

Resource

JULI 2025 JAARGANG 19

Journalistiek platform over Wageningen University & Research

Taakstraf voor dader
mishandeling op de
campus

'Universiteiten
leunen te veel
op techbedrijven'

Dieronderzoekers
over convenant
dierwaardigheid

Lobby bedreigt
EU-verbod
op PFAS

Student Lars Verhoeff
nieuwe nacht-
burgemeester?

Drank & drugs in Wageningen 'Het hoort erbij' | p.12

Inhoud

VOORWOORD

NR 11 JAARGANG 19

15

**'Lifestyle' hoogleraar
Emely de Vet**
terug op het nest

20

**WANDER-labs virtuele
winkelstraat**
helpt
voedselonderzoek

30

AID-Sjef Moling
draagt stokje over

4 WUR-student in landelijk
studentenoverleg ISO

32 Zomer in Wageningen:
tips van de redactie

8 Falen en opstaan:
Muggenstudie ten onder
aan eigen succes

34 Meanwhile in Hongarije:
'Pride gaf me hoop'

24 Minder instroom, meer
concurrentie. Werkgroep
adviseert over toekomst
opleidingen

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

Verandering

Toen ik in 2018 bij *Resource* begon, waren er zorgen over snel stijgende studenten-aantallen en de extra werkdruk die dat voor docenten betekende. Op dat moment kon ik me niet voorstellen dat er zeven jaar later zorgen zouden zijn over een fors dalende studenteninstroom. Tijden veranderen. Hoe zorgen we ervoor dat Wageningen aantrekkelijk blijft voor studiekeizers en hoe maken we ons bachelor-onderwijs klaar voor de toekomst? Met die vragen ging de werkgroep Portfolioanalyse aan de slag. Als de raad van bestuur instemt met de adviezen van die werkgroep, zijn er over een paar jaar in ieder geval een stuk minder bacheloropleidingen en wordt het onderwijs anders bekostigd (pagina 24).

Bijna 90 procent van de Nederlanders wil dat afslankmedicijnen zoals Ozempic worden vergoed in het basispakket, zo bleek uit een peiling van Ipsos I&O. Mensen die zonder medicijnen willen afvallen, kunnen overstappen op een langzaam-eten-dieet. Scheelt gemiddeld 369 calorieën per dag, zo blijkt uit onderzoek van Marlou Lasschuijt (pagina 26). Ook minder zuipen kan helpen op dat vlak, al vinden veel studenten dat 'excessief alcohol drinken nou eenmaal bij het studentenleven hoort' (pagina 12). Sommige dingen veranderen niet.

Luuk Zegers

Redacteur student en onderwijs

EB EN VLOED AAN DE RIJN

Als je niet weet waar dit is, woon je niet in Wageningen. Zodra de temperatuur boven de 20 graden stijgt, komt de stroom mensen op gang vanuit warme studentenkamers en bedompte collegezalen richting het Rijnstrand. Drankje mee, onderhandelen met de koeien over de beste plek en een beetje weken in het water. En aan het eind van de avond als de zon onder gaat ebt de massa weer weg, handdoek, voetbal en gitaar ingepakt en de koeien achterlatend op het stille strand. [CJ](#)

Foto Guy Ackermans

WUR-student gaat bestuursjaar ISO doen

Olmer Tutein Nolthenius (22) zat afgelopen jaar namens VeSte in de studentenraad van WUR en kwam zo in aanraking met het Interstedelijk Studenten Overleg (ISO). Aankomend collegejaar verhuist hij naar Utrecht. 'Bij het ISO vertegenwoordigen we alle studenten van Nederland.'

'Studenten die in de medezeggenschap van universiteiten zitten, komen om de zoveel tijd naar Utrecht toe om daar een gezamenlijke mening te formuleren over verschillende onderwerpen', vertelt Tutein Nolthenius. 'Zo maakte ik kennis met het ISO. Het ISO gaat vervolgens over de gezamenlijke standpunten in

gesprek met het Ministerie van Onderwijs en de politiek. Momenteel zijn politieke partijen bijvoorbeeld druk bezig om partijprogramma's te schrijven voor de aankomende verkiezingen. Wij geven aan wat voor 'de student' belangrijk is.' Tutein Nolthenius wordt een algemeen bestuurslid. 'Dat betekent dat ik me met verschillende portefeuilles bezig ga houden. Ik ga onder andere kijken hoe de medezeggenschap op universiteiten versterkt kan worden en hoe de animo voor die medezeggenschap bij studenten kan worden vergroot.' Ook gaat hij zich richten op internationalisering en het Erasmus-programma. 'En ik kijk ook naar de link tussen het onderwijs en de

Olmer Tutein Nolthenius (rechts in beeld) met het nieuwe ISO-bestuur in Utrecht • Foto ISO

arbeidsmarkt. Er moet bijvoorbeeld een wettelijk verplichte stagevergoeding komen en we willen maatregelen om stagediscriminatie te voorkomen.' LZ

'Wij gaan voor veel meer dan vijftig soorten'

Bestuursvoorzitter Sjoukje Heimo-vaara kreeg onlangs de *Canon van de Nederlandse Boerennatuur* overhandigd, over vijftig plant- en diersoorten die karakteristiek zijn voor het Nederlandse platteland (zoals de framboos). De selectie kwam tot stand met hulp van Liesje Mommer en Dirk van Apeldoorn, als hoogleraar respectievelijk onderzoeker betrokken bij het Wageningen Biodiversity Initiative. 'Als het aan Liesje en Dirk had gelegen, dan had deze canon wel duizend pagina's geteld: hun enthousiasme was aanstekelijk', vertelde de uitgever. 'Ze bevestigden ook dat 'boerennatuur' echt bestaat: Nederland herbergt verschillende plant- en diersoorten die dankzij agrarische activiteiten een geschikte habitat vinden.' De samenhang tussen cultuur en natuur is ook het thema van het voorwoord, door WUR's emeritus bijzonder hoogleraar Ecologie en Filosofie van het Natuurherstel Matthijs Schouten. 'We zijn

eraan gewend geraakt mens en natuur tegenover elkaar te plaatsen. Er blijkt echter wel degelijk een samenwerking mogelijk die ook de natuur ten goede kan komen,' stelt hij, 'maar dan zullen we de natuur wel meer als partner moeten gaan zien.' ME Foto Shutterstock

► Taakstraf

Tachtig uur taakstraf waarvan twintig uur voorwaardelijk. Dat is de straf die een twintigjarige Wageninger krijgt voor zijn rol in de mishandeling van een Chinese promovendus op de campus in april 2024. Bij die mishandeling werd de promovendus bekogeld met stenen en in elkaar geslagen door drie daders. In januari werd een andere dader al veroordeeld tot een taakstraf. Een derde verdachte, die minderjarig is, werd in februari vrijgesproken bij de kinderrechter. De veroordeelden moeten ook een schadevergoeding betalen aan de promovendus.

De mishandeling zorgde voor angst en woede binnen de internationale gemeenschap in Wageningen, waarvan een deel aangaf zich al langere tijd onveilig te voelen vanwege intimidatie door 'lokale jeugd'. In een brief namens hen aan de gemeente en de universiteit stond dat internationale studenten al eerder waren bekogeld met stenen en eieren en ook dat scheldpartijen en andere vormen van agressief en ongewenst gedrag vaker voorkomen. LZ

1757

Zoveel soorten planten en dieren zijn dit jaar gespot door 'team WUR' tijdens de jaarlijkse BioBlitz, die van 30 april tot 27 juni duurde. WUR werd tweede van de achttien universiteiten die deelnamen, achter KU Leuven, waar 2.194 soorten werden geobserveerd. Overigens was er ook een groter 'team Wageningen', waar de hele stad aan mee kon doen. Dat team vond 2.331 soorten. Toch een beetje goud dus. ¹²

**BLIJF OP DE
HOOGTE VAN
ONS LAATSTE
NIEUWS**

Volg
Resource
op Bluesky ▼

 @resourcewur.bsky.social

'Universiteiten leunen te veel op commerciële techbedrijven'

De Jonge Akademie waarschuwt ervoor dat universiteiten en hogescholen te zeer leunen op techbedrijven. Daardoor lopen de kernwaarden van de wetenschap gevaar. In een manifest roept de Akademie op tot een radicale koerswijziging.

De digitale infrastructuur van hogescholen en universiteiten wordt vaak uitbesteed aan bedrijven. Deze techbedrijven verzamelen persoonsgegevens en andere data en het is lang niet altijd duidelijk waar die precies terechtkomen. Ook studenten moeten geregeld hun persoonsgegevens delen als ze gebruikmaken van onderwijs- en examensoftware. Dit brengt de nodige risico's met zich

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

mee, waarschuwt De Jonge Akademie. Dit genootschap van relatief jonge topwetenschappers pleit daarom voor een 'fundamentele koerswijziging'.

Grip verliezen

Instellingen besteden de ontwikkeling en het beheer van digitale systemen vaak uit en hebben zelf weinig technologische kennis in huis. Dit maakt hen kwetsbaar voor een zogenaamde *vendor lock-in*: het overstappen naar een andere leverancier wordt vrijwel onmogelijk. Dit gaat in tegen de kernwaarden van de wetenschap, zoals autonomie, verantwoordelijkheid, en academische vrijheid, vindt De Jonge Akademie die verder stelt dat onderwijsinstellingen 'een veilig digitaal ecosysteem voor hun medewerkers en studenten' moeten borgen. De Jonge Akademie raadt onderwijsinstellingen daarom aan om bij het kiezen van ict-toepassingen minder op kosten

en gebruiksgemak te letten, maar vooral te kijken naar de ethische consequenties. 'Individuele vrijheid, het recht op privacy en de duurzame autonomie van wetenschappelijke instellingen' dienen centraal te staan. Het manifest waarschuwt ook voor AI-technologieën. Bij het trainen van AI-modellen is het vaak niet duidelijk welke gegevens worden gebruikt om het model te voeden en evenmin hoe dat in zijn werk gaat. Twee weken geleden verscheen er ook een open brief waarin het hoger onderwijs wordt opgeroepen om kritisch te zijn over AI-technologieën. Er staan inmiddels zo'n 600 handtekeningen onder, van onder anderen docenten, onderzoekers en hoogleraren. HOP

De Middellandse Zee als stageplek

Duiken bij Kreta: klinkt als vakantie, maar masterstudent Forest and Nature Conservation Inge Franse (24) doet het voor haar stage.

Samen met promovendus Davide Bottacini (Behavioral Ecology) onderzoekt ze waarom koraalduivels vaak bij elkaar in de buurt zwemmen zonder dat ze interactie met elkaar hebben. Bottacini is bezig met een groter onderzoek naar de invasieve vissoort. 'Davide kijkt waarom deze vis zo effectief is in voortplanten en het vangen van andere vis', legt

'Ik vind duiken en onderzoek doen heel leuk'

Franse uit. 'Mijn interactie-onderzoek is een klein projectje binnen die studie.' Twee

weken lang doken Franse en Bottacini tweemaal per dag onder water bij een afgelegen rots waar meerdere koraalduivels verblijven. 'We hebben elke individuele vis gevolgd, zodat je weet wie wie is en ziet hoe de populatie zich beweegt rondom de rots.'

Vervolgens plaatsten Bottacini en Franse open blokken – een soort nieuw-

Foto Davide Bottacini

bouwwoningen voor koraalduivels – in de buurt van de rots. Bij een deel van de nieuwbouw plaatsten ze drie koraalduivels die ze elders hadden gevangen. Vervolgens keken ze hoe de koraalduivels die er al waren op de nieuwe omgeving en de nieuwkomers reageerden. Ongeveer de helft van de originele populatie was benieuwd naar de nieuwe omgeving, vertelt Franse. 'De andere helft bleef lekker op z'n plekje zitten.' Een verklaring voor dit gedrag heeft

Franse nog niet, maar wat er ook uit komt, één ding weet ze al wel: wetenschappelijk duiken bevalt haar goed. 'De stage is erg intensief, we zijn soms zeven dagen per week meerdere keren per dag aan het duiken. Maar ik vind duiken en onderzoek doen heel leuk. Ik hoop na mijn afstuderen promotieonderzoek te gaan doen in deze richting.' LZ

Meer foto's en meer over het onderzoek op www.resource-online.nl

STUDENTENVOLLEYBALTEAM NAAR BOEDAPEST

Door hun goede prestaties tijdens het Groot Nederlands Studenten Kampioenschap van vorig collegejaar, mogen de Wageningse volleybalvrouwen deze zomer naar het studenten-EK in Boedapest in Hongarije.

Het team speelt tijdens het EK (27 juli tot 4 augustus) niet onder de vlag van studentenvolleybalvereniging WaHo, maar als universiteitsteam van WUR. 'We hebben namelijk ook een paar spelers die bij een andere vereniging – op een hoger niveau – spelen', aldus volleyballer Stella Omtzigt. 'Ze mogen meedoen omdat zij ook bij WUR studeren of studeerden.'

Eind juli gaat het team met de trein naar Boedapest. Omtzigt: 'Een reis van ongeveer twintig uur. Niet iedereen wilde vliegen en het is ook deels een financiële keuze. Vliegen was duurder. En in de trein kunnen we gemakkelijk veel bagage meenemen.'

'We spelen in Hongarije tegen volleybalgrootmachten zoals Italië en Duitsland', blikt Omtzigt vooruit. 'We verwachten niet dat we daarvan alles gaan winnen. Maar ook de verliezers van de groepsfase spelen onderling door voor de ereplaatsen.' De trainers van het team hebben coachervaring op nationaal niveau. Omtzigt: 'Ze helpen ons op

vrijwillige basis. Daar zijn we hen echt heel dankbaar voor. Ze gaan zelfs mee naar Boedapest.' DV

De volleybalvrouwen tijdens een training.
Foto Guy Ackermans

Meer kotters, minder mossels

De Nederlandse zeevisserij heeft in 2024 een bescheiden positief resultaat behaald van bijna 20 miljoen euro. Maar daarmee zijn de financiële zorgen in de sector nog niet van de baan. Dat concludeert Wageningen Economic & Social Research in de Visserij in Cijfers 2025. Tekst Marieke Enter

Afgelopen vrijdag vond in Scheveningen-haven de presentatie plaats van deze jaarlijkse Wageningse update van de stand van zaken in de Nederlandse zeevisserij. Volgens de voorlopige cijfers heeft de Nederlandse zeevisserij een nettowinst geboekt van bijna 20 miljoen euro. Dat betekent niet dat de sector er florissant voor staat, nuanceert het rapport. Gebrek aan financiële ruimte en onzekerheid voor de lange termijn belemmeren investeringen in de vloot, die daarvoor verder veroudert.

De aanvoer van verse Noordzeevis neemt al jaren af in Nederland, mede door de krimpende vloot. De Nederlandse visverwerkende- en visgroothandelssector importeert daarom steeds meer vis en schaal- en schelpdieren. Met

een aandeel van 80 procent blijft de EU hun belangrijkste afzetgebied; daarbuiten zijn Nigeria

De aanvoer van verse Noordzeevis neemt al jaren af in Nederland

en Egypte belangrijke markten. In 2024 steeg de exportwaarde van vis tot 6,4 miljard euro (+3 procent), met een toegenomen exportvolume van 5 procent. De importwaarde steeg tot 5,2 miljard euro (+4 procent); het volume nam toe met 11 procent.

Kotters en mossels

De Nederlandse kottervloot is vorig jaar opnieuw gekrompen, voor het vierde jaar op rij. Wel was de afname – van

216 naar 212 schepen – veel minder sterk dan in 'saneerjaar' 2023, toen 51 kotters ermee stopten. Twintig jaar geleden telde de vloot nog 367 kotters. Het aantal visdagen van de overgebleven kotters nam licht toe in vergelijking met 2023. Ook de aanvoer lag hoger. Mede daardoor sloot de kottervloot 2024 af met een nettowinst van circa 15 miljoen euro.

Met een geschat verlies van circa 12 miljoen euro was 2024/2025 geen goed seizoen voor de mosselkweek. Vorig seizoen boekte de sector nog een winst van 6 miljoen euro. De mosselvloot kromp dit seizoen met drie schepen (van 45 naar 42) en de aanvoer daalde van 33 naar 21 miljoen kilo (-36 procent). De bijbehorende opbrengsten namen af van 54 naar 36 miljoen euro (-33 procent). De gemiddelde prijs per kg steeg licht (+5 procent).

Internationale spanningen

Volgens Wageningen Economic & Social Research ondervindt de visserijsector hinder van internationale spanningen, zoals de oorlog in Oekraïne en de aanvallen van Houthi-rebellen in de Golf van Eden. De nieuwste uitdaging is hoe Trumps importtarieven richting de EU uitpakken voor de export van vis. 'Momenteel gaat met name veel zalm vanuit de EU naar de Verenigde Staten', aldus visserij-onderzoeker Geert Hoekstra.

Verlies was er ook voor de grote zeevisserij, al was dat met 4 miljoen euro wel minder dan het jaar ervoor (-9 miljoen euro). Met acht actieve trawlers bleef de omvang van de vloot gelijk. De aanvoer groeide met 13 procent tot 236 miljoen kilo. De bijbehorende opbrengst nam met 8 procent toe tot 107 miljoen euro. Daar was wel 11 procent meer inzet in zeedagen voor nodig.

Illustratie Shutterstock

[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 Rody Blom, postdoc bij Entomologie.

Tekst Nicole van 't Wout Hofland • Illustratie Stijn Schreven

'Muggen vangen, tellen en classificeren in bebouwd gebied en in de uiterwaarden. Dat was een van mijn onderzoeken tijdens mijn promotietraject. Zo wilde ik achterhalen hoe de muggenactiviteit verschilt per locatie en door het seizoen heen. Ik kocht zes moderne muggenvallen: kegelvormige units die muggen aantrekken met CO₂, waarna een ventilator ze naar binnen zuigt. Een ingebouwde teller registreert hoeveel beestjes er gevangen worden.

'We konden de aanwas van muggen niet bijbenen; de studie ging ten onder aan het eigen succes'

'De vallen plaatste ik in de natuur en elke week haalde ik de vallen leeg en ging de vangst de vriezer in. Hoewel de val automatisch muggen telt, wilde ik die data handmatig controleren. Dat betekende elke mug tellen en de soort identificeren. Een ijverige student hielp mee. Toen ik op een zomerdag de vriezerdeur opentrok, mijn handen vol zakjes muggen om erbij te proppen, zag ik dat die vriezer echt vol begon

te raken. We konden de aanwas van gevangen muggen niet bijbenen. Toch bleef ik optimistisch. Gewoon hard doorwerken, dacht ik. Pas toen ook mijn tweede student het werk niet afkreeg binnen zijn projectperiode, besepte ik: het gaat niet lukken. Tellen was een te traag proces en de studie ging ten onder aan het eigen succes. Samen met mijn promotoren hakte ik de knoop door. Ik zou het onderzoek niet opnemen in mijn proefschrift. Zonde, want ik wist dat er waardevolle data tussen zaten. 'Vier jaar later ligt het onderzoek nog steeds op de plank. Ik baal van mijn inschattingfout. Tegenwoordig heb ik meer ervaring met muggenvallen en weet ik beter hoeveel muggen – en dus hoeveel werk – zo'n val oplevert. Opgeven wil ik niet, dus ga ik nu alleen eerder getelde muggen gebruiken om de teller te valideren. De eerste data tonen dat muggen extra actief zijn rond zonsondergang, zoals we vermoedden. Toch jammer. Had ik deze keuze eerder gemaakt, dan had dit gewoon in mijn proefschrift gestaan.'

Hoger risico op darmkanker door overgewicht op jonge leeftijd

Overgewicht op jonge leeftijd – zelfs bij geboorte – vergroot het risico op darmkanker later in het leven. Dat blijkt uit onderzoek van postdoc Moniek van Zutphen van Humane Voeding & Gezondheid.

'We wisten al dat overgewicht bij volwassenen samenhangt met darmkanker. Nu wilden we weten wat het effect is van overgewicht in jongere levensfasen', legt ze uit. Ze bundelde bestaande onderzoeksresultaten, analyseerde het verband voor verschillende leeftijdsgroepen en liet een panel van experts de bewijskracht beoordelen.

Van Zutphen keek naar geboortegewicht en de

'Elke 1000 gram bovenop een geboortegewicht van 3000 gram verhoogt het risico met 9 procent'

levensfasen peuter, kind, tiener en jongvolwassen (18-25 jaar). Voor geboortegewicht en bmi (de verhouding tussen lengte en gewicht) van jongvolwassenen vond ze een duidelijk lineair

verband met darmkankerrisico. 'Elke 1000 gram bovenop een geboortegewicht van 3000 gram verhoogt het risico met 9 procent. Bij jongvolwassenen met overgewicht stijgt het risico met 12 procent per vijf bmi-eenheden bovenop 18,5 kg/m²', aldus Van Zutphen. 'Dit onderstreept het belang van preventie vanaf jonge leeftijd.'

De Wageningse postdoc voerde het onderzoek uit voor het World Cancer Research Fund (WCRF). Een internationale panel van dat fonds beoordeelde de bewijskracht van haar analyses. 'Zij vonden het bewijs heel sterk.'

Aanknopingspunt

Universitair hoofddocent Dieuwertje Kok, nauw betrokken bij dit onderzoek, plaatst een kanttekening. 'We zien sterke verbanden, maar kunnen op basis van deze data niet stellen dat overgewicht op jonge leeftijd direct darmkanker veroorzaakt. Het kan ook zijn dat mensen die in hun jeugd te zwaar zijn, ook later vaak overgewicht hebben. Of misschien speelt langdurig overgewicht een rol, of zijn hormonen, genen of omgevingsfactoren wel de veroorzakers van zowel overgewicht als darmkanker.' Volgens Kok vormen de resultaten vooral een vertrekpunt voor verder onderzoek. Ze benadrukt dat overgewicht hebben op enig moment, niet per definitie slecht is. DV

Convenant dierwaardige veehouderij ondertekend

Na een lange aanloop is vorige week het convenant Dierwaardige Veehouderij ondertekend. WUR is een van de partijen die ervoor werd geraadpleegd. Gelijktijdig vroeg het ministerie aan de Wageningse dieronderzoekers in kaart te brengen welke onbeantwoorde vragen en dilemma's er nog zijn. Tekst Marieke Enter

Het convenant Dierwaardige Veehouderij volgt op de vorig jaar aangenomen Wet dieren, die bepaalt dat de veehouderij uiterlijk per 2040 'dierwaardig' moet zijn. Wat dat begrip precies inhoudt, is geconcretiseerd in sectorplannen voor de vier grootste sectoren: varkens, pluimvee, koeien en een nog af te ronden plan voor kalveren. Juridisch worden de afspraken verankerd in een zogenoemde Algemene Maatregel van Bestuur (AMvB), die sinds eind juni ter consultatie ligt.

WUR is een van de partijen die ervoor zijn geraadpleegd. Best een precaire rol, vindt Livestock-onderzoeker Karel de Greef. 'Onze taak is om te onderzoeken, en op basis daarvan te duiden, hoe dieren in elkaar zitten, hoe ze dingen beleven, hoe de dierhouderij daaraan tegemoet kan komen en of – en hoe – eventuele tekortkomingen te compenseren zijn. Wij kunnen de bandbreedtes aangeven: wanneer zien we signalen van positief welzijn bij de dieren, bij welke waardes constateren we ongerief en vanaf welk punt kan sprake zijn van welzijns- of gezondheidsschade? Maar uiteindelijk is het aan de politiek om de norm te bepalen.'

Politiek

'Normeren is een politieke keuze,' beaamt dieronderzoeker Fleur Hoorweg, 'maar de wetenschappelijke invalshoek is wel nodig om goed te kunnen normeren. De behoeften van het dier staan niet op zichzelf. Er zijn meer belangen die mee-

wegen in zo'n convenant, zoals economische afwegingen, praktische haalbaarheid en invloed op het milieu. Het is aan ons als dierwetenschappers om in kaart te brengen wat de consequenties zijn van bepaalde beleidskeuzes op het welzijn van dieren.'

Demissionair landbouwminister Wiersma (BBB) noemde het convenant 'een stap naar verdere verbetering, zonder het onmogelijke te vragen van veehouders.' Wakker Dier – geen partij in het convenant – toonde zich kritisch: 'De geplande welzijnsverbeteringen zijn minimaal, de overgangstermijnen te lang en de ont-snapplingsclausules talrijk.' De Dierenbe-

scherming erkent dat het convenant niet zaligmakend is, maar wijst erop dat de afspraken 'het leven van miljoenen dieren ingrijpend verbeteren.' Een dierwaardiger veehouderij is nou eenmaal makkelijker gezegd dan gedaan. Dat concludeerde ook Wageningen Economic Research (sinds januari Wageningen Social & Economic Research) afgelopen najaar in een sociaaleconomische impactanalyse van het convenant.

'Uiteindelijk is het aan de politiek om de norm te bepalen'

De minister trekt 51 miljoen euro uit voor de uitvoering van het convenant. Ook stelt ze een Autoriteit Dierwaardige Veehouderij in die in 2028, 2033 en 2038 de voortgang zal beoordelen. De samenstelling van de Autoriteit is nog niet bekend gemaakt. Datzelfde geldt voor het toetsingskader.

Een van de afspraken uit het convenant is meer weidegang voor koeien. ♦ Foto Resource

proefschriften **in 't kort**

Zoete trek

Wie vaak zoete dingen eet, raakt eraan gewend en zal daardoor meer suikerrijke producten consumeren waardoor je meer calorieën binnenkrijgt en dus aankomt. Toch? Eva Marija Čad liet haar proefpersonen een halfjaar weinig, gemiddeld of veel zoete producten eten. Na die periode bestudeerde ze hoe hun voorkeuren voor zoet waren veranderd. Deelnemers die veel zoet aten, hadden daarna niet meer behoefte aan zoetheid, terwijl deelnemers die weinig zoet aten, evenveel van zoetheid hielden als daarvoor. Afkicken van zoetheid werkt dus niet. ^{DV} *Sweet tooth: nature or nurture? Assessing the Role of Dietary Sweetness Exposure on Sweet Taste Liking.* Eva Marija Čad ◀ Promotor Kees de Graaf

Cannabis in kleur

De werkzame stoffes van medicinale cannabis zitten voornamelijk in de vrouwelijke bloemen van de plant. Mexximiliaan Holweg bestudeerde hoe hij door middel van lichtintensiteit en het nauwkeurig samenstellen van de kleuren van dat licht, de plant efficiënter kan laten groeien wat bloei-opbrengst en concentraties cannabinoïden betreft. De plant groeit bijvoorbeeld goed op wit licht dat rood bevat van twee verschillende golflengten. Ook heeft de plant het liever niet te warm. ^{DV} *Photobiology of medicinal cannabis. Pharmaceutical Compounds and Crop Morphology.* Mexximiliaan Holweg ◀ Promotor Leo Marcelis

Plastickraan dichtdraaien

Onze rivieren – en dan niet alleen die naar de zee voeren – zitten vol met macroplastics, blijkt uit het proefschrift van Louise Schreyers. Ze bracht het hoe, wat, waar en waarom in kaart. Stukken plastic blijven hangen in planten, infrastructuur, rivieroeveren en uiterwaarden en raken begraven in sedimentlagen. Overstromingen kunnen de afzet van plastic met een factor twee, soms zelfs drie, vergroten. Opruimen vlak na een overstroming is daarom zeer effectief, maar er is meer nodig om vervuilde rivieren op te schonen. Het aanstaande juridisch bindende plasticverdrag van de Verenigde Naties kan helpen de plastickraan bij de bron (gedeeltelijk) dicht te draaien. ^{DV} *Lost in transportation. Macroplastic retention in rivers* Louise Schreyers ◀ Promotor Martine van der Ploeg

DE STELLING

Promovendi lichten hun meest prikkelende stelling toe. Deze keer is de beurt aan **Elien Versteegen**. Zij promoveerde 23 mei op onderzoek naar het effect van psychofarmaca op het gedrag van waterorganismen.
Tekst Ning Fan

‘Duurzaam leven maakt iemand niet moreel superieur aan anderen’

‘We moeten allemaal proberen duurzame keuzes te maken, maar die duurzame keuze is geen reden om over anderen te oordelen of ons moreel superieur te voelen. Dat je je eigen keuzes beter vindt dan die van een ander, motiveert of inspireert niemand om duurzamer te leven; het is gewoon oordelen.

‘Tegenwoordig is er vaak subtiele druk om de ‘juiste’ keuzes te maken. Maar niet iedereen heeft dezelfde middelen en mogelijkheden. Financiële beperkingen, geografische ligging en sociale ongelijkheid hebben allemaal invloed op iemands vermogen om duurzame keuzes te maken. Als promovendus had ik een salaris en flexibele vakantiedagen, dus was het voor mij gemakkelijker om de trein te nemen, terwijl dat vaak een

tijdrovender en duurder alternatief is dan vliegen. Maar voor studenten of mensen met minder middelen is die keuze niet altijd gemakkelijk of mogelijk, maar dat betekent niet dat zij minder om het milieu geven.

‘Duurzaamheid gaat niet over één actie, zoals de trein nemen. Het is een manier van leven die mede wordt bepaald door intentie en omstandigheden. Het gaat er niet om te vergelijken of te oordelen, want dat kan mensen verdelen of van elkaar vervreemden. Je moet elkaar inspireren en niet over elkaar oordelen. Vriendelijke gesprekken zijn een goede manier om ideeën uit te wisselen en anderen aan te moedigen om duurzame keuzes te verkennen.’

Het bos in

Als moestuinier is het leven soms lastig: principieel zou ik graag tegen Roundup, Exirel en Tracer zijn, maar soms lijkt ik vooral onze slakken te voeden in plaats van mijn gezin... een typisch Wageningen dilemma.

Ook in de categorie tuinieren-op-groteschaal: de nieuwe trend voedselbossen. Ze schieten als biologische paddenstoelen uit de grond, vaak opgezet via crowdfunding door havercappuccino drinkende stedelingen met een verlangen naar poten in de klei. Het idee

'Is een voedselbos niet gewoon volkstuin XXL met betere PR?'

erachter is prachtig: een eetbaar paradijs waarin noten, bessen en paddenstoelen quasi-sponstaan gedijen, vol biodiversiteit en zonder kunstmest of gif. Aalbare initiatieven, ook prettig om via crowdfunding de hypotheek van je nieuwe buitenhuis te dempen.

Voedselbossen krijgen indrukwekkende steun van politici en sterrenchefs en ook in Wageningen lijkt men er positief naar te kijken. Op een projectpagina lees ik: 'Voedselbossen

Return-on-investment in 70 jaar?

Na enig speurwerk blijkt Stijn Heijs, voorzitter van Stichting Voedselbosbouw Nederland, data te hebben waarmee een vergelijking te maken valt. Hij stelt: 'De gemiddelde investering in een voedselbos is zo'n 20.000 euro per hectare (ongeveer 8.000 euro aan plantgoed; 8.000 euro voor het ontwerp en 4.000 euro voor vergunningen en het grondwerk). De eerste tien jaar na aanplant moet het bos tot wasdom komen en heb je vrijwel geen inkomsten, maar ook geen kosten. Daarna wordt de opbrengst geschat op zo'n 12.000 euro per hectare per jaar. Dat is zo'n 20 procent meer dan de opbrengst van een hectare reguliere landbouwgrond die circa 10.000 euro per hectare is.'

Op basis van deze getallen heeft de voedselbosboer na 10 jaar geen opbrengst, maar wel 20.000 euro geïnvesteerd en 10.000 euro per jaar gedolven die hij met conventionele landbouw wel had gehad. Dit verschil van 120.000 euro wordt daarna met de hogere opbrengst in slechts 60 jaar weggepoetst. Dus na 70 jaar boeren op basis van deze getallen ben je uit de kosten!

Guido Camps

passen in een nieuw landbouwsysteem met meer diversiteit. Het verdient een plek naast andere vormen van duurzame landbouw.'

Maar de fundamentele vraag die mij blijft dwarszitten is: kunnen voedselbossen ooit meer zijn dan een leuke hobby? Als ik de literatuur doorblader, kan ik geen concrete wetenschappelijke studies vinden die aantonen dat een voedselbos een inkomenswaardige opbrengst levert. Laat staan dat er zo geogost kan worden en de buit verpakt en in de handel gebracht kan worden (veertig bramen oogsten in een dichtgegroeid notenbos lijkt me machinaal gezien lastig).

Is een voedselbos niet gewoon een moestuin op groot formaat – een volkstuin XXL met betere PR? Als het je vooral om biodiversiteit en CO₂-opslag gaat: prima, ga je gang met dat voedselbos, maar doe dat op grond waar landbouw toch al niet zo loont, in plaats van op schaarse en peperdure Nederlandse akkers, waar sowieso al de noodzaak is voor extensievere landbouw door bestaande agrariërs.

Een voedselbos is zonder tegenbewijs wat mij betreft dus geen 'landbouw' te noemen, het is eerder een landintensieve hobby voor wie veel ruimte en idealisme heeft. Daar is niets mis mee – maar het is wel een misser om dit zonder goed bewijs te presenteren als een oplossing voor de wereldvoedselvoorziening.

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

‘Dom doen kunnen we allemaal wel’

Studenten die uitwonend zijn en lid van een vereniging gebruiken aanzienlijk meer drank en drugs dan de doorsnee student, zo concludeert het onlangs verschenen onderzoek ‘Onder invloed’. Heel opzienbarend is die conclusie misschien niet, maar wel relevant: van alle studentensteden kent Wageningen verreweg het hoogste aandeel uitwonenden die lid zijn van een vereniging (23 procent). Zitten we hier massaal aan de middelen?

Tekst Marieke Enter • Illustratie Valerie Geelen

‘Onder Invloed’ is bedoeld ter aanvulling op de gezaghebbende Monitor Mentale gezondheid en Middelengebruik Studenten hoger onderwijs van het Trimbos-instituut. De 2023-editie daarvan concludeerde al dat middelengebruik onder studenten niet los is te zien van de sociale en maatschappelijke omgeving waarin ze leven. Veel details daarover gaf het onderzoek niet prijs en dat prikkelde de nieuwsgierigheid van de partijen achter Onder Invloed (zie kader). Met circa tweeduizend student-respondenten is hun initiatief kleinschaliger dan het Trimbos-onderzoek. Maar het biedt wel extra inzichten – met een aantal voor Wageningen opmerkelijke uitkomsten. *Resource* legde ze voor aan twee masterstudenten die de Wageningse situatie kunnen vergelijken met elders: N. komt uit het Delftse studentenleven en W. was incrowd in de Enschedese studentenscene (volledige namen bekend bij de redactie). Maar eerst het landelijke beeld. De

onderzochte doelgroep – uitwonende studenten die lid zijn van een vereniging – blijkt op alle fronten (drank, drugs, roken) meer middelen te gebruiken dan gemiddeld in de totale studentenpopulatie. Recent gebruik (= in het afgelopen jaar) van XTC/MDMA, cocaïne en ketamine ligt zelfs 4 tot 6 keer hoger. Of de ondervraagden dat gebruik problematisch vinden? Ja en nee. 42 procent vindt dat excessief alcohol drinken nou eenmaal bij het studentenleven hoort. En 37 procent ziet drugsgebruik als de normaalste zaak van de wereld. Tegelijkertijd zegt 50 procent zich zorgen te maken over het drugsgebruik om zich heen.

Huisfeestjes

Opvallend genoeg vindt drugsgebruik volgens dit onderzoek met name plaats op festivals en huisfeestjes; op verenigingen wordt amper geslikt, gelikt of gesnoven. ‘Een rechtstreeks gevolg van het strikte anti-drugsbeleid van verenigingen’, reageert N. ‘In Delft is er op sommige ver-

enigingen een behoorlijke drugscultuur, maar in Wageningen riskeer je dat je eruit gezet wordt als je bij een vereniging wordt gesnapt met drugs. Dat wordt hier niet gewaardeerd.’

Op huisfeestjes daarentegen wordt regelmatig een pilletje, likje of snuifje genomen, volgens het onderzoek. W. beaamt dat. ‘In Wageningen is gewoon niet zoveel te doen qua uitgaansleven. Je gaat dus eerder naar huisfeesten, ook omdat je daar met studenten onder elkaar

Onder Invloed: voor en door studenten

Voor dit rapport hebben de studenteninitiatieven Lieve Mark, Time Out en Waar Trek Jij De Lijn? Gezamenlijk onderzoek gedaan naar het middelengebruik (alcohol, tabak/vape en soft-/harddrugs) binnen studentenhuizen en studentenverenigingen. Het is uitgevoerd met, voor en door studenten om studenten een stem te geven en hun perspectief te belichten – zonder oordeel. ‘Het eerlijke verhaal van de student is namelijk cruciaal’, aldus de initiatiefnemers.

bent. Daar grijp je makkelijk naar nog een drankje of wat drugs, onder het motto ‘die ene kan er ook nog wel bij’ – ook doordat er altijd wel mensen zijn die je helpen als het mis dreigt te gaan. Op huisfeestjes kom je nooit zwaar in de problemen als je knetterdronken of -stoned of -high raakt. Er is best een goed vangnet voor als je domme dingen dreigt te gaan doen.’ Niet op elk huisfeestje gaat het er even heftig aan toe, nuanceert N. ‘Het hangt af van het bubbeltje waarin je zit. Als het in een huis vooral draait om hardcore feesten, dan gaan mensen soms flink naar de getver. Zelf zit ik in een hoek waar het gebruik wel meevalt. Bij ons worden drugs meer gezien als manier om jezelf te ontdekken.’ Dat geluid hoort W. ook regelmatig. ‘Wageningen is wel een plek waar mensen ook uit het oogpunt van spirituele zelfontplooiing nieuwsgierig zijn naar

de werking van bepaalde middelen.’ Drank vloeit er rijkelijk onder uitwonende verenigingsleden. Gemiddeld drinken ze 29 glazen alcohol per week. 76 procent van de mannen in deze groep en 60 procent van de vrouwen valt onder de definitie overmatige drinker. Dat wil zeggen: 21 of meer glazen per week voor mannen en 14 of meer voor vrouwen. Mannelijke studenten zijn de grootste zuipschuiten: het gemiddeld aantal glazen alcohol per week ligt bij hen circa 2 keer hoger dan bij vrouwelijke studenten. En van die mannen kunnen jongerejaars het minst maat houden: hun alcoholgebruik ligt 1,5 keer hoger dan van ouderejaars.

Wageningse pieken

Als reden om drank of drugs te gebruiken, scoort Wageningen bovengemiddeld op groepsdruk, dat wil zeggen: ‘gezellig meedoen met de rest’. N. herkent dat ten dele. ‘Ik woon in een vrij groot huis, waar de meeste bewoners weleens drugs gebruiken – de een wat vaker dan de ander. Ik denk dat ik het moeilijker zou vinden

‘Het zou mooi zijn als studenten vaker een nulpuntnulletje durven te pakken’

om dicht bij m’n huisgenoten te staan als ik geen drugs zou gebruiken. Sommige huisgenoten zouden er ook wel vreemd van opkijken. Maar er hangen geen consequenties aan als je niet meer meedoet; in die zin ervaar ik geen groepsdruk. Met drank speelt dat nog minder. Als je geen alcohol meer wil, wordt daar geen enkel probleem van gemaakt.’

Wageningen piekt nog op een ander

punt: de bekendheid van verslavingszorg is bijzonder laag. Slechts 8 procent van de Wageningse studenten weet dat ze daar terecht kunnen voor hulp of advies. Dat het zó laag is, verbaast Babs Cornelissen wel, coördinator Valleiregio bij Iriszorg. ‘Misschien kloppen studenten makkelijker aan bij een studieadviseur of studentpsycholoog van de universiteit’, vermoedt ze. ‘Wij zitten toch wat meer op afstand, ook letterlijk: wij zitten in Ede.’ De drempel voor een ‘echte’ verslavingsbehandeling bij Iriszorg is vrij hoog, erkent Cornelissen – daarvoor moet je een verwijzing van de huisarts hebben. ‘Maar we zijn ook actief met adviezen, juist om te voorkomen dat iemand de behandeling in moet. Die preventieve kant moet natuurlijk zo laagdrempelig mogelijk zijn. Voor mij is dit onderzoek wel aanleiding om te onderzoeken of en hoe we de lijnen met de universiteit kunnen verkorten. We staan klaar voor studenten zodra ze vermoeden dat hun gebruik de verkeerde kant op gaat, en niet pas als het ze boven het hoofd is gegroeid.’ N. ziet nog een andere reden voor de relatieve onbekendheid van verslavingszorg. ‘Ik denk dat mensen eerder elkaar

opzoeken. Gebruik is hier sociaal zo geaccepteerd dat het niet moeilijk is om erover te praten als het problematische trekjes krijgt. Daar rust geen groot taboe op.’ Desondanks gaat het toch niet altijd goed, weet hij. ‘Er is een tijd geweest dat ik de drugs van andere mensen op mijn kamer bewaarde, zodat ze er zelf niet zomaar bij konden. En ik ken iemand die vanwege een wietverslaving bij een instantie een traject van drie maanden heeft gevolgd. Voor sommige mensen is *the struggle* heel zwaar.’

Veilig experimenteren

Een van de adviezen van Onder Invloed is om ouderejaars nadrukkelijker een rol te geven bij de begeleiding van de jongerejaars. Volgens N. en W. gebeurt dat feitelijk al in Wageningen. Niet dat ouderejaars gebruik actief ontmoedigen – integendeel soms – maar ze letten wel op. ‘Mijn huis vormt een veilige omgeving om wat te experimenteren. De meer ervaren huisgenoten wijden de jongerejaars serieus in, want je moet wel een beetje weten wat je doet als je drank en verschillende soorten drugs door elkaar gaat gebruiken. Ouderejaars nemen de jonkies ook wel even apart als ze te hard gaan, dan gaan ze even een rondje lopen

‘Bij ons worden drugs meer gezien als manier om jezelf te ontdekken’

‘Hier zijn altijd wel mensen die je helpen als het mis dreigt te gaan’

ofzo. Je kunt altijd bij ze aankloppen, ook als je slecht gaat’, vertelt N. Veel drinken is volgens W. vooral voor jongerejaars een manier om te tonen wat ze waard zijn. ‘Maar je moet wel weten waar je grens ligt. Mensen met te veel alcohol op kunnen heel vervelend worden. Voor mij was het een van de redenen om mijn inname te minderen, want zo wil ik gewoon niet zijn. Verder kan ik de katers en brainfog ook prima missen. Sowieso ken ik niemand die het leuk vindt om echt heel zat te zijn. Maar toch worden we het. Dat is natuurlijk ook de werking van alcohol: je gaat minder verstandige beslissingen nemen. Dat besef mag meer doordringen in de studentikoze alcoholcultuur. Idioot veel drinken en dom doen is niet zo moeilijk – dat kunnen we allemaal wel. Het zou mooi zijn als studenten vaker een nulpuntnulletje durven te pakken.’ ■

Comeback professor

Twee jaar geleden vertrok 'lifestyle hoogleraar' Emely de Vet naar Tilburg University om daar *dean* te worden van het University College. Maar sinds kort is ze weer terug op het oude nest. 'Ik denk nou eenmaal discipline-overstijgend.'

Tekst Marieke Enter

Voor dat ze naar Tilburg ging, was De Vet leerstoelhouder van de groep Consumption & Healthy Lifestyles, waarvan ze aan de wieg stond. Ze keert nu terug als persoonlijk hoogleraar 'met een focus op gedragsverandering, gezondheid en de leefomgeving, toegespitst op een stedelijke context', aldus het benoemingsbericht. Daarmee komt ze (deels) terug op het oude nest. 'Consumption & Healthy Lifestyles en Urban Economics zijn de financierende groepen van mijn hoogleraarspositie, voor respectievelijk drie en twee dagen per week. Van daaruit word ik tevens *principal investigator* bij het AMS Institute', legt ze uit (zie kader).

Tilburg bleek geen Wageningen?

'In Tilburg was ik *dean* van het University College, dat zich bezighoudt met een heel specifieke vorm van interdisciplinair onderwijs: *liberal arts en sciences*. Ik dacht dat ik daar prima op mijn plek zou zitten. Ik ben sterk in werken over disciplines en grenzen heen, woon vlakbij Tilburg en na tien jaar WUR, waarin ik al veel had gedaan met onderzoek en management, was het niet gek om eens verder te kijken en de nadruk op onderwijs te leggen. Maar ik paste er gewoon niet zo

goed. Veel van mijn onderzoek gaat over hoe omgeving gedrag stuurt, of hoe een bepaalde context zorgt voor bepaalde uitkomsten, en daar liep ik nu in mijn werk zelf tegenaan: ik was dezelfde persoon, maar haalde minder resultaat uit de interactie met de Tilburgse omgeving qua cultuur, institutionele omgeving, leiderschap. Ik floreer gewoon niet zo goed in een omgeving met veel vaststaande procedures en structuren. Dat had ik me vooraf onvoldoende gerealiseerd. Ik ben er netjes weggegaan, hoor en ik hoop ook vanuit mijn nieuwe positie weer met de Tilburgse universiteit samen te werken.'

Heb je ook overwogen om ergens anders heen te gaan?

'Natuurlijk, en ik had ook andere opties. Maar ik heb voor Wageningen gekozen vanuit het besef: daar zit mijn expertise, daar heb ik meerwaarde en dat is een omgeving waarin ik gedij. Gezondheidswetenschappen in verbinding met *life sciences* vind ik interessanter dan in een meer medische context. De meeste urgente gezondheidsvraagstukken van nu en in de toekomst, zoals obesitas, antimicrobiële resistentie en klimaatverandering, vragen verbinding met Wageningse expertises: ze gaan over hoe we voedsel produceren, hoe we met dieren, planten en natuur omgaan en hoe we de leefomgeving inrichten. Daarnaast woog voor mij het gemak mee waarmee je hier kunt samenwerken, verbindingen leggen en initiëren. WUR biedt meer ruimte om te ondernemen en creëren dan veel andere plekken.'

'Het is belangrijk voor me dat wat ik doe betekenis heeft'

‘WUR biedt meer ruimte om te ondernemen en creëren dan veel andere plekken’

Je komt terug als persoonlijk hoogleraar met het stedelijke aspect als nieuw accent in je onderzoeksgebied. Vertel?

‘Mijn onderzoek gaat altijd over de wisselwerking tussen hoe je een omgeving inricht – fysiek, sociaal, economisch, organisatorisch – en wat dat doet dat met het gedrag van mensen. Een stad is een ecosysteem waar verschillende maatschappelijke ontwikkelingen samenkomen. En als afgebakende leefomgeving biedt de stad ruimte om hele specifieke vraagstukken rondom gezondheid en gedrag te bestuderen. In steden is de gezondheidsongelijkheid bijvoorbeeld groter dan daarbuiten, doordat er zowel mensen wonen met zeer hoge inkomens als mensen met weinig geld. Ook is de stedelijke voedselomgeving wezenlijk anders: óveral zijn eetgelegenheden, je hebt Uber Eats – je kunt alles krijgen, op elk moment. Verder kan klimaatverandering in steden grote gezondheidsconsequenties hebben, denk maar aan hitteproblematiek. In een stad heb je te maken met allerlei op elkaar ingrijpende dynamieken tussen mensen, infrastructuren en ook planten en dieren, en dat op een relatief beperkte oppervlakte met heel veel mensen. Dat vind ik een fascinerende puzzel om uit te pluizen.’

De stad biedt je dus ook een canvas om ‘breed’ onderzoek te blijven doen, zoals je altijd deed?

(Lacht) ‘Mijn projecten worden inderdaad steeds breder, complexer en veelomvattender. Dat komt waarschijnlijk door mijn manier van denken. Ik ben opgeleid als gezondheidswetenschapper en dan leer je al vanuit ver-

schillende perspectieven naar gezondheid kijken – met vakken als gezondheidsrecht, gezondheidseconomie en gezondheidssociologie. Vervolgens heb ik daar de gedragswetenschappen bij betrokken. Voor mezelf is dat volkomen logisch, maar het moet natuurlijk wel een beetje bij elkaar blijven: ik wil kunnen uitleggen waarom ik én geïnteresseerd ben in antibioticaresistentie én iets doe met bewegen onder jongeren én met infectiepreventie én met de voedselomgeving. De stedelijke omgeving vormt een mooie paraplu om al mijn ‘hobby’s’ bij elkaar te houden en toch mijn werkveld helder af te bakenen.’

Dus je kunt nu je hart ophalen met nieuwe onderzoeksvoorstellen schrijven?

‘Klopt. Ik had hier nog een aantal promovendi en lopende projecten, zoals over effecten van interventies in de voedselomgeving. Ook neem ik een paar projecten mee uit Tilburg, waaronder eentje over gewasbescherming die sowieso al in samenwerking met Wageningen was. Verder ben ik inderdaad volop bezig met nieuwe voorstellen. Ik weet dat sommige mensen er een grondige hekel aan hebben, maar ik vind het hartstikke leuk; mijn uitdaging is vooral om me te beperken. Ik ga hoe dan ook weer lekker inhoudelijk bezig. De afgelopen jaren had ik leidinggevende functies bij omvangrijke teams en ik vind het wel fijn dat ik nu níet direct een team aan te sturen heb.’

Heb je al ideeën over hoe je je onderzoek wilt vormgeven?

‘Sowieso weer sterk interdisciplinair, want dat is nou eenmaal hoe ik denk. En het moet iets nieuws zijn; ik wil altijd graag door naar nieuwe dingen. Misschien spreekt daaruit dat ik als mens snel verveeld ben, maar als onderzoeker kan ik die hang naar vernieuwing goed inzetten als kracht: ik grossier in nieuwe ideeën, ben altijd bezig met lijstjes maken. Verder draaien mijn projecten eigenlijk altijd om een complex maatschappelijk probleem dat ik niet alleen goed wil doorgronden – ongeacht waar ik de daarvoor benodigde kennis van-

AMS Institute

Het Amsterdam Institute for Advanced Metropolitan Solutions, kortweg AMS Institute, is het gezamenlijke kennisinstituut van WUR, de TU Delft en het Massachusetts Institute of Technology (MIT) voor stedelijke innovatie, met de stad Amsterdam als levend laboratorium en de gemeente Amsterdam als partner. Het werkterrein: op wetenschap gebaseerde oplossingen voor onder meer klimaatverandering, gezondheid, energievoorziening, voedselzekerheid en mobiliteit, en dan specifiek in urbane context.

daan moet halen, of dat nou economie is of psychologie of sociologie – maar waarvoor ik ook de instrumenten wil vinden om er iets aan te doen. Ik wil niet alleen kennis vergaren, maar ook impact maken, bijvoorbeeld door beleidsmakers verder te helpen. In Tilburg was het nog niet zo gebruikelijk om je buiten de universiteit te begeven en te kijken welke partijen baat hebben bij je kennis. Maar voor mij is het een tweede natuur en behoorlijk Wagenings, heb ik me gerealiseerd. Ik denk dat WUR in dat opzicht veel te kritisch is op zichzelf. We zijn al best ver met inter- en transdisciplinair werken en denken.’

Wat wordt je rol qua onderwijs of op andere WUR-projecten?

‘Voorlopig ben ik voor Consumption & Healthy Lifestyle en Urban Economics vooral een beetje vliegende Kiep, waarbij de nadruk zal komen te liggen op onderwijs over consumptie en leefstijl, gezondheidseconomie en gezondheidsongelijkheid. Beide groepen

verzorgen vakken voor véél verschillende opleidingen, waardoor ze soms tegen tekorten aanlopen en ik ben op veel fronten inzetbaar. Daarnaast ga ik ook een beetje buitenspelen: zorgen dat partners aanhaken, voor het voetlicht brengen wat voor mooi gezondheidsonderzoek hier gedaan wordt en daarin ook verbindingen leggen met andere leerstoelen en groepen. Zowel Eveline als Harm (Eveline van Leeuwen en Harm Veling, leerstoelhouders van respectievelijk Urban Economics en Consumptie & Gezonde leefstijl) weten dat ik me graag inzet voor de organisatie bij meer strategische of overstijgende vraagstukken. Ik wil graag van waarde zijn voor de organisatie. Het is belangrijk voor me dat wat ik doe betekenis heeft.’ ■

Persoonlijk hoogleraar Emely de Vet: 'Mijn onderzoek gaat altijd over de wisselwerking tussen hoe je een omgeving inricht en wat dat doet dat met het gedrag van mensen.' • Foto Duncan de Fey

METEOFIETS

Is de hittestress op de hei écht groter dan in het ernaast gelegen bos – en hoeveel dan? Dankzij de tot mobiel meteolab getransformeerde bakfiets van Bert Heusinkveld, onderzoeker bij Meteorologie en Luchtkwaliteit, kunnen studenten Bodem, Water en Atmosfeer Janne Smidts en Jesse Bosma dat nauwkeurig zelf bepalen. Ze kunnen er van alles mee meten: luchttemperatuur, windsnelheid, luchtvochtigheid, zonnestraling, thermische straling. De stroomvoorziening komt van het zonnepaneeltje op de bagagedrager. Heusinkveld heeft de fiets jaren geleden al ontwikkeld, voor een stadsklimaat-onderzoek. 'Maar ik pas 'm ook toe voor practica; ik vind het leuk om studenten ermee te leren werken. Ze zitten al zo veel achter een computer.'^{ME}

Eigen foto

WANDER-lab bouwt Nederlandse straat voor voedselonderzoek

WETENSCHAPPELIJK WINKELLEN IN VIRTUELE STAD

In een virtuele wereld kun je alles naar wens aanpassen. Hoeveel fastfoodreclames je bijvoorbeeld ziet als je door een winkelstraat loopt. Het virtual realitylab WANDER ontwierp een Nederlandse winkelstraat waarin onderzoekers van Consumptie en Gezonde Leefstijl realistische scenario's kunnen testen.

Eind vorig jaar klopte universitair hoofddocent Maartje Poelman van Consumptie en Gezonde Leefstijl aan bij het WANDER XR Experience Lab. Poelman onderzoekt in hoeverre we ons laten verleiden tot ongezonder eetgedrag door buitenreclames van bijvoorbeeld chocola in bushokjes, ijsjes bij het zwembad en bierreclames langs het sportveld. Voor haar onderzoek was Poelman op zoek naar een virtuele wereld waarin zij de omgeving zou kunnen manipuleren en zo proefpersonen aan veel of weinig eetreclames en fastfoodaanbieders kon blootstellen. Ontwikkelaar Timon Verduijn van WANDER ging met haar vraag aan de slag. Hij bouwde een winkelstraat in virtual reality (VR), inclusief typisch Nederlandse

elementen als Amsterdamse paaltjes, oranje brievenbussen en vuilnisbakken. Hij baseerde zijn winkelstraat op de Diezerstraat in Zwolle, de Utrechtse Amsterdamsestraatweg en de Kalverstraat in Amsterdam.

'De wandeling door de virtuele winkelstraat moest ongeveer vijf minuten duren. Met dat gegeven, en de gemiddelde loopsnelheid, berekeneerden we hoeveel meter straat we moesten ontwerpen', legt Verduijn uit. 'Zo'n vijfhonderd meter.' Hij maakte de straat niet kaarsrecht, maar kronkelend. Dat heeft een praktische reden. 'Als je een virtuele straat recht maakt, kun je eindeloos ver rechtdoor kijken en heb je dus ook een eindeloze lengte aan winkelstraat nodig om het beeld te vullen. Daarnaast bespaart een kronkelstraat rekenkracht van de computer, omdat de computer niet de hele virtuele straat ineens hoeft

Tekst Dominique Vrouwenvelder

in te laden, maar dat stukje voor beetje kan doen terwijl je 'loopt'. Bovendien is het ook realistischer: Nederland heeft bijna geen kaarsrechte straten.'

Blokkendoos

Een ontwerp van een virtuele wereld begint vaak met grijze blokken. Door verschillende blokken virtueel aan elkaar te schakelen, kreeg Verduijn al gauw iets wat leek op een straat met winkels. Vervolgens voegde hij de kromming van de straat toe en schaduwen, kleuren en textuur. 'In het midden zijn er bijvoorbeeld normale straatstenen, dan een waterafvoerrandje en daarnaast een stoep. We kunnen alles naar wens instellen, maar de kunst is om het realistisch te maken.' Na de straat waren de gebouwen zelf aan de beurt. Verduijn: 'We hadden één harde eis en dat was dat de straat er Nederlands uit moest zien, met Nederlandse gebouwen en winkels.' Ontwikkelaars gebruiken bij het ontwerpen graag 3D-modellen van ontwerpers uit de hele wereld om op voort te bouwen, vertelt Verduijn. 'Want dan hoeft je niet steeds

3D

WANDER XR Experience Lab

Het WANDER-lab is in het leven geroepen om onderwijs en onderzoek te ondersteunen met 3D-visualisaties en ervaringen. WANDER werkte eerder al samen met onder meer het Amsterdam Institute for Advanced Metropolitan Solutions (AMS) en de gemeente Amsterdam om de complexe anatomie van boomwortels in de stad in kaart te brengen. Mensen die werken aan het herstel van kades wisten op die manier waar zij rekening mee moesten houden om de wortels zo min mogelijk te beschadigen.

bij nul te beginnen met programmeren. Helaas waren er alleen maar gevels van typische Amerikaanse winkels beschikbaar, naast wat Britse en Duitse. We moesten daarom zeker honderd verschillende Nederlandse winkelgevels bouwen.’

Straatmeubilair

Om het zo efficiënt mogelijk aan te pakken, koos hij voor een modulair ontwerp. ‘We maakten het dak, de eerste en tweede verdieping los van elkaar. Voor al deze onderdelen creëerden we een paar varianten.’ Door die varianten willekeurig met elkaar te combineren, kon hij gemakkelijk veel verschillende gebouwen maken. ‘Zelfs met een soort 3D-winkelruit met lichte reflectie, waardoor je het gevoel krijgt dat je echt bij de winkels naar binnen kunt kijken. Vervolgens kun je met één klik op de knop virtuele winkelpanden samenstellen die passen in een Nederlandse winkelstraat.’ Met het typisch Nederlandse straat-

meubilair had Verduijn geluk. ‘Iemand had al brievenbussen, prullenbakken en van die zwarte trottoirpaaltjes ontworpen. We voegden ook lantaarnpalen en tafels en bankjes toe, zodat mensen ook in de virtuele wereld plekjes hadden om te eten.’ Een winkelstraat is niet compleet zonder winkelend publiek. Daarvoor gebruikte Verduijn virtuele mensen uit een digitale bibliotheek. Hij gaf hen via een stukje programmeercode een opdracht mee waardoor ze autonoom door de virtuele wereld kunnen bewegen. Ze houden ook afstand van elkaar, gebouwen en voorwerpen: ze lopen niet zomaar tegen de brievenbussen aan. Verduijn: ‘Maar ik moest wel de voor- en achterkant van de straat digitaal afsluiten, anders zouden ze ontsnappen.’ ‘Tot slot hebben we de winkelpanden een merk toegewezen. We maakten bij-

voorbeeld een Kruidvat-drogisterij, een Domino’s-pizzeria, een McDonald’s-filiaal, een Albert Heijn-supermarkt en een telefoonreparatiewinkel – met allemaal hun specifieke reclame-uitingen. We deden dat op basis van data van Poelman, die een overzicht maakte van veel voorkomende winkels in Nederlandse winkelstraten.’ De software die Verduijn bouwde heeft een schuifknop waarmee hij meer of minder gezonde of ongezonde winkels in het straatbeeld kan plaatsen. Daarmee doet Poelman momenteel onderzoek. De eerste resultaten worden dit najaar verwacht. ■

‘WE MOESTEN HONDERD VERSCHILLENDE NEDERLANDSE WINKELGEVELS BOUWEN’

Foto WANDER

Jongeren zoeken plek voor kunst, muziek en ontmoeting

‘WAGENINGSE NACHTCULTUUR MIST EEN HART’

Het Wageningse nachtleven heeft een plek nodig waar cultuur, kunst en knallende feestjes samenkomen, vindt een groep Wageningse jongeren. Zij hebben zich verenigd in het *Wageningen Culture Collective* en zetten zich in voor een culturele broedplaats voor en door jongeren. Biologiestudent Lars Verhoeff (23) is een van de drijvende krachten achter het initiatief. ‘Ik hou van de magie van dansen, feestjes, samenzijn.’ Tekst Luuk Zegers

Er gebeurt veel in Wageningen, zegt Verhoeff. ‘Van feestjes bij de verenigingen, *raves* en huisfeesten tot festivals en themafeestjes.

Dan zijn er ook nog muziekcollectieven zoals MiniCulture. Kortom: het bruijt.’ Toch ontbreekt er nog iets belangrijks, zegt hij. ‘Er is nog geen plek waar mensen uit verschillende *scenes* elkaar makkelijk ontmoeten. Een plek waar je als beginnend bandje of dj kan optreden en waar iedereen – student en niet-student – makkelijk een feestje kan organiseren of een workshop kan geven. De nachtcultuur leeft, maar mist een kloppend hart waarin het allemaal samenkomt. Met Wageningen Culture Collective – een

groep jonge mensen die de nachtcultuur een warm hart toedragen – willen we daar verandering in brengen.’

Hoe pakken jullie dat aan?

‘In december hebben we de gemeenteraad een manifest overhandigd waarin we oproepen om ons te helpen om zo’n broedplaats te realiseren (inmiddels ondertekend door 1.193 mensen, red.). Die stond unaniem achter ons plan. Nu hebben we wekelijks overleg met de gemeente om samen te praten over mogelijke vervolgstappen. Tegelijkertijd zijn we in gesprek met culturele initiatieven zoals PopUpop over wat de behoeften zijn bij zo’n broedplaats en met cafés en podia voor mogelijke locaties.’

Hebben jullie al locaties in gedachten?

‘Een nieuw gebouw zou geweldig zijn, maar kost veel tijd, geld en regel.’

Voorlopig richten we ons daarom op een bestaande locatie, daar zijn dingen zoals vergunningen en parkeerplaatsen vaak al deels geregeld. We kijken op verschillende plekken in Wageningen en praten met meerdere organisaties, zoals de Superette, Unitas en de International Club.’

Hoe ziet jouw ideale locatie eruit? Een poppodium zoals Doornroosje in Nijmegen?

‘Juist niet. Doornroosje is voor grote artiesten. Wij willen iets voor Wageningers die niet zozeer bezig zijn met beroemd worden, maar met goede kunst maken. Denk aan intieme optredens, feestjes, workshops.’

En het ideale publiek?

‘Studenten én niet-studenten. Nu zijn dat gescheiden werelden. Bij studentenfeestjes zijn niet-studenten vaak niet welkom, terwijl het juist mooi is om mensen uit

‘ALS NACHTBURGEMEESTER LEG JE MEER GEWICHT IN DE SCHAAL’

Lars Verhoeff aan het dj'en in een bakfiets op de campus om reclame te maken voor het 0317 Festival.
Foto Resource

verschillende scenes samen te brengen. Ik skate wel eens in Wageningen Noordwest en daar heb je die scheiding niet; hoe je eruit ziet en of je studeert of niet, maakt daar helemaal niets uit. Mensen drinken wat, lullen wat en skaten lekker met elkaar. Ook bij illegale raves zie je die verbroedering. Je komt er voor hetzelfde doel: een onvergetelijk feestje. We willen een cultuur creëren waar iedereen welkom is.'

Om er een beetje vaart in te krijgen, wil je nachtburgemeester worden. Gaat dat helpen?

'Dat denk ik wel. Als een groep jongeren van zich laat horen, blijft het een groep jongeren. Maar als nachtburgemeester

leg je meer gewicht in de schaal. Bij een nachtburgemeester zie ik iemand voor me die een feestelijk protest organiseert met muziek, dans en energie, waar iedereen aan mee wil doen. Ik denk dat onze boodschap krachtiger overkomt en ons bereik groter wordt als iemand van ons deze functie op zich neemt. En aangezien ik zelf een gedreven pleitbezorger ben van het nachtleven – ik hou van de magie van dansen, feestjes, samenzijn – dacht ik: misschien moet ik het zelf maar doen.'

Nachtburgemeester Tim Horsting

Resource zocht de huidige nachtburgemeester Tim Horsting op en vroeg om een reactie. 'Ik herken mezelf in het verhaal van Verhoeff. Jarenlang heb ik me ingezet voor het Wageningse nachtleven en de nachtcultuur, bijvoorbeeld door festivalletjes en variété-avonden te organiseren en door te lobbyen bij de gemeente voor een nachtsociëteit. Ik ben daarbij heel vaak tegen een muur van bureaucratie aangelopen, heel frustrerend. Toen vatte ik het plan op om nachtburgemeester te worden. Dat was tien jaar geleden. Ik ben met nachtburgemeesters in andere steden gaan praten, ook met Jules Deelder van Rotterdam. Met drinken kon je hem niet bijhouden en er kwam een hoop wartaal uit, maar het was wel heel gezellig. 'In 2023 ben ik door de lokale culturele initiatieven Schrijvershart en Lijntje Poëzie uitgeroepen tot nachtburgemeester van Wageningen. Maar vlak daarna nam mijn carrière als goochelaar een vlucht en kregen mijn vrouw en ik ons tweede kind. Kortom, ik kreeg het superdruk. Het nachtburgemeesterschap, dat toch al moeizaam van de grond kwam, is daardoor op een lager pitje komen te staan en dat is natuurlijk zonde. Als Lars deze functie met frisse energie nieuw leven in wil blazen, dan ben ik alleen maar blij. Lars kan wat mij betreft de burgemeestersketting overnemen en ten strijde trekken. Dan moeten we wel iets moois organiseren voor de overdracht. Ik sta er in ieder geval voor open.'

Wordt vervolgd.

Hoe word je dat eigenlijk?

'Goede vraag! We gingen op onderzoek uit en kwamen erachter dat Wageningen al een nachtburgemeester heeft: Tim Horsting. Ik ken hem niet persoonlijk maar ik heb veel respect voor wat hij doet. Als goochelaar is hij in binnen- en buitenland bekend. Alleen zie ik niet precies hoe hij zich op dit moment inzet voor het Wageningse nachtleven. Misschien kunnen we hem overtuigen om de titel over te dragen aan mij als opvolger?' ■

Dalende instroom, groeiende concurrentie

Werkgroep adviseert over toekomst opleidingen

Al twintig jaar op rij roept de Keuzegids Wageningen uit tot de beste universiteit. Maar hoe blijf je de beste in tijden van stijgende concurrentie en dalende studentenaantallen? Een interne werkgroep werkt aan een advies voor de raad van bestuur voor structurele aanpassing van het onderwijsaanbod. 'Als scholieren op onze website 21 opleidingen zien, dan zien ze door de bomen het bos niet meer.'

We hebben nu 20 bacheloropleidingen, vanaf september zelfs 21, met Data Sciences erbij', vertelt Joost de Laat, algemeen directeur van de Social Sciences Group. Hij leidt de interne werkgroep Portfolio-analyse, die de bacheloropleidingen onder de loep nam. 'Veel van deze opleidingen bestaan al lang en worden goed gewaardeerd. Maar de wereld verandert, andere universiteiten bieden vaker studies aan binnen ons domein en studentenaantallen gaan achteruit. We willen voorkomen dat we straks denken: we hebben zitten slapen. Deze werkgroep onderzoekt hoe ons onderwijsaanbod vitaal blijft, zowel inhoudelijk als qua aantrekkingskracht voor studenten.'

Hoe pakken jullie dat aan?

'In 2023 maakte onderwijsadviesbureau NIDAP een kwantitatieve analyse van onze opleidingen: instroomcijfers, marktaandeel, demografische trends, aantrekkelijkheid voor studenten, concurrentiepositie en meer. Die analyse gaf een goed beeld van hoe elke opleiding ervoor staat en bevatte aanbevelingen per opleiding voor de toekomst. Onze werkgroep is de afgelopen maanden met een brede groep mensen van binnen én buiten WUR, zoals opleidingsdirecteuren, docenten, studenten en met studentenwerving, verder gaan praten om ook een goed kwalitatief beeld te krijgen.'

Wat kwam daaruit?

'Bijvoorbeeld dat het lastig is om grote veranderingen door te voeren in een opleiding. Binnen vakken innoveren we volop, maar een structurele aanpassing in het curriculum – bijvoorbeeld door een groot vak te vervangen door een nieuw vak – is moeilijker. Dat heeft

Tekst Luuk Zegers

te maken met de manier waarop onderwijs wordt gefinancierd. Opleidingen kopen onderwijs in bij leerstoelgroepen. Stel dat ze willen stoppen met een vak bij leerstoelgroep A en dat willen vervangen door een nieuw vak van leerstoelgroep B, dan komt groep A in financiële problemen. Dus houden we krampachtig vast aan de status quo, ook als dat vernieuwing belemmert.'

'Ook kwam naar voren dat de missie van WUR – to explore the potential of nature to improve the quality of life – leeft bij de opleidingen. Maar vaak blijft het vaag wat die missie concreet betekent voor een opleiding. Ook onze onderwijsvisie – responsible changemakers opleiden – kan overall iets anders betekenen. Bij elke opleiding moeten we dat expliciet gaan maken, zodat opleidingen duidelijk uitstralen hoe ze bij onze missie passen en studiekeuzers weten: als ik dit studeer dan kan ik dát worden.'

Hebben we te veel opleidingen?

'We hebben opvallend veel opleidingen in verhouding tot ons aantal studenten. Landelijk is de gemiddelde instroom per bachelor zo'n 140 studenten per jaar; bij ons is dat 65. Sommige opleidingen zijn groter, maar veel zijn kleiner. Bovendien verwachten we bij de meeste oplei-

‘We willen voorkomen dat we straks denken: we hebben zitten slapen’

dingen een daling. Daar moeten we iets mee.’
 ‘Ook naamsbekendheid is een ding, zo bleek uit een recente imago-monitor. Veel vwo-scholieren weten niet goed waar Wageningen voor staat. Als ze ons al kennen, denken ze vooral aan landbouw. En als die scholieren op onze website kijken en 21 opleidingen zien, dan zien ze door de bomen het bos niet meer. Het aanbod aan opleidingen moet overzichtelijker.’

Hoe zouden we dat kunnen doen?

‘Een van de ideeën is om ons opleidingsaanbod te verdelen over drie clusters. Bijvoorbeeld Fundamentals of Life met daarin opleidingen zoals Biologie, Plantenwetenschappen en Animal Sciences. Dan een cluster Innovation & Design for the Potential of Nature voor bijvoorbeeld Agrotechnologie, Biotechnologie, Food Technology en Biosystems Engineering. En een cluster Bridging Nature & Human Wellbeing, met opleidingen als Gezondheid & Maatschappij en Economie & Beleid. Dit zijn voorlopige namen; uiteindelijk moet je een label

gebruiken dat aansluit bij de beleving van studenten. De clusters helpen een duidelijker WUR-profiel te creëren zodat studenten beter weten waarvoor ze in Wageningen terecht kunnen. Ook kan het samenwerking tussen opleidingen makkelijker maken.’

Willen jullie het aantal opleidingen ook terugbrengen?

‘Ja, dat stellen we inderdaad ook voor. Minder opties – bijvoorbeeld 12 tot 16 opleidingen – maakt het overzichtelijker. Dat hoeft overigens niet ten koste te gaan van de studiemogelijkheden; sommige opleidingen kunnen samengaan in één bredere opleiding waarbinnen je vervolgens via specialisaties verschillende kanten op kunt. Het eerste opleidingsjaar is dan breed en vervolgens kies je een richting.’

Wat betekent minder opleidingen voor docenten? Gaan er banen verdwijnen?

‘Dat weet ik niet. Wat we weten is dat we kleinschalig onderwijs willen behouden. Dat is een kracht van WUR en een expliciet doel van de onderwijsvisie. Wel willen we het onderwijs efficiënter en flexibeler inrichten en hopen we door minder opleidingen aan te bieden met een duidelijker profiel ook in de toekomst genoeg studenten aan te trekken.’

Wat is de volgende stap?

‘We zijn gaan rondvragen hoe onze bevindingen vallen. De reacties zijn overwegend positief, al zijn sommige mensen ook bezorgd. We werken nu aan een advies voor de raad van bestuur: welke concrete opdracht legt die straks neer bij de opleidingen?’

Staat daar ook in welke opleidingen mogelijk samen verder moeten?

‘Onder meer. We kijken welke opleidingen veel overlap hebben maar nog een gedeelde visie missen; hoe levensvatbaar de kleinste opleidingen zijn als ze zelfstandig blijven en of die niet beter verder kunnen als specialisatie binnen een bredere opleiding; en als je het over die bredere opleidingen hebt, hoe die er dan uit moeten zien.’

Dat ligt vast gevoelig.

‘Zeker. Veranderen is spannend, maar iedereen wil sterke, toekomstbestendige opleidingen. Collega’s zien ook dat klein blijven niet houdbaar is. Er is veel energie om te vernieuwen, maar we moeten wel doorpakken. Stilstaan is geen optie.’

Wanneer gaat dit gebeuren?

‘Als de raad van bestuur deze zomer de plannen goedkeurt, zullen we dit vanaf volgend jaar gezamenlijk vorm moeten geven. De aanpassingen zullen dan geleidelijk in de komende jaren het bachelorportfolio veranderen.’ ■

Hardnekkig misverstand over eten ontkracht

ULTRABEBEWERKT ETEN MAAKT NIET PER SE DIK

Het is een hardnekkig misverstand dat ultrabewerkt eten altijd ongezond is en dik maakt. Nieuw WUR-onderzoek toont aan dat de nuance ligt in de snelheid waarmee je eet. Tekst Dominique Vrouwenvelder

Meer dan zeventig procent van de producten in de Nederlandse supermarkt is ultrabewerkt (ultra-processed foods, UPF): frisdrank en koekjes, maar ook margarine, vleeswaren en brood. Het idee heerst dat deze producten ongezond zijn en tenminste deels verantwoordelijk voor de obesitasepidemie. Maar, zegt Marlou Lasschuijt, universitair docent Sensory Science and Eating Behaviour, ‘de categorie ultrabewerkt eten bevat een breed scala aan producten die je – vanwege hun textuur – sneller of langzamer eet. Denk bijvoorbeeld aan een zacht bolletje versus een knapperig afbakbroodje. En dat beïnvloedt hoeveel je van iets eet, als je er zoveel van mag eten als je lekker vindt.’

Lasschuijt bestudeerde – samen met hoogleraar Ciarán Forde van haar vakgroep en een groot onderzoeksteam – de invloed van textuur en de hoeveelheid calorieën per gram op hoe snel en hoeveel we eten. Half juni deelden de onderzoekers hun eerste resultaten op een congres in Amerika. Van ultrabewerkt eten dat je langzaam eet, eet je veel minder dan van ultrabewerkt eten dat je snel eet. Het verschil: 369 calorieën per dag. Dat zijn maar liefst vijf bitterballen.

Voor dit onderzoek schotelden de Wageningse onderzoekers 41 deelnemers twee keer twee weken een dieet voor dat voor meer dan 90 procent bestond uit ultrabewerkte voedingsmiddelen. Het ene dieet bestond uit maaltijden en snacks met texturen waarvan de onderzoekers weten dat ze langzamer eten uitlokken en het andere uit eten met texturen die sneller eten stimuleren. Als ontbijt kregen deelnemers bijvoorbeeld yoghurt met granola waarop je meer dan wel minder moet kauwen; als lunch harde afbakbroodjes of zachte bolletjes en als avondeten

burrito's met stukjes of een gladde saus als vulling.

Bij beide diëten konden de deelnemers zo veel of zo weinig eten als ze wilden. Lasschuijt: ‘Ze kregen de opdracht om te eten totdat ze ‘comfortabel vol’ zaten.

Na het eerste dieet hadden de proefpersonen twee weken pauze waarin ze geen dieet volgden en daarna schakelden ze twee weken over op het andere dieet.’ Doordat de hoeveelheid calorieën per gram voedsel, de portiegrootte, de totale geserveerde calorieën en calorieën afkomstig van sterk bewerkte voedingsmiddelen bij beide diëten gelijk was, konden de onderzoekers de innameverschillen toeschrijven aan de eetsnelheid als gevolg van maaltijdtextuur.

Vijf bitterballen

‘Mensen aten ongeveer twee keer zo snel en veel meer calorieën bij het sneller-eten-dieet. In de periode van twee weken zelfs dagelijks gemiddeld 369 calorieën meer dan tijdens het langzaam-eten-dieet’, licht Lasschuijt toe. Dat is ongeveer evenveel als een kleine chocoladereep, een flink stuk gebak of vijf bitterballen – per dag. In de onderzoeksperiode van twee weken scheelde dat ruim vijfduizend calorieën. ‘Bij het langzaam-eten-dieet vielen deelnemers in de twee weken gemiddeld een halve kilo af.’ In ander onlangs gepubliceerd onderzoek, waarin 69 deelnemers vijf keer op de campus kwamen lunchen, bestudeerden Lasschuijt en haar collega's wat de onafhankelijke en gecombineerde effecten zijn van eetsnelheid en de hoeveelheid calorieën per gram op energie-inname tijdens een lunchmaaltijd. Daarvoor maakten ze vijf combinaties van harde of zachte broodjes met vette of magere kipfilet en kaas, meer of minder mayonaise en

Voor hoeveel calorieën je eet, maakt het een groot verschil of je een burrito gevuld met saus eet, of een gevuld met stukjes. ♦ Foto Unsplash / Dushawn Jovic

boter, sla en grote of kleinere stukken rauwe wortel. Lasschuijt: 'Eetsnelheid en de hoeveelheid calorieën in voedingsmiddelen beïnvloedden los van elkaar hoeveel calorieën iemand eet. Wanneer we beide factoren tegelijkertijd manipuleerden, konden we die effecten bij elkaar optellen. Bij snel eten met veel calorieën aten de deelnemers dubbel zoveel calorieën als bij de langzame lunch met weinig calorieën. Terwijl ze na afloop van alle lunches evenveel verzadigd waren en de maaltijd even lekker vonden, hadden ze bij de een zeshonderd calorieën meer gegeten dan de ander.' Uitgedrukt in bitterballen zijn dat er negen.

Zelf aanpassen

De onderzoekers verbaasden zich over het aanpassingsvermogen van de proefpersonen. 'Bijna iedereen veranderde vanzelf zijn eetgedrag zonder dat wij ze daarvoor instructies gaven. Als we ze een langzamer-eten-dieet gaven, gingen ze inderdaad langzamer – en dus minder – eten. Normaal zien we veel meer variatie in hoe mensen reageren op een gedragsveranderende interventie. Sensorische eigenschappen zoals smaak, geur, textuur en kleur spelen een belangrijke rol bij het maken van voedingskeuzes en de hoeveelheid calorieën die we innemen tijdens maaltijden', benadrukt Lasschuijt. 'Daar gaat voedingsonderzoek vaak aan voorbij. Het onderzoek waarvan we de resultaten in Amerika presenteerden toont aan dat maaltijden die even verzadigend

'Tijdens het sneller-eten-dieet aten proefpersonen dagelijks gemiddeld 369 calorieën meer'

zijn, op verschillende manieren worden gegeten, enkel doordat ze een andere textuur hadden. Dat betekent ook dat we de textuur van maaltijden kunnen gebruiken om het eetgedrag van consumenten te veranderen.'

Mythe ontkracht

Vincenzo Fogliano, hoogleraar Food Quality and Design, uit op LinkedIn zijn enthousiasme over deze onderzoeksresultaten. Hij betoogt al langer dat bewerkt eten niet per definitie ongezond is. 'Deze studie toont voor eens en altijd aan dat de associatie tussen de consumptie van ultrabewerkt eten en gezondheidsuitkomsten niet gerelateerd zijn aan de mate van bewerking, maar aan eetsnelheid. Het kostte vier jaar, veel geld, werk van tientallen studenten en onderzoekers om solide wetenschappelijk bewijs te leveren, maar het was de moeite waard!' Dat vindt ook Lasschuijt. 'Je kunt prima ultrabewerkte producten eten zonder daarvan aan te komen. Uiteraard bevat die categorie ook voedingsmiddelen die je niet elke dag moet eten, maar ook veel producten waar – in het kader van overgewicht – niks mis mee is.' ■

‘WAT WEL OF GEEN PFAS IS, IS GLASHELDER’

Chemische bedrijven proberen te herdefiniëren wat PFAS is. WUR-wetenschapper Gabriel Sigmund verzet zich daartegen. ‘Mijn standpunt is: als iets niet afbreekt, en het er van nature niet was, dan hoort het niet in de natuur thuis. Punt.’

Tekst Sarai Bisseling • Foto Shutterstock

Terwijl de EU de laatste puntjes op de i zet van het baanbrekende PFAS-verbod, zetten industriële lobbyisten alles op alles om roet in het eten te gooien. Hun doel? Veranderen wat onder PFAS moet worden verstaan, althans op papier. Want wat officieel geen PFAS is, valt niet onder het verbod. In een interview dat wij, WUR-masterstudenten, hielden met Gabriel Sigmund, universitair docent Milieutechnologie, legt hij uit hoe hij aankijkt tegen regelgeving over moeilijk afbreekbare stoffen. Sigmund publiceerde onlangs namelijk een stevige wetenschappelijke verklaring waarmee hij ten strijde trekt tegen een van de meest hardnekkige vervuilingscrisis van onze tijd.

Twijfel zaaien

De strategie is bekend. Ontken het probleem. Misleid de toezichthouders. Verdraai wetenschappelijk bewijs. We kennen het van de tabak-, olie- en farmaceutische industrie. Nu wordt dezelfde strategie ingezet om de PFAS-regelgeving te ondermijnen. De EU staat op het punt het PFAS-verbod, dat meer dan 10.000

kunstmatige stoffen omvat, af te ronden. PFAS komt voor in talloze producten, van verdoovingsmiddelen en antidepressiva tot bestrijdingsmiddelen en blusschuim. In januari 2025 brachten journalisten van het Forever Lobbying Project aan het licht hoe door intensieve lobby geprobeerd wordt stoffen uit te sluiten van de nieuwe wetgeving. Het Forever Lobbying Project, een samenwerking van zestien Europese nieuwsredacties, is een vervolg op het Forever Pollution Project dat in 2023 de grootschalige PFAS-vervuiling in Europa blootlegde.

Definitieoorlog

De kern van de discussie is de definitie van PFAS. Vrijwel alle wetenschappers gebruiken de definitie die OESO geeft, maar die wordt onder druk van lobbygroepen nu opeens in twijfel getrokken. Sigmund heeft daarom, samen met een internationale groep PFAS-experts, een statement gepubliceerd in *Environmental Science & Technology Letters* ter

verdediging van de OESO-definitie. Hij stelt dat – hoewel er natuurlijk altijd politieke en maatschappelijke factoren meespelen bij het maken van wetten – wetenschappelijke waarheden niet ondermijnd mogen worden. ‘Wat wel of geen PFAS is, hoort helemaal niet ter discussie te staan’, benadrukt Sigmund. ‘Dat is glashelder.’

De alternatieve definitie, zoals voorgesteld door de chemische industrie, sluit veel belangrijke en vervuulende stoffen uit, zoals trifluorazijnzuur (TFA), het kleinste lid van de PFAS-familie. Deze stof komt overal ter wereld voor:

EUROPEES PFAS-VERBOD

In 2023 dienden Nederland, Denemarken, Duitsland, Zweden en Noorwegen een voorstel in bij het Europees Agentschap voor Chemische Stoffen (ECHA) om PFAS in de EU te verbieden. Ze wilden er ook mee voorkomen dat verboden PFAS-stoffen kunnen worden vervangen door nieuwe, even schadelijke of slecht onderzochte varianten. Op basis van de wetenschappelijke evaluatie van ECHA werkt de Europese Commissie aan een wetsvoorstel. Op 13 mei 2025 sprak de Commissie zich uit voor een verbod op PFAS in consumentengoederen, met uitzonderingen van industriële toepassingen. Een definitief besluit wordt later in 2025 verwacht. De nieuwe regels zullen waarschijnlijk in 2026 of 2027 ingaan.

‘DIT IS HET SCHOOLVOORBEELD VAN EEN RAMPSCENARIO’

PFAS

Per- en polyfluoralkylstoffen, beter bekend als PFAS, zijn door de mens gemaakte chemicaliën met extreem sterke koolstof-fluorbindingen. Hierdoor breken ze niet af en hopen ze zich voor altijd op in het milieu. Volgens de definitie van OESO (de Organisatie voor Economische Samenwerking en Ontwikkeling) behoren stoffen tot de PFAS-groep als ze ten minste één volledig gefluoreerde methylgroep (-CF₃) of methyleengroep (-CF₂-) bevatten.

bijvoorbeeld in menselijk bloed, maar ook in het ijs op de Noordpool. TFA kan ontstaan na afbraak van andere PFAS-stoffen en zulke 'transformatieproducten' komen meestal niet terecht in regelgeving. Chemische bedrijven ontwikkelen nieuwe moleculen die nét

buiten de regels vallen. Zo zijn de tweede- en derde generatie-PFAS-stoffen ontstaan, die weliswaar afbreken, maar daarbij uiteen vallen in kleinere, niet-afbreekbare stoffen zoals TFA.

'TFA is het schoolvoorbeeld van een rampscenario', zegt Sigmund. 'Het is het kleinste en meest mobiele perfluoralkylzuur. Het bindt zich nergens aan, het breekt niet af en het verspreidt zich overal, in de hele watercyclus.' Hoewel nog niet precies duidelijk is wat de toxische langetermijneffecten zijn van TFA, is de permanente druk ervan op het milieu zo groot geworden dat het alles overal kan aantasten. Het risico van een chemische stof die zo extreem hardnekkig

is en die vrijwel zeker leverschade veroorzaakt en de voortplanting van zoogdieren verstoort, is moeilijk te negeren, zegt Sigmund. 'Waarom zouden we iets in ons watersysteem stoppen dat nooit meer afbreekt en dat we er nooit meer uit krijgen? Mijn standpunt is: als iets niet afbreekt, en het er van nature niet was, dan hoort het er niet thuis. Punt.'

Planetaire Crisis

Wereldwijde chemische verontreiniging wordt inmiddels de derde grote planetaire crisis genoemd, na klimaatverandering en biodiversiteitsverlies. In 2024 trad Sigmund toe tot het bestuur van het International Panel on Chemical Pollution (IPCP). Deze onafhankelijke organisatie van wetenschappers wil chemische verontreiniging wereldwijd aankaarten. De organisatie wil voor chemische stoffen worden wat het IPCC is voor het klimaat: een gezaghebbende wetenschappelijke stem die internationaal beleid stuurt. Dat is waar WUR-wetenschappers een verschil kunnen maken: door te staan voor de feiten, juist als die onder vuur liggen. Intussen vecht Sigmund voor een wereld waarin chemicaliën veilig en duurzaam zijn ontworpen, en transparant worden beheerd zolang ze bestaan. ■

Over de auteur

Sarai Bisseling, WUR-student Soil Biology and Chemistry. Bisseling volgde met vijftien andere masterstudenten het vak *Trending Topics in Biology and Chemistry of Soil and Water*. Onderdeel van het vak was een masterclass journalistiek door Willem André, hoofdredacteur van Resource. Studenten kregen de opdracht een artikel te schrijven over PFAS, 'rewilding' of de invloed van de bever. De artikelen werden beoordeeld door hoogleraar Paul van den Brink – de coördinator van het vak – en redacteurs van Resource. Dit artikel van Bisseling won. Het is haar eerste journalistieke artikel.

Nog één keer 'Sjef AID'

In 2000 liep hij 'm zelf en sindsdien werkte hij ieder jaar mee aan de organisatie van de AID. Sjef Moling zag de Wageningse introductieweek groeien van 600 naar 2500 deelnemers en de crew van 30 naar 220 vrijwilligers. 'Ik geniet ervan om nieuwe studenten een goede start in Wageningen te geven.' Dit jaar geeft hij het stokje door.

Tekst Luuk Zegers

Is er al nagedacht hoe de AID-lopers van de dijk naar het straattheater komen?' vraagt Moling.
Student: 'Je hebt die steltlopers toch? Kunnen die niet wegwijzen?'

Moling: 'Het is een takke-eind lopen van de kleedkamers naar de dijk, en dan moeten ze op stelten de dijk op lopen. Kunnen we niet gewoon iets met wegwijsbordjes doen?'
Het is eind mei, ergens in een lokaaltje in Forum.
De studenten van het AID-bestuur scrollen door het Excel-bestand 'VeelTeGrootOnhandigMoeilijkDraai-boek.xlsx' terwijl ze hun plannen voor de introductieweek presenteren aan Sjef Moling en zijn opvolger Maartje Kragtwijk. Terwijl de studenten praten over wat er precies is afgesproken, wie wat doet en wat nog moet worden geregeld, worden ze om de haverklap onderbroken door vragen van Moling en Kragtwijk.
'Wat is jullie definitie van hitte?', vraagt Moling bijvoorbeeld, zodra het hitteplan ter sprake komt.
'Eeeehhhh...', klinkt het. 'Dat moet straks wel duidelijk

zijn voor de crew', zegt Moling. 'Zodat ze weten wanneer ze de plannen moeten omgooien.'

'Ooooooh deze meeting', zucht een van de studenten.

Van deelnemer naar kartrekker

Het is een kwart eeuw geleden dat Moling – tegenwoordig adviseur veiligheid bij team Student Life, Wellbeing and Inclusion – zelf AID-loper was. Dat hij zou uitgroeien tot 'Sjef AID' wist hij toen nog niet. Hoe was zijn eigen introductieweek destijds?

'Ik werd door mijn ouders bij Unitas afgezet. Je begon de introweek toen nog bij een van de verenigingen. Ik dacht: in wat voor wereld ben ik nou terechtgekomen? Die week heb ik in Wageningen op plekken gefietst die ik daarna nooit meer heb kunnen terugvinden. En Green Lizard trad op in het stadion op de berg; iemand uit mijn groepje was een grote fan. Het was een geweldige week. Het jaar erop, in 2001, ben ik gaan helpen met organiseren. Het was zo gezellig dat ik nooit meer weg ben gegaan.'
In 2005 trad Moling als student Biotechnologie toe tot het AID-bestuur. Toen er het jaar daarop te weinig mensen waren om een nieuw bestuur te vormen, ontstond het idee een WUR-medewerker aan te stellen om de continuïteit van de AID te waarborgen. 'Dat plan kwam niet gelijk van de grond', vertelt Moling. 'Maar toen in 2010 een student uit het AID-bestuur in het ziekenhuis belandde omdat hij te veel hooi op de vork had genomen, zei de rector: dit moet anders.'

In 2010 werd Moling, inmiddels promovendus Moleculaire Biologie, aangesteld als projectleider AID, samen met Rolf Marteijn, opleidingsdirecteur Voeding en Gezondheid

'Toen ik begon, organiseerden we de AID met z'n dertigen; nu zijn er 220 vrijwilligers'

Sjef Moling en opvolger Maartje Kragtwijk in de container met AID-spullen. ♦ Foto Guy Ackermans

en al sinds 1995 betrokken bij de organisatie van de AID. Vijf jaar lang bestierden ze samen de introductieweek. ‘We hebben een grote professionaliseringslag gemaakt. Veiligheid, budgetten, draaiboeken – alles werd strakker geregeld. Dat was ook nodig: in 2000 waren er 600 deelnemers, maar in 2009 al 1500. En in 2019 zelfs 2500.’ In 2015 stopte Martejn, en zijn opvolger bleef maar kort. ‘Daar is nooit iemand voor teruggekomen’, zegt Moling. ‘Sindsdien ben ik in m’n eentje projectleider, al doet Rolf nog steeds veel voor de AID.’

Altijd aan

Moling: ‘Tijdens de AID-week sta ik constant ‘aan’. Als er iets gebeurt, zoeken ze mij. Ook als ik slaap, kan de telefoon gaan. Het is mooi, maar ook vermoeiend.’ Echt grote incidenten zijn er in al die jaren niet geweest, zegt Moling. ‘We hebben twee keer meegemaakt dat een AID-loper een psychose kreeg. Heftig als je toevallig in dat groepje zit, maar de meeste AID-lopers merkten er gelukkig niks van.’ Daarnaast was de coronacrisis een bijzondere tijd. ‘De regels veranderden constant, bijvoorbeeld met hoeveel mensen je mocht samenkomen. Uiteindelijk hebben we toch wat activiteiten kunnen organiseren, zoals een sportdag, een fietstocht en zelfs

een festival met vaste zitplaatsen.’

Molings opvolger Kragtwijk draaide in 2024 voor het eerst mee als projectleider. ‘Maartje heeft in 2015 in het AID-bestuur gezeten. Ze heeft ervaring met coachen en ik hoop dat ze er met haar marketingachtergrond (ze werkte onder meer voor Newcraft en Oak in Amsterdam) voor kan zorgen dat straks alle nieuwe studenten meedoen aan de AID, dat zou geweldig zijn. Nu zitten we meestal rond de 90 à 95 procent.’ Ook vindt hij het tijd voor een frisse blik op de organisatie, zegt Moling. ‘Toen ik begon, organiseerden we de AID met z’n dertigen. Tegenwoordig zijn er 220 vrijwilligers. Je wilt uit iedereen het beste halen, maar met zo’n grote groep is dat moeilijk.’

In augustus is Moling nog één keer ‘Sjef AID’. ‘Maar Maartje zit aan het stuur, ik volg haar. Ik doe nog wat met techniek en veiligheid en zorg ervoor dat ze alles weet wat ze wil weten.’ Elk jaar is het weer magisch om te zien hoe maanden van voorbereiding samenkomen in één introductieweek, zegt Moling. ‘Ik geniet ervan om nieuwe studenten een goede start in Wageningen te geven.’ ■

‘Een AID zonder Sjef is moeilijk voor te stellen.’ Lees hier reacties van collega’s en studenten op Molings afscheid als chef-AID.

Podium

De lange, warme zomer in Wageningen is absoluut rustig, maar helemaal uitgestorven is het niet. Resource heeft tips voor wie het Rijnstrand, Torckpark en de ijswinkel uitgespeeld heeft. Tekst Coretta Jongeling

► Montmartre aan de Rijn

Waan je even in Frankrijk tijdens Montmartre aan de Rijn. Franse hapjes, muziek en sneltekenaars maken de Bergstraat een stuk gezelliger. **Zaterdag 16 augustus** 11:00-16:00 uur Bergstraat proefwageningen.nl/agenda/3085985566/montmartre-aan-de-rijn-1

► Natuurvaart over de Rijn

Wil je de Rijn eens anders bekijken dan vanaf het strand, boek dan een vaart op de Blauwe Bever, het schip van Utrechts Landschap. Bekijk de zonsondergang vanaf het water bij natuurgebied de Blauwe Kamer of leer meer over een van de natuurgebieden aan de Rijn tijdens een tour met een gids. De tour is in het Nederlands maar de gidsen kunnen wel vragen beantwoorden in het Engels. **Meerdere data in juli en augustus**, 26 euro. Meer info deblauwebever.nl

Schip De Blauwe Bever tijdens een rondvaart op de Rijn bij Rhenen. ♦ Foto Cees van Doodeweerd

Hoe kom je de zomer door?

► Fête des Courgettes

'Een beetje een uit de hand gelopen grap', volgens een van de organisatoren. Eind augustus, tijdens het hoogtepunt van de courgette-oogst, vindt voor de derde keer het Fête des Courgettes plaats. Neem je eigen gekweekte courgette mee om de prijs te winnen voor grootste of lekkerste courgette, proef gerechten met courgette en geniet van live muziek. **Zondag 24 augustus**, 14:00-18:00 uur, Creative Garden. creativegardenwageningen.wordpress.com/fete-des-courgettes/

► Muziek en eetcafé bij de nieuwe Superette

De pop-up culturele broedplaats Superette heeft een nieuwe stek gevonden in het oude gebouw van de Woningstichting. Er moet nog het een en ander verbouwd worden, maar ergens deze zomer gaat het programma weer van start met een eetcafé op donatie, bands, films en tentoonstellingen. Houd de website of whatsapp-groep in de gaten voor updates. desuperette.nl/

► Aperit-Ivo bij Ivo

Behoeftte aan een vrijmibo in je vakantie? Bij de bakkerij van oud-student Ivo kan je terecht voor een koud drankje, verse focaccia en andere hapjes van lokale leveranciers. **Elke vrijdag** 17:00-21:00 uur Ivo's Bread & Pizza

► Ommuurde Tuin Zomerfestival

In het bos bij Renkum ligt de Ommuurde Tuin. Vroeger was dit de moestuin van koning Willem III, tegenwoordig is het een biologisch tuinbouwbedrijf, waar je iets kan drinken in de theetuin, zelf fruit kan plukken en verse groente kan kopen. Tijdens het zomerfestival is er soep, taart en een kampvuur. **Zaterdag 23 augustus**, Ommuurde Tuin, Renkum ommuurdetuin.nl/evenementen/

Op de Wageningse campus spot je de mooiste mensen en de coolste outfits. In deze rubriek zetten we ze in de spotlights. Dit keer **Jolan Vissers (26)**, bachelorstudent **Food Technology**. Tekst en foto

Eva de Koeijer

‘Veel kleurtjes, veel patroontjes en zo veel mogelijk goud – dat is eigenlijk mijn stijl. Ik bouw mijn outfits vaak op om mijn verzameling bloemetjesbroeken heen. Sieraden maken een outfit echt af, en hoe meer het glimt, hoe beter. ‘De meeste kleding vind ik in kringloopwinkels. Emmaus is een klassieker, en bij Droevendaal heb je zo’n weggeefwinkeltje. Soms maak ik zelf iets, maar dat kost veel tijd en is best lastig. ‘Eigenlijk ben ik pas sinds een paar jaar veel met kleding bezig. Ik was altijd wat terughoudend en wilde niet te gek doen. Maar na een tijdje dacht ik: fuck it, ik ga kleurtjes aantrekken. Nu durf ik meer boven het gemiddelde uit te springen en het voelt goed om te dragen wat ik zelf mooi vind. Mensen reageren er ook vaak leuk op. Laatst had ik eens geen bloemetjes aan en vroeg iemand meteen: ‘Hé, waar zijn je bloemetjes?’

‘Als ik eerlijk ben, vind ik mijn outfits nog steeds wat ingehouden. Het liefst zou ik in een heel gewaad rondlopen en mag het allemaal nog uitbundiger, maar ik heb niet altijd zin in de reacties en de blikken. Op feestjes daarentegen, pak ik uit. Dan draag ik graag toneelkleden en kostuums – daarin voel ik me het best.’

In Wageningen kom je alle smaken van de wereld tegen. **Ananya Doraswamy**, masterstudent **Communication, Health and Life Sciences** en *Resource*-columnist, deelt een recept voor een zomers drankje uit India.

Smaken van WUR

Aashaalen

‘Dit verkoelende zomerdrankje wordt vaak gemaakt in de Manglorean Konkani-gemeenschap in Zuid-India, waar mijn moeders familie vandaan komt. De moeder van een vriendin maakte het pas voor mij toen ik mijn geboorteplaats bezocht, en ik wist meteen dat het ideaal zou zijn voor een warme zomerdag in Wageningen!’

Bereiding

- 1 Snijd de meloen open, schil hem en verwijder de zaadjes;
- 2 Snijd ong. driekwart van de meloen in stukjes en maal die in een blender tot een grof mengsel;
- 3 Snijd de rest van de meloen in heel kleine blokjes;
- 4 Doe het grove mengsel in een kom, voeg de kleine blokjes meloen en de kokosmelk toe. Roer en proef;
- 5 Als je zoeter lekkerder vindt, voeg dan naar smaak suiker of jaggery toe en roer opnieuw;
- 6 Voeg vervolgens een lepel nylon poha of kokosrasp toe en roer goed door;
- 7 Maal de kardemomzaadjes in een vijzel en strooi dit eroverheen;
- 8 Laat minstens een uur in de koelkast afkoelen (de kokosrasp neemt dan ook het vocht op en wordt zachter).

Ingrediënten (voor 6 personen) :

- 1 honingmeloen of cantaloupe
- jaggerypoeder (Indiaas) of suiker naar smaak
- nylon poha (Indiaas) of kokosrasp (een paar lepels naar smaak)
- kokosmelk – ongeveer een half blikje
- gemalen kardemomzaadjes om af te maken – naar smaak

Tips

Meer of minder kokosmelk maakt het drankje meer of minder vloeibaar. Minder vloeibaar is het ook lekker als toetje! Eet of drink het binnen een dag op; het is niet lang houdbaar.

Ananya Doraswamy

Falen als kans

Ik beschouwde falen altijd als een persoonlijke tekortkoming; het bewijs dat ik niet slim genoeg, snel genoeg of gewoonweg goed genoeg was. En succes betekende voor mij dat ik het de eerste keer goed moest doen. Maar dat veranderde toen ik in Nederland kwam en kennismakte met het Nederlandse academische onderwijs.

Hier is falen... normaal. Herexamens zijn ingepland het jaarrooster en onderdeel van het systeem; niet als straf, maar als geplande pauzes. Als je een vak de eerste keer niet haalt, probeer je het gewoon nog een keer. Zonder schuldgevoel. Zonder oordeel.

In het begin kon ik het ongemakkelijke gevoel niet van me afschudden. Herkansens voelde als het erkennen van mijn onbekwaamheid. Ik verwachtte dat iemand me daarop zou aanspreken. Maar niemand deed dat.

Toen drong het tot me door dat het probleem niet het falen zelf was, maar mijn angst ervoor. Langzaam begon ik de druk om perfect te zijn van me af te schudden. Ik realiseerde me dat leren geen lineair proces is en dat groei zelden plaatsvindt zonder een paar struikelblokken tegen te komen.

Tegelijkertijd met dit inzicht, heb ik iets anders gevonden: rust. Ik stel mijn waarde niet meer gelijk aan mijn cijfers. Ik ben fouten gaan zien als onderdeel van vooruitgang, niet als het einde ervan. Als ik nu tegenslagen heb, verinnerlijk ik die niet.

Dit onderwijssysteem brengt me niet alleen inhoudelijke lesstof, maar heeft me ook geleerd veerkrachtig te zijn. En die les? Die was elke herkansing waard.

Arohi Natu is een eerstejaars masterstudent Food Technology uit India. Ze is creatief en probeert graag nieuwe dingen uit. Ze houdt van koken, zingen, schilderen en nieuwe plekken ontdekken.

Meanwhile in...

Hongarije – De verboden Pride

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 vertelt **Anna Gnaj** (23), bachelorstudent International Land and Water Management, over de door de overheid verboden Pride in Hongarije afgelopen 28 juni, waaraan – volgens de organisatie – 180.000 tot 200.000 mensen deelnamen. Tekst Machteld van Kempen

‘De afgelopen jaren heeft president Orbán tal van maatregelen genomen tegen de queer-gemeenschap in Hongarije. Ik schaam me voor de politieke situatie in mijn land en ik baal ervan dat ik als Hongaarse met deze opvattingen geassocieerd word. De conservatieve ideeën van veel Hongaren op het platteland zijn een reden voor mij geweest om uit Hongarije te vertrekken. Ik wilde mijn horizon verbreden. In Nederland zie ik dat oudere generaties ook tolerant kunnen zijn. En hier wonen stelt me ook in staat om mijn mannelijke kant en seksualiteit te ontdekken.

‘Helaas houden veel mensen in Hongarije vast aan hun ideeën, niet omdat ze van nature intolerant zijn, maar omdat ze worden overspoeld door propaganda van de regering, die de controle heeft over de media. Nu ik in het buitenland woon, denk ik dat we sociale verandering van buitenaf kunnen inzetten; buiten Hongarije maken we kennis met andere politieke systemen en sociale normen en daardoor verandert en verbreedt onze kijk op de wereld. Met deze nieuwe inzichten kunnen we thuis open gesprekken op gang brengen.

‘Tijdens de recente Pride in Boedapest kwamen veel mensen niet alleen om de LHBTIQ+-gemeenschap te steunen, maar vooral om stelling te nemen tegen de uitholling van onze fundamentele burgerrechten. Dat gaf me hoop, omdat het laat zien dat mensen het systeem beginnen te doorzien en bereid zijn om zich uit te spreken, zelfs op deze symbolische manier. Ik hoop dat de jongere generaties zich zullen blijven verzetten, zich blijven organiseren en dat ze het systeem in twijfel zullen blijven trekken. De Pride heeft laten zien dat het kan; dat er zelfs in een zeer gecontroleerde en gepolariseerde omgeving verzet en solidariteit kunnen ontstaan. Ik hoop dat we op deze manier langzaam het beeld over Hongarije kunnen veranderen.’

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 9 september.

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

Horizontaal

- Hier werkte Emely de Vet als dean van het University College
- Bert Heusinkveld doet onderzoek met zijn __ fiets
- Die van Donald is steenrijk
- Herbergt 61 procent van de wereldbevolking
- Is absen in deze opgave (3+1)
- Is stufi, bijvoorbeeld
- Paardenbeweging
- Kleine (eilandstaat)
- Van Zwarte Woud naar Zwarte Zee
- __ Milne, geestelijk vader van Winnie de Poeh
- IJzer
- Suzuki of Taylor
- Geheugenkaartje
- Krijgt na 20 maart pas weer zonlicht
- Automatische __
- Oratie
- The Hongkong and Shanghai Banking Corporation
- Hommage
- Lars Verhoeff wil de Wageningse __cultuur een impuls geven door __

1		2	3	4		5		6		7	8	9	
		10				11		12		13			14
15	16				17			18		19			
	20					21						22	
			23	24		25						26	
27			28									29	
30		31						32		33	34		35
36					37					38			
	39							40					

burgemeester te worden
40. Doe je bij een hospita

Verticaal

- Max, Mischa & het __-offensief, roman van Johan Harstad
- Ster-acteur
- Ga niet naar Amazon of __, maar naar je lokale boekhandel!
- Beatrix in *Kill Bill*, Mia in *Pulp Fiction*
- Deventer voetbalclub, in het kort
- Veronderstelden

- Met drugs bij een vereniging betraapt? Dan kun je weer __ naar huis
- Diverse dingen
- Wereldvreemd
- Dr. Frankensteins huisknecht
- Chemische industrie probeert __ buiten de PFAS-lijst te houden om EU-verbod te omzeilen
- Volgens de nieuwe SIRE-campagne horen vijftigplussers daar zeker nog niet bij
- Moniek van Zutphen bekeek relatie tussen geboorte__ en risico op darmkanker op

- latere leeftijd
- __ Carter, ex-commando en tv-persoonlijkheid
- __ komt er nou van!
- Ruimtevaartcentrum in Noordwijk
- Random Walk Index
- Die concertzaal heette voorheen HMH
- Ssstad in Duitsland
- A Bridge Too* __, film die in Arnhem speelt
- Wordt geleid door Bontenbal
- Hier, maar dan in Frankrijk
- Animatiepartner van Chicken
- Haagse voetbalclub in het kort
- Niet al te nozel type

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

De oplossing van de puzzel uit *Resource* #10 is 'picknickplekken'. De winnaars zijn Wouter van Bruchem en Nova Kiprianidis. Gefeliciteerd! We nemen contact met jullie op.

De winnaars mogen kiezen uit het boek *Zeven dieren bijten terug* van WUR-alumnus Frank Westerman 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

Iedereen kan overal onderzoek doen op elk gewenst moment. • Foto Shutterstock

Kwart minder onderzoeksbanen door toename eigen onderzoek

Naar schatting een op de vier onderzoeksbanen verdwijnt komend collegejaar bij WUR. De hardste klappen zullen vallen in de domeinen Voeding & Gezondheid, Klimaatbestendigheid en Earth Systems and Global Change. De banen zijn overbodig geworden nu steeds meer mensen hun eigen onderzoek doen.

‘Het is niet meer te verantwoorden om er in deze tijd nog publiek geld aan uit te geven’, aldus woordvoerder Wan Billem Jol. ‘Of het nu gaat over klimaatverandering, hoe erg stikstof nu eigenlijk is, of de risico’s van dagenlang bakken in de zon; iedereen is tegenwoordig goed thuis in manieren om daar een waarheid over te achterhalen, bijvoorbeeld via YouTube, TikTok of oom Henk.’

De toename in eigen onderzoek is al jaren gaande, legt Forum-beveiligers Nico Tiene uit. ‘Ik denk al wel een jaar of tien, maar sinds de covid-pandemie is er echt een enorme stijging, vooral onder de wakkere medemens. Dat zie ik wel in Insta-filmpjes en het klopt ook met mijn gevoel daarover.’ Dat deze maatschappelijke verandering nu pas gevolgen krijgt voor het onderzoek in Wageningen, heeft meerdere redenen, zegt Jol. ‘We willen als WUR niet voor de troepen uitlopen. Eerst even de kat uit de boom kijken, zeg maar. Bovendien waren YouTuber WORDTWAKKER_RIVM_stop_ermee en Ricardo75 (TikTok) het er niet

over eens hoeveel mensen nu precies hun eigen onderzoek doen. Daar hadden ze allebei eigen onderzoek naar gedaan, maar waar Ricardo75 vooral uitging van intuïtie, deed WORDTWAKKER rondvraag onder de eigen vol-

‘Iedereen is tegenwoordig goed thuis in manieren om een waarheid te achterhalen’

gers. En uiteindelijk maakt het ook niet zoveel uit wat de cijfers precies zijn, er kunnen meerdere waarheden naast elkaar bestaan.’

Het percentage banen dat moet verdwijnen is dan ook vooral gebaseerd op de bezuinigingen die voortkomen uit het kabinetsbeleid. Een kwart minder onderzoekers levert een flinke besparing op vanaf collegejaar ‘25/’26. In de jaren daarna zal WUR nog meer moeten bezuinigen en verdwijnen er hoogstwaarschijnlijk meer onderzoeksbanen. Beveiligers Tiene voorziet geen problemen. ‘Mijn buurman zegt dat het aantal mensen dat hun eigen onderzoek doet alleen maar blijft groeien.’