.’

‘Wat blijft er over van ons werk?’

Maarten van Schaik, team Alumni Relations

‘Niemand vindt het fijn om dit soort plannen op te moeten stellen, er zullen altijd harde keuzes gemaakt moeten worden. Als teamleider Alumni Relaties is het echter best confronterend om je team zo expliciet genoemd te zien worden. Hoewel er praktische punten zijn genoemd in de plannen, blijft nog veel onduidelijk. Wat blijft er over van ons werk? Met welke mensen gaan we dit vormgeven? En met welke middelen moeten we het doen? De voorgenomen inzet van een flexibele schil komt immers ook met fikse kosten. Deze zaken zullen aankomende maanden ook nog onduidelijk blijven. Ik hoop zelf van harte dat WUR wél blijft inzetten op een langdurige relatie met alumni om hun band en betrokkenheid te behouden en dat alumni-relaties niet enkel transactioneel van aard wordt.’

‘Eén collega is opgestapt vanwege de onzekerheid’

Steef van Gorkum, webredactie Corporate Communicatie & Marketing

‘Mijn team – elf medewerkers inclusief ikzelf – plaatst bijna alles wat op de WUR-website verschijnt. Een deel adviseert organisatieonderdelen over hun online zichtbaarheid via de WUR-platforms. Voor de webredactie wordt pas medio 2026, nadat de nieuwe website en intranet zijn gelanceerd, bekend wat de precieze gevolgen zijn van deze bezuini-

gingen. We weten nog te weinig details om de gevolgen te overzien. Ik zie in het plan een hoop mogelijke bezuinigingen terugkomen voor zaken waar wij al mee bezig zijn of die al zijn doorgevoerd. Bovendien blijft WUR altijd een website houden, dus blijft die expertise uit mijn team altijd nodig. De afgelopen tijd was er al krimp. ‘Formatieplaatsen die vrijkwamen, wer-

den niet opnieuw ingevuld en één collega is onlangs opgestapt vanwege de onzekerheid rondom de bezuinigingen. Ik kan mijn team geen duidelijkheid geven over wat er verder gaat gebeuren. Die onzekerheid neem ik niemand kwalijk, maar het is wel vervelend dat het zo lang aanhoudt.’

Medezeggenschap aan zet, en dan?

Voordat de directies van Corporate Communicatie & Marketing en het Facilitair Bedrijf hun bezuinigingsplannen kunnen uitvoeren – en individuele medewerkers te horen krijgen of ze hun baan kwijtraken – buigt de medezeggenschap zich over de voorstellen. Daarbij krijgen ze hulp van medewerkers: de WUR Council deed op intranet een oproep om te reageren. ‘We hebben nog nooit zoveel input gekregen’, zegt voorzitter Blair van Pelt. ‘Uit de hele organisatie.’ Over de inhoud kan ze nog niets zeggen, maar ‘de reacties zijn waardevol bij het opstellen van ons advies’. De centrale ondernemingsraad (COR) en de gemeenschappelijke vergadering (GV), beide centrale medezeggenschapsraden van WUR, buigen zich nu over dit plan. Zij hebben adviesrecht op het bezuinigingsplan: ‘Samen vergaderen de COR en GV als WUR Council, maar het uiteindelijke advies wordt uitgebracht door de COR en GV.’ De raad van bestuur is verplicht om op het advies te reageren. Als het niet wordt overgenomen, moet dat goed worden onderbouwd. Van Pelt: ‘We presenteren tussentijds een conceptversie, dus het bestuur zal niet verrast worden.’ De COR en GV streven ernaar begin juli hun advies te geven.

‘Er blijft alleen een loketfunctie over’

Marcel Vijn, projectleider Wetenschapswinkel

‘De Wetenschapswinkel legt een directe verbinding tussen de wetenschap, burgers en de samenleving. Dit instituut wegbezuinigen is daarom een heel verkeerde bezuiniging. Eigenlijk zou je het budget moeten verdubbelen in plaats van weghalen. Universiteiten en het onderzoek zijn een beetje weggedreven van de rechtse publieke opinie. Mensen zijn niet meer betrokken bij wat er op de universiteiten gebeurt. Met deze bezuiniging keer je de rug naar de samenleving. Juist met de Wetenschapswinkel laat je je vriendelijke gezicht zien: je helpt burgergroepen die in de problemen raken of anderszins vragen hebben. We doen zo’n twaalf projecten per jaar, waar elk 35.000 euro voor beschikbaar is. Ik doe al vijftien jaar projecten, naast mijn werk als onderzoeker bij de Plant Sciences. Er werken twee coördinatoren bij de Wetenschapswinkel, bij elkaar een fte. Daarvan blijft een loketfunctie over. Wat kan er dan nog zonder budget? De Wetenschapswinkel van WUR is de enige nog in haar soort. Elders zijn het alleen nog een soort studentenloketjes. Wij laten als enige nog onderzoekers betaald werken aan projecten van burgers. De Wetenschapswinkel heeft al veel stormen overleefd. Ik hoop dat dit nu ook weer gebeurt. Ik hoop dat de raad van bestuur nog eens goed kijkt naar wat wij willen uitstralen, wie wij willen zijn. Een Wetenschapswinkel hoort daarbij.’

‘We waren juist bezig het team op te schalen’

Johan Kanis, manager Recruitment

‘Het team van acht recruiters heeft als taak het invullen van vacatures. Het afgelopen jaar waren dat er meer dan 1.000 en waren er meer dan 40.000 sollicitanten. De voorgenomen plannen zullen naar verwachting voor minder vacatures zorgen. De vraag om te krimpen en te kijken naar een realistische omvang van het team is dus logisch. Maar er komen dit jaar nog 600 vacatures en de arbeidsmarkt is taai. Voor de meer senioren posities in onderzoek, onderwijs en staf is het moeilijk werven. Er moet hard worden getrokken aan mensen. Werving is daarom onze hoofdtaak. We waren dit jaar juist bezig om het team op te schalen, zodat we ook aandacht kunnen besteden aan selectie. Als je sollicitanten binnenhaalt, wil je immers ook goed selecteren. We geven training, leveren passende selectievragen en formats om het gesprek te voeren en kandidaten te scoren. Door de bezuiniging zullen we echter keuzes moeten maken. Waar kunnen we dingen doen met minder capaciteit, zonder dat het ten koste gaat van de kwaliteit. De focus blijft daarbij op werving, want WUR heeft ambities en daarvoor zijn de beste mensen nodig.’ ■

Ceres-symposium wil psychische problemen bespreekbaar maken

DURF TE VRAGEN DURF TE DELEN

Veel studenten vinden het moeilijk om over psychische klachten te praten. Terwijl praten juist kan helpen – het kan zelfs van levensbelang zijn. Daarom organiseerde studentenvereniging Ceres het symposium ‘Durf te Delen’ in de Grote Kerk in Wageningen.

Tekst Luuk Zegers

Waar studenten normaal gesproken nog weleens een kwartiertje te laat komen, zit de kerk ruim voor de start van het symposium al tjkvol. Met zo'n 350 studenten, maar ook vertrouwenspersonen, hulpverleners en vertegenwoordigers van de universiteit en de gemeente – zelfs burgemeester Floor Vermeulen is erbij. ‘Toen wij begonnen met de voorbereidingen van dit symposium, hoopten wij hier in andere omstandigheden te staan’, spreekt Ceres-president Quirine Kerpen het publiek toe. Eerder die week is een eerstejaars uit het leven gestapt. Op verzoek van familie en vrienden gaat het symposium toch door. ‘Niet om de pijn te negeren, maar juist om het gesprek te openen.’

De avond begint met een oproep van klinisch psycholoog Maryke Geerdink van Stichting 113, bekend van de hulplijn voor mensen met suïcidale gedachten: ‘Blijf niet alleen met je zorgen rondlopen. Gesprekken over zelfdoding zijn heftig, maar praten helpt.’ Ze wil de aanwezigen iets op het hart drukken. ‘Vaak ontstaan er schuldgevoelens bij nabestaanden die denken: had ik dit nog maar gezegd of dat maar

gedaan. Maar op het moment dat iemand besluit een poging te doen om een einde aan zijn of haar leven te maken, zijn daar al veel dingen aan vooraf gegaan. Allerlei factoren spelen een rol. Er is dus nooit maar één reden of oorzaak. Dat is belangrijk, want dat betekent dat jij nooit verantwoordelijk bent voor iemands besluit om die stap te zetten. Schuldig voelen helpt je niet. Het kan je wel helpen om die schuldgevoelens met anderen te delen.’

Zorg voor jezelf

Als iemand jou vertelt over zijn of haar suïcidale gedachten, wil die persoon misschien dat je dat geheim houdt, vertelt Geerdink. ‘Maar je kan alleen goed voor een ander zorgen als je eerst goed voor jezelf zorgt. Blijf niet in je eentje met die last rondlopen. Neem iemand in vertrouwen, het liefst een andere volwassene. Samen kun je beter bedenken hoe je kan helpen.’

Een vraag uit het publiek: welke woorden bieden steun aan iemand die worstelt

‘GESPREKKEN OVER ZELFDODING ZIJN HEFTIG, MAAR PRATEN HELPT’

met sombere gedachten? Geerdink: ‘Zeg iets als: wat fijn dat je dit met me deelt. Dan weet diegene: ik kan bij jou terecht. Je hoeft niet gelijk de oplossingen te hebben voor iemands problemen. Gewoon luisteren en geen oordeel uitspreken betekent al veel.’ Dat kan best spannend zijn, weet Geerdink. ‘Maar het kan ook fijn zijn om er voor iemand te zijn.’ Frederieke Vriends is directeur van stichting MIND Us, die de mentale gezondheid van jongeren wil verbeteren.

Hulp zoeken helpt

Denk jij aan zelfdoding? Of maak je je zorgen over anderen? Praat erover. Bij 113-zelfmoordpreventie staat 24/7 iemand voor je klaar. Bel gratis en geheel anoniem met telefoonnummer 0800-0113 of chat via 113.nl. Op hun site vind je meer opties voor hulp, zoals coaching en therapie. Meer hulpmogelijkheden kun je vinden bij de online versie van dit verhaal op resource-online.nl

WUR-student Benjamin (22) en zijn broer Quirijn vertellen tijdens het symposium over hun drielingbroer Jan, die Diergeneeskunde studeerde in Utrecht en die in 2022 onverwacht uit het leven stapte • Foto Guy Ackermans

‘Opgroeien is niet makkelijk’, vertelt ze. ‘Je hersenen doorlopen een proces vol keuzes: Wat wil ik later worden? Wie ben ik? Waarom ben ik hier?’

Hoewel die zoektocht (en de bijbehorende mentale worsteling) van alle tijden is, geven jongeren in onderzoeken steeds vaker aan veel stress te ervaren. Volgens Vriens hangt dit samen met de smartphone. De gemiddelde jongere heeft inmiddels 6,5 uur schermtijd per dag,

vertelt ze. ‘Dat gaat ten koste van slaap, sociaal contact en lichaamsbeweging. En als je niet lekker in je vel zit en je dat deelt met een vriend, dan zal die alles doen om je een beter gevoel te geven. Maar als je diezelfde gevoelens op sociale media opzoekt, zorgt het algoritme er juist voor dat je meer van hetzelfde krijgt voorgeschoteld. Dat is niet gezond.’

Ze sluit af met een oproep: zorg goed voor jezelf en de mensen om je heen. ‘Neem

de tijd voor je hoofd én je hart. Zorg goed voor je lijf, dus slaap voldoende, eet gezond en beweeg. En zoek verbinding: we zijn sociale wezens, dus steun elkaar. En zorg voor perspectief – dat je iets leuks hebt om naar uit te kijken.’

Het verhaal van Jan

WUR-student Benjamin (22) en zijn broer Quirijn vertellen over hun drielingbroer Jan, die Diergeneeskunde studeerde in Utrecht. ‘Wie Jan kende, denkt aan zijn grote grijns. Hij was een bijzonder betrokken en zorgzaam persoon. Een typische student, die wilde genieten met zijn maten en er altijd als eerste bij was om een terrasje te pakken.’ In 2022 stapte hij onverwacht uit het leven. ‘Opeens is er een lege stoel aan tafel. Hoe kan zo’n ogenschijnlijk ontzettend vrolijk persoon deze keuze maken?’

De broers drukken de aanwezigen op het hart om vaker te vragen hoe het écht met iemand gaat. ‘Niet alleen als mensen aan het rouwen zijn, maar ook in alledaagse gesprekken met vrienden en familie. Iemand kan van buiten nog zo vrolijk lijken, maar ondertussen van binnen toch met van alles worstelen.’ Terwijl je er altijd met iemand over kan praten, zeggen ze. ‘Dat kan een vriend of vriendin zijn, een familielid, maar ook een psycholoog, decaan, studieadviseur of een andere professional, al dan niet anoniem.’

‘Wij vertellen ons verhaal in de hoop dat we jullie wat handvaten kunnen meegeven. Wees niet bang om elkaar te vragen hoe het écht gaat. Want om te kunnen delen, moet er soms ook gevraagd worden.’ ■

CO₂ meten met O₂

Ingrid Luijkx meet heel nauwkeurig het zuurstofgehalte in de lucht. Dat signaal verklapt hoeveel van het uitgestoten CO₂ achterblijft in de atmosfeer.

De hoeveelheid CO₂ in de atmosfeer stijgt gestaag. Het afgelopen jaar was de stijging abnormaal hoog. Mogelijk doordat de bossen minder CO₂ uit de lucht halen, denken wetenschappers. Universitair hoofddocent bij Meteorologie en Luchtkwaliteit Ingrid Luijkx probeert met haar onderzoek daar meer zekerheid over te krijgen. Zij gebruikt het zuurstofgehalte in de lucht om uitstoot en opname van CO₂ beter in kaart te brengen.

De uitstoot van fossiele brandstoffen zorgt voor een voortdurende toename van de hoeveelheid CO₂ in de atmosfeer. Ongeveer de helft van die uitstoot blijft in de lucht achter. De andere helft wordt, ruwweg in gelijke mate, weer opgenomen door de oceanen en de bossen. 'Maar dat kan best fluctueren, afhankelijk van de omstandigheden', zegt Luijkx. 'In een heel droog jaar neemt bos minder CO₂ op. En als de oceanen opwarmen, nemen ze ook minder op. Als je wilt weten hoe het CO₂-gehalte in de atmosfeer gaat veranderen door klimaatverandering, en daar voorspellingen over wilt doen, moet je de bijdragen van de onderliggende processen ontrafelen.'

Vingerafdruk

De extra informatie die daarvoor nodig is, wordt geleverd door zuurstof. Luijkx: 'Met zuurstofmetingen kun je fossiele verbranding en opname door de biosfeer van elkaar onderscheiden.' Zuurstof speelt die sleutelrol, doordat het bij zowel verbranding (CO₂-vorming) als fotosynthese (CO₂-vastlegging) betrokken is. Zuurstof levert daarmee volgens Luijkx een soort vingerafdruk van het CO₂-gehalte in de atmosfeer.

Tekst Roelof Kleis

Maar daarvoor moet je dus wel heel nauwkeurig kleine veranderingen in het zuurstofgehalte in de lucht kunnen meten. En dat is niet eenvoudig. Zuurstof komt namelijk uitbundig voor in de lucht. Liefst 21 procent van de lucht bestaat eruit. Meet in die enorme zuurstofzee maar eens een paar deeltjes extra. Toch is dat precies wat Luijkx doet, met een apparaat dat zijzelf, in Groningen tijdens haar promotieonderzoek vijftien jaar geleden, heeft ontwikkeld. Ze was de eerste in Nederland die dit soort metingen deed.

Lood

Luijkx studeerde natuurkunde in Groningen. 'Ik combineerde technische natuurkunde met omgevingsfysica en richtte me op milieuvraagstukken. Zo ben ik in het atmosferische onderzoek terechtgekomen.' Voor haar PhD onderzocht ze de uitwisseling van kooldioxide en zuurstof boven de Noordzee. De zuurstofmeter die ze daarvoor bouwde is in de kern eenvoudig, legt ze uit. 'Het is een brandstofcel, waarin een stroompje wordt opgewekt als je er lucht door laat stromen. Het gaat om de reactie van zuurstof met lood. Eigenlijk hetzelfde proces dat in een batterij stroom levert. Hoe meer zuurstof er in de lucht zit, hoe sterker de stroom.'

Zo'n zuurstofmeter kun je overigens gewoon kopen. Maar voor de nauwkeurigheid die nodig is om atmosferische signalen te meten, is veel randapparatuur nodig. Luijkx ontwikkelde het concept en zette het prototype in elkaar. De *flight case*, zoals het apparaat heet, heeft de afmetingen van een flinke diepvries. De naam verwijst

'Eigenlijk was corona een soort experiment in het echt'

naar de aluminium behuizing die lijkt op de vrachtkisten in vliegtuigen. Inmiddels zijn er twee nieuwere versies in gebruik. Eentje meet op de KNMI-meetmast bij Cabauw in Utrecht. De andere staat in Groningen.

Corona

Na haar promotie verkaste Luijkx als postdoc voor twee jaar naar Zwitserland, om zuurstof te meten op de gletsjer Jungfrauoch op 3500 meter hoogte in de buurt van Interlaken. Daarna kwam Wageningen in beeld. Hier kreeg ze de kans om zich te bekwalen in het modelleren van atmosferische processen. 'Het is interessant om metingen te doen op één plek, maar dat zegt niet zoveel over het klimaatprobleem en het grotere plaatje van CO₂ op wereldschaal.' Met dat grotere plaatje is ze sindsdien bezig. En dat is niet onopgemerkt gebleven. Ze sleepte er een Veni en een Vidi-beurs en Europese gelden mee binnen. Dat de methode resultaat oplevert bleek in 2022. Samen met Britse collega's toonde Luijkx aan dat tijdens corona in Engeland bijna een kwart minder CO₂ werd uitgestoten. 'Alleen aan het CO₂-signaal kun je die afname niet aflezen. Dat signaal is namelijk heel erg afhankelijk van de hoeveelheid CO₂ die door de biosfeer wordt opgenomen. De berekende afname op basis van het energiegebruik was 17 procent. Wij kwamen op basis van zuurstofmetingen uit op 23 procent. Dat zit dus aardig in de buurt. Eigenlijk was

corona een soort experiment in het echt.'

Voor haar Veni-project stelde Luijkx haar apparatuur op in de bossen van Hyttiälä in Finland. Metingen op verschillende hoogtes boven het bos moeten licht werpen op de nettobalans van de CO₂-opname door bossen. 'Die balans bestaat uit twee processen: fotosynthese (opname van CO₂ door planten, red.) en respiratie (uitstoot door vegetatie en bodem, red.). Maar daarnaast spelen ook atmosferische processen die de concentraties beïnvloeden. Die processen moet je goed uit elkaar halen om metingen goed te kunnen interpreteren. Kim Faassen promoveert op 8 juli op de ontwikkeling van een fundamenteel *framework* daarvoor, gebaseerd op die metingen.'

Met geld uit het EU-project CORS en de Vidi worden sinds september op de zendmast Cabauw bij Utrecht zuurstofmetingen uitgevoerd. 'En dit jaar hoop ik ook zo'n meetstelsel in De Zweth bij Rotterdam op te zetten. Zo bouwen we in Nederland een mooie tijdserie op.' ■

Dubbel doel

De zuurstofmetingen van Ingrid Luijkx worden sinds kort ook op bladniveau toegepast. Daartoe werkt ze samen met onderzoekers van Plant Sciences. De uitwisseling van kooldioxide en zuurstof onder diverse omstandigheden werpt licht op hoe fotosynthese en respiratie afhangen van bijvoorbeeld de temperatuur of de hoeveelheid licht. 'Het is grappig hoe je met hetzelfde apparaat meet voor heel andere doelstellingen', zegt Luijkx. 'Wij willen iets over de atmosfeer leren, zij willen de fotosynthesemodellen verbeteren. Het is mooi dat je in Wageningen dit soort samenwerkingen zo makkelijk kunt starten.'

Voor nauwkeurige metingen van zuurstof is veel randapparatuur nodig. Ingrid Luijkx ontwierp dit apparaat zelf en gebruikte het onder meer voor metingen in de Finse bossen • Eigen foto

IN SPANNING

Het is aftellen voor de studenten die bij 'De Paardengroep' de jaarlijkse mencursus volgen. Ze weten inmiddels exact welk riempje waar hoort, van welke struiken ze hun Hiske onderweg niet moet laten knabbelen (giftig!) en wat de verkeersregels zijn voor aanspanningen. Dat is al getoetst tijdens het theorie-examen. Komende week is de laatste proeve der bekwaamheid: het praktijk-examen, om te bewijzen dat ze in staat zijn om een pakweg 600 kilo wegend vluchtdier veilig door het verkeer te loodsen met niet meer instrumenten dan hun stem, een menzweep en een stel meterslange leren teugels. Ze zijn er klaar voor, denkt verenigingsvoorzitter Judith Gijsbertsen (rechts op de foto). ME

Foto Resource

Arnold Bregt stopt als onderwijsdecaan

‘Onderwijs is een tanker’

Na jarenlang aan het roer te hebben gestaan van het Wageningse onderwijs, zwaait Arnold Bregt binnenkort af als onderwijsdecaan. Hij zag de studentenaantallen flink stijgen én weer dalen, hielp het onderwijs door de coronacrisis en was betrokken bij de hervorming van het herkansingsbeleid.

Tekst Luuk Zegers

Nog een paar weken en de klus zit erop, maar helemaal klaar is hij nog niet. Arnold Bregt ziet genoeg uitdagingen voor het onderwijs waar zijn opvolger mee aan de slag kan. Stiekem zou hij nog best even door willen gaan met het geven van ‘strategisch advies’ aan de raad van bestuur en ervoor zorgen dat de Wageningse onderwijsmachinerie goed draait. ‘Het mooie van de functie is dat je het nooit alleen doet: je hebt iedereen nodig. Als je iets wilt veranderen, doe je dat samen met docenten, studenten, beleids-

medewerkers en ondersteuners. Ik vind het leuk om in zulke complexe groepsprocessen een rol te spelen.’

Hoe trof je het onderwijs aan toen je acht jaar geleden begon?

‘De studentenaantallen groeiden explosief. In een paar jaar tijd gingen we van zo’n 9.000 naar 13.000 studenten. Dat legde een forse druk op het systeem, want de staf was maar beperkt meegegroeid. De werkdruk van docenten was enorm en er was ook weinig fysieke ruimte. Onze uitdaging was om ál die extra studenten onderwijs te geven en tegelijkertijd de Wageningse onderwijskwaliteit te behouden. We hebben geïnvesteerd in nieuwe huisvesting, zoals het Aurora-gebouw, en veel nieuwe docenten en onderzoekers aangenomen. Toen ik

begon was de student-stafverhouding 18:1, nu is die 14:1. Dat maakt echt een verschil voor docenten.’

Nu lijken er juist veel minder studenten naar Wageningen te komen.

‘Inderdaad, nu is het beeld omgekeerd. De instroom van vwo’ers daalt, Den Haag is kritisch over internationale studenten en de concurrentie van andere universiteiten neemt toe. Vroeger moest je voor bepaalde opleidingen wel naar Wageningen toe. Die tijd is niet meer: andere universiteiten zien inmiddels ook het belang van ons domein in en bieden vergelijkbare opleidingen aan. Die erkenning is mooi, maar we moeten ervoor waken dat we niet onzichtbaar worden. In onze prognoses gingen we uit van een licht dalende instroom. Misschien hebben we niet snel genoeg gehandeld, want nu zijn er zorgen over of de instroom niet te hard daalt. We

‘Wat me van de coronacrisis vooral bijblijft is de toewijding van onze docenten’

'Ik vind het mooi hoe we er door een samenspel van interacties in slagen om die hele onderwijsmachinerie telkens te optimaliseren en aan te passen aan ontwikkelingen in de markt, de politiek, technologische vernieuwingen zoals generatieve AI, pandemieën, enzovoort. Dat gaat ons goed af.' ♦ Foto's Duncan de Fey

moeten ons als WUR veel sterker profileren naar de studiekeizer. Volgens studenten zijn we al twintig jaar op rij de beste universiteit van Nederland – dat moeten we vaker en luider uitspreken.’

In hoeverre is het Wageningse onderwijsaanbod vernieuwd?

‘Er zijn vijf nieuwe opleidingen bijgekomen. Bij de bachelors zijn dat Marine Sciences en straks ook Data Science for Global Challenges. Bij de masters gaat het om Biobased Sciences, Data Science for Food and Health, en MADE – Metropolitan Analysis, Design and Engineering – samen met de TU Delft.

‘Daarnaast zijn we zeven bacheloropleidingen in het Engels gaan aanbieden. Als Wageningen waren we daar vrij laat mee. Terugkijkend is dat niet zo erg, want nu worden we waarschijnlijk minder geraakt door de wet Internationalisering In Balans (waarmee het kabinet, onder andere door kritisch te kijken naar welke opleidingen in het Engels mogen worden aangeboden, de internationalisering van het hoger onderwijs in goede banen wil leiden, red.) die nu in de maak is. Althans dat hoop ik. ‘We bieden steeds meer onderwijsvormen aan, zowel binnen als buiten de curricula. Kijk bijvoorbeeld naar de extra-curriculaire *student challenges* waar veel studenten aan meedoen. En ook onder de motorkap van het onderwijs zijn er verbeteringen. Zes jaar geleden was er bij de NVAO-visitaties kritiek op onze examencommissies. Hoewel je dat als student of docent niet direct voelt, zorgen zij er wél voor dat onze diploma’s waarde hebben. Vorig jaar zijn alle opleidingen weer gevisiteerd en deze keer kregen de examencommissies veel lof.

‘En om te zorgen dat we constant kritisch naar ons onderwijsaanbod blijven kijken, laten we nu elke drie jaar een portfolio-analyse uitvoeren. Ook daarin zijn we professioneler geworden.’

Wat is er in de afgelopen jaren het meest veranderd?

‘We zijn veel meer een masteruniversiteit geworden: circa twee derde van onze studenten is nu masterstudent. Buiten de campus is de toon in het politieke debat veranderd. Er is meer wantrouwen richting het hoger onderwijs, dat soms als elitair wordt neergezet. Dat is gevaarlijk. We moeten de verbinding met de samenleving behouden én versterken. Dat doen we al, maar daar moeten we alert op blijven.’

Hoe kijk je terug op de coronapandemie?

‘Corona had een enorme impact op het onderwijs. Wat me vooral blijft is de toewijding van onze docenten: in één weekend hebben ze het hele onderwijs omgegooid zodat alles online door kon gaan. Tegelijkertijd liet corona ook zien hoe belangrijk fysiek onderwijs is, de interactie en de spontaniteit van samenzijn in de collegezaal. Ook is het goed dat er in die tijd meer aandacht is ontstaan voor hoe het mentaal met de studenten gaat.’

Na corona was het herkansingsbeleid een taai dossier. Uiteindelijk werd het aantal tentamenmogelijkheden van studenten teruggebracht van drie naar twee per jaar.

‘Studenten waren kritisch en stonden niet te springen om een herkansingsmogelijkheid in te leveren. Ik vind het niet erg

‘We moeten ons als WUR veel sterker profileren naar de studiekeizer’

als mensen kritisch zijn – dat scherpt de besluitvorming en verhoogt de kwaliteit van besluiten. Na een lang proces en vele gesprekken met studenten en docenten, kwamen ze uiteindelijk samen tot een gebalanceerd beleid waar ze allebei beter van zijn worden. De werkdruk bij docenten is afgenomen en studenten nemen hun tentamens serieuzer, waardoor het slagingspercentage van het eerste tentamen is gestegen van 81 naar 89 procent. Het is mooi dat zo’n moeilijk dossier uiteindelijk leidt tot iets waar iedereen beter van wordt.’

Waarvan zeg je: dat is niet goed gelukt?

‘Ik denk dat we meer kunnen doen op het gebied van *boundary crossing*. We willen studenten opleiden tot mensen die complexe maatschappelijke problemen kunnen oplossen. Dat vraagt samenwerking over domeinen, disciplines en culturen heen. Dat gebeurt nu wel, maar naar mijn idee kan dat nog veel meer. Ik zeg weleens: educatie is evolutie. En soms gaat evolutie niet zo snel als je wil.’

Wat wel?

‘Naast mijn functie als onderwijsdecaan was ik voorzitter van de werkgroep Erkennen en Waarderen. Ook zo’n moeizaam traject waar we ruim vier jaar mee bezig zijn geweest. Maar met een goed resultaat. Waar de academische staf vroeger vooral werd afgerekend op aantallen publicaties en promovendi die ze begeleiden, is er nu meer erkenning voor onderwijs en maatschappelijke impact. ‘Ook ben ik trots op hoe we met iedereen die bij het onderwijs betrokken is, altijd goed en relevant onderwijs zijn blijven aanbieden. Studenten, docenten, examencommissies, de raad van bestuur, Education & Student Affairs, leerstoel-

groepen, opleidingsdirecteuren en ga nog maar even door: allemaal mensen met eigen rollen en doelstellingen, maar die ook van elkaar afhankelijk zijn. Samen slagen we erin om die hele onderwijsmachinerie telkens een stapje verder te brengen, te optimaliseren en aan te passen aan ontwikkelingen in de markt, de politiek, technologische vernieuwingen zoals generatieve AI, pandemieën, enzovoorts. Dat doen we goed.'

Met welke problemen moet jouw opvolger straks aan de slag?

'We moeten bezuinigen en ik verwacht dat financiering ook in de toekomst krappere blijft, deels ook omdat de wereld verandert. De informatie-explosie – iedereen kan alles opzoeken via YouTube of ChatGPT – maakt dat studenten minder geïnteresseerd zijn in klassiek onderwijs waarbij een docent voor de klas een verhaal vertelt. Dat vraagt om herbezinning: hoe houden we onderwijs stimulerend? 'En we moeten niet onderschatten hoe

'De informatie-explosie vraagt om herbezinning: hoe houden we onderwijs stimulerend?'

AI de klassieke pilaren van het onderwijs ondergraaft. Het schrijven van een essay of een thesis is een toets waarop je wordt beoordeeld. Hoe ga je daarmee om als studenten die toets grotendeels of volledig kunnen uitbesteden aan ChatGPT? Ik hou van techniek en zie het niet per se als een bedreiging. Maar wat betekent deze ontwikkeling voor een nieuwe generatie studenten en het onderwijs dat wij ze geven?'

Welke raad wil je je opvolger meegeven?

'In deze functie kun je veel in beweging brengen, maar accepteer dat het lang-

zaam gaat. Onderwijs is een tanker. Je hebt geduld en doorzettingsvermogen nodig om de koers te veranderen.'

Tot slot: wat ga je doen als je het stokje straks hebt doorgegeven?

'De leerstoelgroep Geo-informatiekunde, waar ik nog een dag per week werk, heeft de afgelopen jaren wat minder aandacht van mij gekregen. Daar ga ik meer tijd in steken. Verder weet ik het nog niet precies. In ieder geval iets vaker een opa-dag plannen met mijn kleindochter Pippa in Breda.' ■

VAN SCHRIK TOT VERTROUWEN

De raad van toezicht van WUR is twee nieuwe leden rijker. Het toezichtsorgaan en kritisch klankbord voor de raad van bestuur is daarmee met zes mensen weer compleet. Maar: wie kiest die leden eigenlijk, wie accordeert de benoeming en is de samenstelling nog wel van deze tijd? De meningen over dat laatste verschillen. Tekst Willem Andrée

Raden van toezicht hebben meestal een dubbele rol: toezicht houden én sparringpartner zijn van het bestuur. Volgens WUR-bestuurskundige Katrien Termeer, zelf toezichthouder bij diverse ngo's, is het lidmaatschap een serieuze verantwoordelijkheid en niet zomaar een bijbaan: 'Je keurt de jaarrekeningen goed, beoordeelt het functioneren van het bestuur én draagt ook persoonlijke aansprakelijkheid als het misgaat.' Ze heeft de raad van toezicht van WUR niet geanalyseerd, maar benadrukt het belang van brede expertise binnen een raad: 'Je hebt mensen nodig met kennis van financiën, organisatieontwikkeling, maar ook voeling met maatschappelijke ontwikkelingen.' Dat laatste is waar op dit moment bij WUR de schoen wringt, aldus oud-Teacher of the Year Ignas Heitkönig. 'Ik schrik van de huidige samenstelling. Waarom bijvoorbeeld

een financieel directeur van een industrieel vleesverwerkingsbedrijf? We zitten middenin een klimaat- en biodiversiteitscrisis. Dan moet je mensen in de raad hebben die nadenken over toekomstgerichte landbouw, niet mensen die onderdeel zijn van het probleem.'

Lobby

De raad kiest zelf zijn leden (zie kader). De ministeries van Onderwijs (OCW) en Landbouw (LNVN) moeten de benoemingen goedkeuren – in dit geval onder verantwoordelijkheid van demissionair bewindslieden als Eppo Bruins en BBB'er Femke Wiersma. 'Dat is geen formaliteit', oordeelt Heitkönig. 'Er is een duidelijke politieke vinger in de pap. En dat heeft gevolgen voor de koers van de universiteit. Als je mensen aanstelt die banden hebben met de agro-industrie of grote lobbypartijen als het agrarisch bedrijf Avebe, dan weet je wie je binnenhaalt.' Ook promovendus Anne-Juul Welsink, betrokken bij Scientists4Future (S4F), stelt vragen bij de procedure. In samenwerking met Solid Sustainability heeft S4F alle Nederlandse universiteiten in kaart gebracht, vertelt ze.

Hoe word je lid?

Bij bestudering van de regels blijkt dat de procedure – zoals de rol van de medezeggenschap en de openbaarmaking van het profiel – wettelijk is vastgelegd (WHW). Stap één: voor de werving stelt de raad van toezicht een benoemingsprofiel op, na overleg met de raad van bestuur. Vervolgens wordt het conceptprofiel ter advisering voorgelegd aan de medezeggenschap. Die krijgt ook de gelegenheid om in gesprek te gaan met de raad van toezicht over het benoemingsprofiel. Als alles akkoord is, wordt het profiel – de 'vacature' – openbaar gemaakt en kan iedereen reageren, behalve onder anderen medewerkers van WUR en bijvoorbeeld politici. Uiteindelijk benoemt het ministerie van OCW de nieuwe leden in afstemming met het ministerie van LNVN. Op deze manier zijn er geen banden tussen de toezichthouder en het dagelijks bestuur, zo is het idee. Elk lid kan maximaal twee keer een termijn van vier jaar in de raad plaatsnemen. De raad van toezicht spreekt regelmatig met de medezeggenschap en met medewerkers van WUR, bijvoorbeeld bij werkbezoeken voorafgaand aan de raadsvergaderingen. De gesprekken van de raad van toezicht met de raad van bestuur zijn niet openbaar.

‘Er is geen zicht op hoe de banden tussen politiek, bedrijfsleven en universiteit lopen’

Kernvraag: wat zijn de achtergronden en banden van de leden van alle raden van toezicht? ‘Die blijken eenzijdig. De leden komen vooral uit het bedrijfsleven, vaak met een bestuurlijke achtergrond. Natuurlijk heb je die nodig bij een toezichthouder, maar het ontbreekt aan vertegenwoordiging vanuit onderzoek, onderwijs of kleinschalige duurzame initiatieven. En er is nu wel een ‘groene’ stichting in de raad van toezicht van WUR vertegenwoordigd, het Wereld Natuur Fonds, maar het zijn allemaal bestuurders uit de gevestigde orde.’ Met S4F pleit Welsink daarom voor een debat over de selectieprocedure.

Heitkönig: ‘Ik heb gezocht naar een jaarverslag van de raad van toezicht, maar kon niets vinden over hun afwegingen of besluiten. Wat er nu gebeurt, vindt buiten het gezichtsveld van de samenleving plaats. Er is geen zicht op hoe de banden tussen politiek, bedrijfsleven en universiteit lopen. Ze lobbyen niet meer alleen vóór beleid, ze zijn zelf onderdeel van het beleidsorgaan geworden. Het zijn voor een deel bedrijven die weigerden aan tafel te gaan tijdens de stikstofdialog met Johan Remkes, die nu een plek hebben in dit toezichtsorgaan. Dat is geen neutrale positie.’

Tijdens een workshop van S4F die onlangs werd georganiseerd kwam een ander toekomstbeeld voor WUR naar voren, vertelt de oud-Teacher of the Year. ‘We spraken over een campus zonder bedrijven als Unilever of FrieslandCampina, maar met meer ruimte voor onderwijs, studentenhuisvesting en onderzoek naar gezonde bodems en leefomgevingen. Leeuwenborch (dat zich nu buiten de campus bevindt, red.) kan zich mooi vestigen op die plekken’, zo ziet Heitkönig de toekomst. Om dat voor elkaar te krijgen past onder meer een andere samenstelling van de raad van toezicht, met leden die wortelen in wetenschap, duurzaamheid en onderwijs – niet vooral in financiële jaarverslagen.’

Vertrouwen

Een van de nieuwe leden, Sigrid Hoekstra (woningcorporatie WoonFriesland), wordt de vaste contactpersoon van de WUR Council en studentenraad; zij ‘geniet bijzonder vertrouwen’, zoals dat heet. Beide medezeggenschapsor-

Van oud tot nu

Van oud-voorzitters Job Cohen en Jeroen Dijsselbloem tot de huidige voorzitter Elbert Dijkgraaf, en van Berry Marttin en Robert Smith tot Mariëtte Verhoef; sinds 2018 (tot dat jaar zijn de jaarverslagen online beschikbaar) passeerden heel wat leden de revue in de raad van toezicht. De langstzittende is Tjarda Klomp (zij is ook CEO van Vion Food Group), die sinds 2018 in de raad zit. Tot voor kort was ook Verhoef een bekend gezicht; zij voltooide twee termijnen, in totaal acht jaar. Inmiddels is de raad weer compleet met: voorzitter Elbert Dijkgraaf, Frank Baaijens, David Fousert, Sigrid Hoekstra, Kirsten Schuijt en dus Tjarda Klomp. Hoekstra is directeur-bestuurder van woningcorporatie WoonFriesland en Fousert is CEO van Royal Avebe.

De achtergronden en ervaringen van de leden van de raad verschillen door de jaren heen: van CEO van het Wereldnatuurfonds en bankier bij de Rabobank tot lid van de raad van toezicht van Avebe en de raad van commissarissen van FrieslandCampina. Ook hebben zoals nu in het verleden hoogleraren en rectoren van buiten WUR zitting gehad in de raad.

ganen waren formeel betrokken bij de aanstelling. ‘Er is transparant overleg geweest en dat proces verliep soepel’, zegt WUR Council-voorzitter Blair van Pelt.

De voorzitters van de centrale medezeggenschapsraden geven aan vertrouwen te hebben in de samenwerking. Formeel is er meerdere keren per jaar overleg tussen de raad van toezicht en medezeggenschap. ‘We hebben een goed gevoel bij Hoekstra’, aldus Van Pelt. ‘We zitten in hetzelfde team, maar hebben verschillende rollen. Wij zijn vrij om kritisch te zijn en alle onderwerpen op de agenda te zetten die we nodig achten. Alles wat we met haar bespreken is vertrouwelijk en we kunnen, net als met haar voorganger, sparren als bijvoorbeeld het contact met de raad van bestuur niet zou lopen. Dat is goed geregeld.’ Voorzitter van de studenten Hanna Elsinga benadrukt dat er oog is voor het perspectief van studenten: ‘Onderwijs is geen extraatje, dat merk je. Recentelijk hebben we gesproken over AI in het onderwijs en merkte ik dat mijn perspectief ondanks mijn jongere leeftijd erg serieus wordt genomen.’ Dat de overleggen in beslotenheid plaatsvinden, is juist reden kritisch te zijn en blijven, vat promovendus en S4F-lid Welsink haar kritiek samen: ‘Wie houdt toezicht op de toezichthouders? Als we dit gesprek niet WUR-breed gaan voeren, verandert er niets.’

De raad van toezicht was niet beschikbaar voor commentaar; de voorzitter blijft liever op de achtergrond. Ook oud-voorzitter Jeroen Dijsselbloem was niet beschikbaar om terug te blikken. Hij gaf aan vanwege een drukke agenda niet mee te kunnen werken aan een interview. ■

Visonderzoek in 'lastige' Waddenzee

Kommer en kwelder

Vijf jaar lang zochten Wageningse onderzoekers naar nieuwe ecologische kennis over de rol van de Waddenzee in de levenscyclus van vissen, in de hoop aanknopingspunten te vinden voor beheer en beleid. 'Bij vis is er maar een beperkt aantal knoppen waaraan je kunt draaien.'

Flikken Waddenzee'. Met die kop beschreef *Resource* in 2020 de start van onderzoeksproject Swimway, dat heel wat op te helderen had. Het kennisniveau over vissen in de Waddenzee stak schril af tegen de best grote kennis over vogels en bodemdieren in het gebied. In reguliere vismonitoring waren grotere soorten zoals zeeforel, zeebaars, diklipharder en ruwe haai grotendeels onder de radar gebleven. Datzelfde gold voor kleine schoolvormende soorten zoals haring en sprout, een belangrijke voedselbron voor sterns en andere beschermde soorten. En met de soorten waarover wel veel bekend was – omdat ze belangrijk zijn voor de commerciële visserij, zoals tong en schol – bleek het niet de goede kant op te gaan

in de Waddenzee, die ze gebruiken als opgroeigebied. 'Als we weten waardoor, kunnen we het tij misschien keren', zei Ingrid Tulp daar destijds over. Tulp is onderzoeker bij Wageningen Marine Research (WMR) en wetenschappelijk coördinator van Swimway. Vijf jaar later maakt *Resource* met haar de balans op.

Uitdaging gebied

De kernvraag van Swimway was: hoe gebruiken vissen de Waddenzee? 'Sommige vissoorten volbrengen hun hele levenscyclus in de Waddenzee, andere maar een deel ervan. De filosofie was: als je wilt weten hoe goed het met een soort gaat in de Waddenzee, dan moet je begrijpen welke functie de Waddenzee heeft voor die soort. Dat noemen we de levenscyclusbenadering', legt Tulp uit. Maar de Waddenzee is een uitdagend gebied voor visonderzoek. Het water is er ondiep, troebel en sterk beïnvloed door getijden, wat zorgt voor veel dynamiek. Reguliere methodes voor visonderzoek zijn er daardoor lang niet altijd bruikbaar. Een belangrijk neven doel van het project

Tekst Marieke Enter

was dan ook om te kijken of er nieuwe geschikte technieken zijn, wat die opleveren en of ze misschien ook toepasbaar zijn voor aanvullende vismonitoring. Swimway heeft met name veel geleerd over akoestische methodes, vertelt Tulp. 'Enerzijds om het probleem op te heffen dat je in de Waddenzee vrijwel niks ziet onder water en anderzijds omdat vangstmethodes ook zo hun beperkingen hebben. Bij veel visonderzoek moet je de dieren uit het water halen en dat is eigenlijk voor geen enkele vis goed. Daarom waren we ook op zoek naar methodes die minder invasief zijn, waarbij je de vis gewoon kan laten zwemmen.'

Geluid

De inzet van geluidsgolven bleek in verschillende vormen een schot in de roos. Met de reflecties van de signalen van een zogenaamd echolood in het water lukte het bijvoorbeeld om scholen kleine, pelagische vis te detecteren. Een opstelling op de bodem van

5x

Vijf keer promotieonderzoek

Swimway-promovendi Bas Dye, Margot Maathuis en Hannah Charan-Dixon zijn inmiddels gepromoveerd, op onderzoek naar respectievelijk voorkeurstemperaturen van vissen, de dieetsamenstelling van haring en sprout en de rol van kwelders voor jonge vis. De promotie van Jena Edwards (functie Waddenzee voor grote vissen) staat gepland op 10 juli en Maryann Watson, die de rol van schelpdierbanken voor vissen onderzocht, promoveert na de zomer. Voor Swimway werkte Wageningen Marine Research samen met de Rijksuniversiteit Groningen, het Koninklijk Nederlands Instituut voor Onderzoek der Zee (NIOZ), Rijkswaterstaat en Sportvisserij Nederland.

het Marsdiep – het onstuimige zeegat tussen Texel en Den Helder – legde zwempatronen bloot waaruit blijkt dat de Waddenzee een opgroeigebied is voor jonge haring en sprat. Daarnaast gebruikten de onderzoekers hydrofoons om geluid op te vangen dat vissen zelf produceren, om zo een beter beeld te krijgen van de visgemeenschappen in verschillende habitats. En voor onderzoek naar de grotere vissoorten – voordeel van hun formaat is dat je ze zenders kunt meegeven – legde Swimway in de westelijke Waddenzee een netwerk aan van akoestische onderwaterontvangers. ‘Daarmee zie je bij welke ontvanger een dier is geweest – en dus hoe die vis de Waddenzee gebruikt. Daaruit kwam naar voren dat zeebaars heel plaatsrouw is; die migreert ’s winters naar het Kanaal maar doet het jaar erop in de Waddenzee precies hetzelfde gebieden aan. Zo’n inzicht is nuttig voor het beheer. Overheden kunnen bijvoorbeeld besluiten om in die delen van de Waddenzee geen menselijke activiteiten of visserij meer toe te staan’, legt Tulp uit.

Swimway betreft ook klimaatverandering. ‘De Waddenzee is heel ondiep en voor vis als koudbloedige dier is watertemperatuur een cruciale factor. Wordt de Waddenzee dus ongeschikt voor een aantal soorten; zijn er nieuwkomers te verwachten?’, schetst de coördinator. WMR deed in het lab experimenteel onderzoek naar temperatuurvoorkeuren; zeeonderzoeksinstituut NIOZ vulde dat aan met theoretische modellen om iets te kunnen zeggen over toekomstverwachtingen.

Zoetzoutgradiënten

Klimaatverandering beïnvloedt ook de zoetwaterafvoer. Voor een brakzoutgebied als de Waddenzee, met nog maar heel weinig echt natuurlijke zoetzoutovergangen, heeft dat onherroepelijk consequenties. Tulp: ‘Swimway heeft

een relatie kunnen leggen tussen de lengte van de zoetwaterpiek vanaf de spuisluisen in de Afsluitdijk – hoever die piek in de Waddenzee op gaat – en de hoeveelheid spiering en stekelbaars die bij de Afsluitdijk probeert het zoete water te bereiken. Het belang van die zoetzoutgradiënten zouden we graag verder willen uitdiepen in een vervolgonderzoek.’

Met de Waddenvereniging als penvoerder was het de bedoeling dat het project kennis oplevert waar beleid en beheer iets mee kunnen. ‘Voor vis is er maar een beperkt aantal knoppen waaraan je kunt draaien. Nu de promovendi klaar zijn (zie kader), is het begeleidingsteam bezig te definiëren wat de inzichten betekenen voor bijvoorbeeld ruimtelijke inrichting, (zoet)watermanagement en menselijk gebruik’, vertelt Tulp. Naast die adviezen rollen er uit het Swimway-project ook nieuwe adviezen over monitoring. ‘We zijn er eigenlijk wel over uit dat de huidige monitoring niet afdoende is voor alle gestelde beleidsdoelen.’ ■

Veldwerk in de kwelder omschrijft onderzoeker Ingrid Tulp als ‘vaak een ontzettende modderboel’. Het geploeter van het team van Hannah Charan-Dixon leverde nieuwe inzichten op over het belang van de randen van het wad voor jonge vis • Foto projectorganisatie Swimway Waddenzee

DE BESTE PICKNICKPLEKKEN OP DE CAMPUS

Met (hopelijk) veel dagen met blauwe luchten en zon in het vooruitzicht, ging *Resource* op zoek naar de beste picknickplekken op de campus. Tekst & Foto's Ananya Doraswamy & Marieke Enter

Onder de eik naast Impulse

Bij de ingang van Impulse loop je langs het stenen beeldhouwwerk naar het grasveld links van het gebouw. Daar is een prachtige picknickplek in de schaduw van een eik. Je kunt zelf kiezen waar je gaat zitten: op de grote rotsblokken, op de houten meubels of gewoon op het gras.

- + De AH to go is vlakbij als je geen tijd had om je picknick van huis mee te nemen.
- De plek is iets minder rustig vanwege de vele voorbijgangers tussen Forum en Aurora.

Het amfitheater

Het eenvoudige ontwerp van betonnen banken die trapsgewijs in een halve cirkel geplaatst zijn, laat veel ruimte voor de natuur. Je bent buiten, maar toch beschermd: een gedeeltelijke overkapping biedt schaduw, zonder de rest van de wereld buiten te sluiten.

- + Als je geluk hebt, is er een concert op het grasveld in de buurt en kun je genieten van muziek tijdens de lunch.
- Er liggen veel sigarettenpeuken.

De natuurtuin bij Lumen

Volg het verharde pad aan de rechterkant van het gebouw en ga door de poort de tuin in. Sla rechtsaf. Daar, verscholen tussen de wilde bloemen, staat een gezellig bankje voor twee personen. Tijdens het picknicken heb je er prachtig uitzicht op het meer. En omringd door de natuur, luistert alleen de wind naar je gesprek. Het is ook de perfecte plek voor een mooie wandeling na de lunch.

- + In de tuin groeien enkele zeldzame en kwetsbare plantensoorten, zoals hauwklaver en de moeraswespenorchis.
- Wandelen is alleen toegestaan op de paden, om verstoring van de natuurtuin te voorkomen.

De tuin achter Unilever

Als je op zoek bent naar iets bijzonders, ga dan hiernaartoe. Is het een officiële picknickplaats? Laten we het zo zeggen: er zijn geen borden die aangeven dat het dat niet is! Verscholen achter het gebouw van Unilever ligt een klein stukje grond met fruitbomen, wilde bloemen en vogelhuisjes. In deze tijd van het jaar kun je er tijdens je picknick genieten van zoet geurende rozen. Tip: loop niet over het verharde voetpad, maar ga naar het graspad dat op de 'heuveltjes' langs het gebouw loopt; het is bezaaid met madeliefjes en andere wilde bloemen.

- + Op loopafstand tussen Orion en Lebo is het een natuurlijke ontmoetingsplaats voor exacte en sociale wetenschappers.
- Als het gras hoog staat, is er niet veel ruimte om een deken uit te spreiden.

Bij de wilg tegenover Zodiac

Voor Zodiac is een charmant watertje met eenden, meerkoeten en soms een reiger. Loop naar het standbeeld 'Man met stier' en ga zitten op de vrolijke blauwe bank. En plotseling is het enige wat je hoort het zachte ruisen van de wilgentakken in de wind en het kabbelende water.

- + Het uitzicht: de lucht is daar een spectaculaire achtergrond voor je picknick. Als je geen gesprekstof meer hebt, kun je altijd achterover leunen en naar de wolken kijken.
- Pas op voor eendenpoep als je je deken op het gras uitspreidt.

De NL2120 Landschapstuin, achter Atlas

Dit is een schattige tuin, ontworpen door studenten Landschapsarchitectuur. Hun inspiratie kwam van het project Nederland in 2120, een perspectief van WUR op hoe Nederland eruit zou kunnen zien als we kiezen voor toekomstbestendige, groene oplossingen in de ruimtelijke ordening. Tussen de prachtige wilde bloemen die er nu bloeien, staan ook picknickbanken!

- + De tafels zijn voorzien van zonnepanelen en oplaadpunten, zodat je je apparaten kunt opladen terwijl je even pauzeert.
- Het is niet de meest levendige plek op de campus.

De waterkant bij Forum

Als je graag dichtbij het water zit, zijn de houten trappen bij de brug tussen Forum en Impulse een mooie plek om te picknicken. Op een heldere, zonnige dag zie je er tijdens het eten hoe de zonnestralen veranderen in glinsterende diamanten wanneer ze het water raken en hoe de zwanen er voorbij glijden.

- + Omdat het een populaire lunchplek is, is de kans groot dat je er bekenden tegenkomt. Dus als je er in je eentje gaat picknicken schuiven er vanzelf anderen aan.
- Het kan er erg druk zijn.

DICK BELGERS ZIET ZE VLIEGEN

Bioloog Dick Belgers heeft in tien jaar tijd al 2.800 soorten insecten gespot. Gewoon in zijn achtertuin. Een gewone sterveling komt misschien tot tien of twintig soorten kleine vliegende beestjes in zijn tuin. Een bioloog ziet ongetwijfeld iets meer. Maar 2.800 verschillende insecten? En dat in een stadstuin? Laat dat aantal even op je inwerken.

Tekst Roelof Kleis

Dick Belgers is helemaal geen entomoloog. Van huis uit is hij botanist, hij studeerde aan de STOVA in Wageningen en de HAS Larenstein. Hij raakte verslingerd aan insecten toen hij nog in de Blauwe Kamer woonde, nabij de pont naar Opheusden. 'Eerst aan wilde bijen. Ik ben imker. In 2008 raakte ik overspannen en ben ik met een netje insecten gaan vangen. Toen is mijn liefde voor de entomologie begonnen. Voor wespen, bijen, vliegen, kevers. Eigenlijk voor alles. Ik ben een generalist.'

Tien jaar geleden verhuisde Belgers naar de Nassauweg op de flanken van de Wageningse Berg. Daar heeft hij de beschikking over een prachtige tuin van om en nabij de 500 vierkante meter. Voor een stadstuin flink aan de maat. Sindsdien is hij bezig met zijn verzameling. Hij inventariseert en fotografeert alles wat vleugels en zes poten heeft ('Ik doe minder aan bijvoorbeeld spinnen, pissebedden en slakken') en dat heeft in tien jaar tijd het fabelachtige aantal van 2.800 soorten opgeleverd. En iedere week komen er weer nieuwe bij. 'Ik ben al tien jaar bezig met mijn BioBlitz.'

Belgers verzamelt soorten, maar noemt zich geen soortenjager. 'Ik reis niet heel

Nederland af om bovenaan de lijst te komen van waarneming.nl. Absoluut niet. Het gaat mij om de ecologie in mijn tuin. Mijn passie is de niet-aanbare insecten een smoel geven. Letterlijk, door ze op de foto te zetten. Sommige zijn nog nooit gefotografeerd. Van die 2.800 soorten zijn er bovendien 60 tot 70 die zelfs nieuw zijn voor de Nederlandse fauna. Die zijn nog nooit eerder door iemand gezien. Veel daarvan moet nog worden gepubliceerd.'

Lichtkoepels

De Nederlandse fauna telt 20.000 soorten insecten. In Belgers' tuin is daarvan dus zo'n 14 procent gespot. Hoe kan dat? En waarom ziet hij zoveel nieuwe soorten?

Die vraag kent meerdere antwoorden. Het belangrijkste 'wapen' van Belgers zijn de vier lichtkoepels in de overkapping aan de achterkant van zijn huis. 'In mijn koepels vang ik 85 tot 90 procent van mijn insecten. Levend, dat vind ik belangrijk. Ik gebruik geen vallen waarin ze dood gaan. Ik moet natuurlijk wel elke dag kijken, want anders zijn ze weer weg.' Een tweede verklaring is de locatie.

'Dit is natuurlijk geen gewoon stadstuin-tje', erkent Belgers. 'Zeker niet met die omgeving hier, de uiterwaarden, de grote oude eiken langs de Generaal Foulkesweg, de arboreta in de buurt en de Berg die opwarmt in de zon. Het is hier een oase, of eigenlijk zijn het diverse oases die aan elkaar zijn gekoppeld. Er zitten hier bijvoorbeeld ranonkelbijen, die op boterbloemen vliegen. Die bloemen heb ik niet in mijn tuin, maar ze zitten wel in de uiterwaarden. Die bijen komen hier nestelen in mijn grote bijenhotel.' Wat ook meespeelt is dat het in het veld

Bioloog Dick Belgers: 'In mijn lichtkoepels vang ik 85 tot 90 procent van mijn insecten. Levend, dat vind ik belangrijk. Ik gebruik geen vallen waarin ze dood gaan.'
 ♦ Foto Guy Ackermans

slecht gaat met de insecten. Opportunisten trekken zich daarom terug in de stad. Belgers: 'Er zitten hier grote wolbijen, die buiten de stad nauwelijks nog voorkomen. Die hebben zich aangepast aan deze omgeving. Steden vergroenen, tegels gaan eruit, dat trekt insecten aan. En vergeet niet dat we door klimaatverandering de komende tijd veel meer insecten krijgen vanuit het zuiden. Hoe warmer het wordt, hoe meer insecten. Langzaam maar zeker komen die deze kant op.'

Obscure beestjes

Belgers is dus voorlopig nog wel even zoet. 'Ik denk dat ik hier wel op een kleine 4.000 soorten moet kunnen komen. Volgens mij vliegt er veel meer rond dan wij denken. In zo'n ecosysteem als dit wemelt het van de beesten. Alleen, je moet ze wel zien en vangen.' En daar heb je dus

'Steden vergroenen, tegels gaan eruit, dat trekt insecten aan'

mensen voor nodig als Dick Belgers en het legertje aan experts dat hij achter de hand heeft. 'Ik doe dit niet allemaal alleen. Als ik een beest vang, waarvan ik denk dat-ie speciaal is, gaat-ie in een potje met alcohol en stuur ik het op naar experts. Er zitten zoveel obscure beestjes tussen.' Die enorme diversiteit stelt hem ook voor raadsels. Een voorbeeld. 'Er zitten hier ongeveer 80 soorten paddenstoelmuggen. Hele rare, gevlekte insecten; meer vliegen dan muggen want ze steken niet. Er zijn zo'n 250 soorten paddenstoelmuggen in

Nederland en die hebben allemaal een een-op-een relatie met paddenstoelen. Het zijn hele kleine beestjes, die echt geen kilometer kunnen vliegen. Dus ergens in deze omgeving moeten paddenstoelen zijn. Maar waar?'

Zijn passie deelt hij sinds twee jaar via LinkedIn #magheteenbeestjemeerzijn. 'Dat vind ik zo leuk om te doen. Daar krijg ik veel energie van.' Bijna dagelijks post hij een foto met een kort stukje tekst. De foto's zijn steeds identiek van opzet: een beestje op een vel wit papier, zodanig belicht dat het insect een schaduw op het papier werpt. 'Zo lijkt het alsof ze los komen van het papier.' De stukjes maken veel reacties los. 'Pas had ik een foto gemaakt van twee rode wantsen, een vuurwants en een kaneelwants. Het verhaaltje ging over de verschillen. Dat is 65.000 keer bekeken. Dat is toch raar!' ■

Podium

ZA
28-06-25

Torckpark Wageningen

13:00-24:00

Gratis toegang

Woetstok, het Wageningse coverband-festival in het Torckpark, bestaat tien jaar. De laatste jaren is er steeds meer ruimte voor artiesten die zich richten op het repertoire van muziek van nu, in plaats van alleen de bands waar je pa en ma naar luisteren. Een van die bands is Intercity, die voor deze editie van Woetstok als Googoo Gaga in de huid kruipt van Lady Gaga. Tekst Coretta Jongeling

Googoo Gaga op Woetstok

Intercity – de naam verwijst naar de trein die de bandleden pakken om samen te repeteren in Utrecht – speelt normaal veel op studentenfeesten en covert vaak rocknummers. 'De laatste jaren gaan we iets meer richting pop', vertelt gitarist Riemer. 'Het is leuk om bekende nummers te spelen, echt een show neer te zetten. We pakken de hits maar vervormen die, maken het steviger of we halen een couplet of bridge uit een ander nummer. Juist als je van die iconische pophits nadoet, geeft dat ruimte om er een eigen draai aan te geven.' Lady Gaga staat naast haar muziek bekend om haar uitzinnige outfits. 'Daar

gaan we zeker wat mee doen', zegt Riemer. 'Eerst was het idee om ieder bandlid een bepaalde outfit te geven van Lady Gaga uit een bepaalde tijd. Maar nu denk ik dat vooral Hugo, de zanger, helemaal flamboyant gaat, en de rest van de band bij elkaar past qua outfit. Dat gaat dan richting veel zwarte kleding met gaatjes en natuurlijk een goeie dosis gel en mascara. We willen er echt een flinke show van maken.'

De basis voor de band Intercity werd al zo'n twintig jaar geleden gelegd, toen bandleden Floris (drums), Jente (basgitaar) en Hugo (zang) elkaar leerden kennen op de basisschool in Wageningen. Op de middelbare school raakten ze bevriend met toetsenist Dylan en gitarist Riemer. Als laatste, toen ze al studeerden, sloot Bas (gitarist) zich aan. Het is niet de eerste keer dat de band op Woetstok staat. Twee jaar terug speelde de band nummers van Smash Mouth en vorig jaar vertolkten ze Katy Perry (als Kitty Purry). Riemer is blij om dit jaar weer bij te zijn. 'Het is heel gaaf om op zo'n groot podium te staan. En mooi dat het gratis is, dan kunnen alle vrienden en familie ook komen kijken.'

Kijk voor de line-up en meer informatie op loburg.com/woetstok/

TIPS

Donderdag 19 juni

Call of Booty (Pride party)
– De Wilde Wereld

Zondag 29 juni

Gluren bij de Buren (huiskamerfestival)
– door heel Wageningen

Zondag 6 juli

LEEF Festival (straattheater)
– centrum

Intercity op Woetstok in 2024 als Kitty Purry • Foto Cees Beumer

Op de Wageningse campus spot je de mooiste mensen en de coolste outfits. In deze rubriek zetten we ze in de spotlights. Dit keer Robin Blersch (28) masterstudent Governance of Sustainability Transformations uit Duitsland. Tekst en foto Eva de Koeijer

‘In de ochtend kies ik met zorg een outfit. Als ik er goed uitzie, loop ik vol zelfvertrouwen rond. En ik vind het ook leuk om mezelf te profileren met wat ik draag. Mijn haar is bijvoorbeeld aan de ene kant zwart en aan de andere kant rood – mijn haar is voor mij als een accessoire.

‘Ik houd erg van accessoires: ik draag meestal één zilveren oorbel en veel ringen en ik heb meerdere tatoeages. Al mijn tatoeages zijn symmetrisch, op mijn armen, borst en benen, net als mijn dubbele neuspiercings.

‘De inspiratie voor de kleding die ik draag, komt van muziek. Ik luister naar rock en metal en ik ben dol op bandshirts, leren jassen en kettingen. Maar ik heb ook een andere kant: ik kleed me ook graag in de hippiestijl van de jaren '70 of '80. Alles wat ik draag is tweedehands. Nederland heeft geweldige tweedehandswinkels: ik ga graag naar Nijmegen en Arnhem om te shoppen.

‘Ik zou mezelf een beetje extravagant noemen. Ik houd ervan om te experimenteren. Dit is bijvoorbeeld een damesbroek, maar ik maak me niet druk om het gendersaspect van kleding. Ik koop gewoon wat ik cool vind. Ik raad anderen aan om dat ook te doen en niet bang te zijn om een beetje apart te zijn, als je dat leuk vindt!’

In Wageningen kom je alle smaken van de wereld tegen. Rin Kishimoto (23), masterstudent Food Technology uit Japan, deelt haar favoriete gerecht uit Korea, waar ze tien jaar heeft gewoond.

Smaken van WUR

Gochujang popcorn chicken

‘Koreaanse gochujang popcorn chicken is een heerlijk snackgerecht van knapperige, kleine stukjes kip met de karakteristieke Koreaanse pittig-zoete glazuurlaag. Met gochujang erbij – een umami pasta van gefermenteerde chilipepers – is dit gerecht zowel vertrouwd als verrassend. In Korea wordt het vaak op school gegeten als lunch of tussendoortje. Het is een perfect gerecht om te delen, om gasten mee te verwennen of om je trek in iets hartigs te stillen.’

Bereiding

- 1 Meng de sojasaus, gochujang en honing in een kom. Roer tot een glad mengsel. Voeg de knoflook (en sesamololie) toe en zet opzij;
- 2 Snijd de kipfilets in kleine stukjes, zoals popcorn, of iets grotere stukken naar smaak;
- 3 Bestrooi de kipstukjes in een schone kom gelijkmatig met maizena, knoflookpoeder en peper;
- 4 Verhit ongeveer 1 cm olie in een koekenpan op middelhoog vuur. Voeg, zodra de olie heet is, de stukjes kip in porties toe. Bak ze in ongeveer 4 minuten per kant goudbruin en gaar;
- 5 Leg de kip op keukenpapier op een bord om de overtollige olie te verwijderen;
- 6 Giet de overtollige olie uit de pan. Doe de gebakken kip terug in de pan en giet het gochujang-glazuur erover;

Ingrediënten (voor 4 personen) :

Voor de kip:

- 2 middelgrote kipfilets
- maizena om de kipstukjes mee te bedekken
- 1/2 theelepel knoflookpoeder
- 1/2 theelepel zwarte of witte peperpoeder
- olie om in te bakken

Voor het gochujang-glazuur:

- 4 eetlepels sojasaus
- 2 eetlepels gochujang (Koreaanse chilipasta)
- 2 eetlepels honing
- 2 grote teentjes geperste knoflook
- 1/2 theelepel sesamololie (optioneel)

- 7 Roer goed door zodat alle stukjes gelijkmatig bedekt zijn. Als de saus te dun of te veel is, laat deze dan nog 1 à 2 minuten zachtjes koken om iets in te dikken.

Rin Kishimoto (23)
masterstudent Food Technology
uit Japan

Tip Garneer met sesamzaadjes en fijngehakte bosui. Serveer warm met ingemaakte radijs of gestoomde rijst voor een complete maaltijd.

De plantendief

Met bonkend hart loop ik gehaast de supermarkt uit. Ik kijk nog een keer achterom om te zien of ik gevolgd word. Als ik zie dat de kust veilig is, open ik mijn jas. Daar zit hij dan, sip en verschrikt tegen mijn borst aangekropen. Het arme plantje heeft al dagen geen water meer gehad. Het had niet veel gescheeld of hij was met pot en al bij grofvuil gemikt. Toen ik deze arme drommel met dat verwaarloosde uiterlijk zag staan, kon ik het niet laten om hem te redden. Het enige wat hij nodig heeft was een beetje zorg en liefde. Helaas ben je als plant bij de piepjonge vakkenvullers in verkeerde handen. Elke woensdag weer loopt de Dood met een vuilniszak in de hand langs de plantenafdeling en flikt zonder pardon de hele reutemeteut erin. De volgende dag staat er een nieuwe collectie en doen we allemaal alsof er niks gebeurd is. Deze plant stond op het punt om het loodje te leggen en ik kon het niet over mijn hart verkrijgen om hem aan zijn lot over te laten. Misschien vraag je je af waarom ik de plant niet gewoon heb afgerekend, maar bijdragen aan dit kapitalistische wanbeleid gaat mij twee bruggen te ver. Als ik afreken ben ik schuldig aan het uithongeren van planten en als ik dit niet doe ben ik een dief. Ik zie mezelf als een soort Robin Hood; een ethisch verantwoorde en bescheiden dief. En ik ben nog altijd liever een dief dan een moordenaar.

Philip Timmers (19) is eerstejaars bachelorstudent Internationale Ontwikkelingsstudies. Hij houdt van tuinieren en is altijd in voor een dolletje. Hij geniet van lezen op warme zomerdagen in de natuur.

Meanwhile in...

Los Angeles – Protest tegen immigratiedienst

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. Deze keer deelt een masterstudent uit Los Angeles, die vanwege het politieke klimaat in de VS en daarbuiten, liever **anoniem** wil blijven*, zijn mening over de aanhoudende protesten in Los Angeles tegen de immigratie- en douanediens ICE. Tekst Machteld van Kempen

'Vanuit het perspectief van de Angelenos, de inwoners van LA, heeft de regering-Trump een bende gewapende criminelen gestuurd om inwoners van de stad te ontvoeren. Er is een directe fysieke bedreiging voor onze burens, familie en vrienden. Ik denk dat een gerechtvaardigde en krachtige reactie daarop een zekere mate van georganiseerd protest vereist. De acties die we nu zien, zijn niet per se georganiseerd, maar meer spontaan en verspreid. Als het aantal ontvoeringen toeneemt, zullen er waarschijnlijk ook meer militante verzetsacties komen. Eén ding wil ik boven alles benadrukken: fuck ICE, de federale gewapende criminelen die Trump op de bevolking van LA heeft afgestuurd. Ik ben trots op hoe mijn stad hierop reageert.

'Ik heb de indruk dat er onder de mensen die ik spreek in LA een soort consensus bestaat dat de omvang van het burgerlijke verzet door de Amerikaanse en buitenlandse media enigszins wordt overdreven. Als ik mensen vertel dat ik uit Los Angeles kom, kijken ze me aan alsof ik uit een oorlogsgebied kom. Waarschijnlijk lijkt de stad van buitenaf wat wilder, met het in brand steken van zelfrijdende auto's en het bekogelen van politieauto's met molotovcocktails. Maar over het algemeen hebben de inwoners van LA volgens mij het gevoel dat het leven gewoon doorgaat. Ik kan me voorstellen dat mensen die het nieuws in LA niet volgen, niet eens weten dat er massale demonstraties plaatsvinden als ze er niet direct door worden getroffen. De stad is enorm groot en dit gebeurt slechts in een paar gebieden. 'Als ik naar de toekomst kijk, maak ik me er zorgen over dat Trump vaak spreekt over zijn wens om Amerikaanse burgers naar concentratiekampen in El Salvador te deporteren. Ik hoop dat Trump zich meer autoritair voordoet dan hij daadwerkelijk is. Wat de Amerikaanse activisten betreft, hoop ik op een verschuiving van tactiek naar meer impactvolle acties. Bijvoorbeeld acties gericht op toeleveringsketens, bedrijven en logistiek in de hele VS, in plaats van massale symbolische demonstraties.'

*Naam bekend bij de redactie

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 8 juli.

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

Horizontaal

- Element dat gebruikt wordt om blauwalg te bestrijden
- ___ Scholten heeft zijn eigen zonnepark nabij de campus
- Zo'n figuur wil je niet slaan
- Pluspunt
- Past na film of café
- Weldoener
- ___ *She Lovely*
- Inspraakorgaan
- Ook een zoete drank
- Stroomt door Veghel
- Bakker of Boonstra
- Groene schrijver
- Lekkers
- Europese voetbalclub
- 'Speciaal voor iedereen'
- Stroomt door IJlst
- Project dat de rol van de Waddenzee in de levenscyclus van vissen onderzocht

- Emeritus
- Ingrid ___ meet het zuurstofgehalte in de lucht
- Haagse voetbalclub
- Italiaanse oma

Verticaal

- Bomhoff, Nawijn, Heinsbroek
- Absentiebewijs
- Zij is troef
- Partydrank?
- Hoes, Schijf en Drijver
- ___ Zapp
- Bestek
- Enig
- Vakantie-eiland
- De A van MoMA
- Torso
- Spot ecoloog Dick Belgers in zijn tuin
- Zuster
- Onderwijs___ Arnold Bregt neemt afscheid
- Collega van 21 verticaal
- Werkafspraken

- Vulmiddel voor beddengoed
- Partner
- Past voor noot of nagel
- Plastic man
- Opera van Bellini
- Trouw mannetje
- Gevoelige jongerencultuur
- Doorgestuurd
- Mozart of Van Buren
- Hiphopgroet

De oplossing van de puzzel uit *Resource* #9 is 'bioblitz2025'. De winnaar is Doete Fopma. 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

natureOffice.com/NL-077-434311

De nieuwe locatie voor de hertentamens: het terrein van roeivereniging Argo • Foto Guy Ackermans

Hertentamens dit jaar op Argo-terrein

De hertentamens in de tweede en derde week van juli zullen dit jaar plaatsvinden op het terrein van roeivereniging Argo. Het gaat om een pilot, die aan het begin van volgend academisch jaar geëvalueerd zal worden.

Onderwijsdecaan Barnold Echt is enthousiast over de nieuwe plek: 'Werken op een natuurlijke, rustige plek aan het water bevordert de concentratie, weten we uit onderzoek. Bovendien verwachten we dat nu meer studenten daadwerkelijk komen opdagen voor de hertentamens als die niet op de campus zijn, maar vlakbij de strandjes aan de Rijn.'

De onderwijscommissie kwam op het idee door het 0317 festival, dat afgelopen weekend plaatsvond op het Argo-terrein. Een aantal leden van de onderwijscommissie, onder wie Barnold Echt, bezochten het festival om het terrein te beoordelen. 'De sfeer was fantastisch', zegt Echt. 'Het water kabbelde, de zon scheen, iedereen ging helemaal uit zijn dak. Een verschil van dag en nacht met de bedompte gymzaal in de Bongerd.'

Dat een natuurlijke omgeving het welzijn en concentratievermogen van studenten verhoogt is geen nieuws voor docent Bos- en Natuurbeheer Oen Karts. Hij geeft regelmatig buitenlessen op de campus en slaapt al 27 jaar in de buitenlucht. 'Studenten geven hun tentamen-ervaring nu gemiddeld een 3', legt hij uit. 'Als we de tentamens buiten

afnemen, verwacht ik dat dat flink hoger wordt. Mijn aanname is dat het zelfs beter is dan wanneer we het buiten op de campus zouden doen. Daar stikt het van de auto's.'

Ook Argo twijfelde geen moment. 'Hoe meer studenten we op bezoek krijgen, hoe beter', aldus wedstrijdcommissaris Spyr Pein. 'Terwijl de studenten worstelen met hun vijfde poging Wiskunde 2, hebben wij ruim de tijd om hun rug en schouders te beoordelen op geschiktheid. We kunnen

wel wat nieuwe wedstrijdroeiers gebruiken.'

Als de pilot succesvol verloopt, wil WUR meer activiteiten verplaatsen naar Argo. Echt: 'Festival

'We verwachten dat nu meer studenten komen opdagen voor de hertentamens'

Summervibes is natuurlijk een open deur. Het grasveld naast Atlas is zompig en het waait er altijd onwijs hard. Wat mij betreft verhuist dat meteen. Ook de campusrun kan veel beter eindigen bij de Rijn. Of de Bioblitz, denk eens aan hoeveel nieuwe soorten we kunnen ontdekken aan de waterkant. En de Albert Heijn to go heeft eerlijk gezegd zijn beste tijd hier ook wel gehad.'