

Resource

SEPTEMBER 2025 JAARGANG 20

Journalistiek platform over Wageningen University & Research

**Vortbestaan
onzeker voor**
Boerderij van de
Toekomst

**Kunstwerk
aplaudisseert**
voor promovendi

**'We moeten
leren leven**
met natuurbrand'

**Honderd jaar
Brabant**
in Wageningen

**Nog geen
onderzoekgebouw**
Bioma

**Studenten
over 'De Nacht'**
'Het gevoel van
dreiging sluimert
áltijd' | p.12

**MINDER
EERSTEJAARS**
(g)een ramp?
p.26

Inhoud

VOORWOORD

NR 1 JAARGANG 20

14

**De geheimen van
middeleeuws
perkament**

22

**Filosoof Julia
Rijssenbeek**
over leven en
niet-leven

28

De Kanteling
van Marten
Scheffer

4 Fors minder
vooraanmeldingen
nieuwe studenten

6 Kunstwerk Fuga
moet naar binnen

11 Column
Sjoukje Osinga:
'Al maakt je lui'

25 Studenten maken
zonnebrandcrème van zeewier

34 Meanwhile in Soedan:
'Hoezo is dit een 'vergeten'
oorlog?'

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

Zorg

Waren het studenten, de drie vrouwen van begin 20 die afgelopen zondagavond in de bus vanaf station Ede-Wageningen werden lastiggevalen door een man? De politie wilde er uit privacy-overwegingen niets over zeggen. Maar het zou zomaar kunnen. Je ziet het voor je: drie meiden, op zondagavond op de terugweg na een weekend 'thuis-thuis', bijna weer in Waga, alleen nog even dat stukje met de bus... En dat de gebeurtenissen dan een hele verkeerde wending nemen, waardoor het een avond wordt vol politie: om je belager aan te wijzen, om aangifte te doen van aanranding.

Ik weet niet wat er precies in die bus is voorgevallen; hoe de andere passagiers reageerden en met welke woorden de buschauffeur de man uit de bus zette. Ik hoop maar dat die vrouwen er niet alleen voor stonden en dat ze zich gesteund voelden. Dat zou de nare ervaring van die zondagavond een beetje kunnen verzachten. De herinnering aan zo'n angstig moment ben je niet zomaar kwijt, is mijn ervaring – net als van de mensen met wie ik sprak voor het verhaal op pagina 12. Wageningen is best een veilige plek. Maar met steun van je omgeving kan het nog een stuk veiliger voelen. Zorg goed voor elkaar, Wageningers.

Marieke Enter

wetenschapsredacteur *Resource*

Zwaan terug van weggeweest

De Wageningse campus is de afgelopen jaren regelmatig de thuisbasis geweest van een of meerdere zwanenparen. De broedplek was meestal het riet aan de oostelijke wal van de Forum-vijver. In het voorjaar paradeerden er dan schattige babyzwanen over de campus. Twee zomers geleden was voor het laatst een zwanenpaar met hun kroost te zien op de campus. Nu is er één dier terug. Zwanen blijven elkaar trouw tot de dood hen scheidt. Is dit dan een weduwe, of misschien een nakomeling? DV

Foto Guy Ackermans

▶ Ook academisch actiejaar geopend

Op de dag van de officiële Opening Academisch Jaar (OAJ) werd afgelopen 1 september ook het 'academische actiejaar' afgetrapt.

'Het wordt een kritiek jaar voor de universiteiten', aldus het WUR-actieteam. 'Na een massabezuiniging van meer dan 1 miljard van het vorige kabinet, gaan we 29 oktober naar de stembus om een Tweede Kamer te kiezen. Investerings in het hoger onderwijs en terugdraaien van bezuinigingen komen niet zomaar op de politieke agenda – hiervoor moeten we actie voeren. Als we dat nu niet doen, zijn er straks geen academische jaren om te openen.'

Tijdens de OAJ deelden leden van het WUR-actieteam bij de zij-ingang van Omnia rode vierkantjes uit aan bezoekers. Bij de hoofdingang – en later in de zaal – demonstreerden intussen actievoerders van Wageningen4Palestine tegen het OAJ-thema *Food for Health: What Really Works*. 'Terwijl WUR praat over het oplossen van voedselgerelateerde problemen, werken ze nog steeds samen met een staat die verhogering inzet als wapen tegen meer dan 2 miljoen onschuldige burgers', aldus de demonstranten. ME/DV

Kunstwerk applaudisseert voor jonge doctor

In Omnia ontvangt iedere promovendus voortaan applaus en een lichtbad van het kunstwerk *Light Applause*. Kunstenaar Mariska de Groot maakte het werk in opdracht van WUpodium (voorheen WU-Genoten), de club van (oud)hoogleraren en hun partners, voor het honderdjarig bestaan van WUR in 2018: het werk liet door financieringsproblemen even op zich wachten. Het klappen ontstaat door ritmisch geroffel van honderd (vanwege het jubileum) houten klosjes op een klankbord. RK

Fors minder nieuwe studenten

Het aantal vooraanmeldingen van nieuwe studenten bij WUR valt dit jaar bijna 10 procent lager uit dan vorig jaar. De definitieve cijfers zijn nog niet bekend, maar dat er fors minder studenten naar Wageningen komen, is zeker. Het aantal AID-deelnemers – óók een goede indicatie – was zelfs 16 procent lager dan vorig jaar.

De daling in de vooraanmeldingen verschilt per opleiding. Sommige opleidingen lijken stabiel te blijven of koersen af op een lichte groei, zoals Biologie en Marine Sciences. Maar er zijn ook bachelors waar de instroom met een derde of zelfs bijna de helft afneemt. Economie en Beleid en ook Plantenwetenschappen lijken procentueel gezien het meest te krimpen ten opzichte van vorig collegejaar: tussen de 40 en 45 procent. Vanwege demografische ontwikkelingen (minder vwo'ers) en doordat andere universiteiten steeds meer opleidingen aanbieden die traditioneel gezien in het Wageningse domein vallen, werd er in prognoses al uitgegaan van een licht dalende instroom. Maar volgens onderwijsdecaan Dick de Ridder gaat de daling wel harder dan verwacht. 'Minder studenten betekent ook minder geld vanuit de overheid', zegt hij. 'Bovenop de bezuinigingen die er al waren, kan dat nog een opgave worden voor de leerstoelgroepen.'

Tij keren

Bijna alle Nederlandse universiteiten verwachten een dalende instroom, maar in Wageningen lijkt die daling groter dan in andere steden. TU Eindhoven scoort vergelijkbaar als het gaat om dalende instroom van Nederlandse studenten, maar die universiteit lijkt vooralsnog meer internationale studenten aan te trekken.

Volgens De Ridder wordt er hard gewerkt om het tij te keren. Hij wijst onder meer naar de portfolio-analyse die vorig collegejaar is uitgevoerd, waarbij alle opleidingen kritisch zijn geëvalueerd. 'En we steken veel meer energie in studentenwerving. Misschien hebben we daar iets te lang mee gewacht, maar de processen zijn in gang gezet.'

Indicatie

De vooraanmeldingen zijn geen definitieve cijfers, maar geven wel een indicatie van welke kant het op gaat. Als een student zich bij meerdere universiteiten in Nederland heeft aangemeld, wordt de aanmelding slechts deels meegeteld: iemand die zich bij twee opleidingen aanmeldt, telt half mee in de vooraanmeldingen; iemand die zich bij drie opleidingen aanmeldt, voor een derde. De vooraanmeldcijfers van internationale studenten, die zich ook in andere landen bij universiteiten kunnen hebben aangemeld, zijn minder betrouwbaar. In de loop van oktober worden de definitieve instroomcijfers verwacht. LZ

Op pagina 26: Is de dalende instroom (g)een ramp?

100

Het Brabants Studenten Gilde (BSG) bestaat dit jaar 100 jaar. Dat werd onlangs gevierd met een 24-uurs marathon 'rikken', een geliefd kaartspel in Brabant. BSG-lid Rick Baats: 'We begonnen – en stopten een dag later – om elf over elf, een duidelijke knipoog naar carnaval natuurlijk.' Over de geschiedenis van het gilde heeft hij een mooi verhaal. Hoofdrolspelers? Een stel Brabanders, een auto vol Brabants bier en een kelder. ^{LZ}

Lees het verhaal op resource-online.nl

Bioma op sterk water

De bouw van Bioma, het nieuwe gebouw voor het Wageningen Microbiome Center (WMC), staat op losse schroeven. De bouw zou dit voorjaar van start gaan, maar is uitgesteld. Reden daarvoor zijn de enorme kosten. De aanbesteding oversteeg volgens de raad van bestuur verre het bedrag waar rekening mee werd gehouden. In het licht van de bezuinigingen is een periode van herbezinning ingezet. Een werkgroep bekijkt opnieuw de behoefte aan ruimte en rapporteert eind dit jaar aan het bestuur. In het WMC zou vrijwel al het microbiologisch onderzoek van WUR worden ondergebracht. Bioma zou verschijnen naast Axis. Maar in de huidige vorm gaat het er zeker niet komen. Het is nog onduidelijk of er sowieso een nieuw gebouw komt. ^{RK}

Gerrit Grijns heeft eigen fonds

Een nieuwe themafonds van het University Fund Wageningen (UFW) moet het onderzoek naar gezonde voeding een extra prikkel geven. Het nieuwe fonds draagt de naam van Gerrit Grijns, een van de grondleggers van de moderne voedingsleer. Grijns ontdekte eind 19^{de} eeuw de werking van vitamines.

Twee achterkleinkinderen van Gerrit Grijns staan aan de wieg van het nieuwe fonds. Een van hun motieven is volgens Lies Boelrijk, directeur van het UFW, om de naam van hun voorvader meer bekendheid te geven. Zes jaar geleden werd het Gerrit Grijns Initiative opgericht, een samenwerking tussen een groot aantal leerstoelgroepen binnen WUR die bezig zijn met voeding en gezondheid. 'Aan die bekendheid valt nog wel wat te verbeteren', zegt Boelrijk. 'Ook binnen WUR is Gerrit Grijns nog geen bekende naam. Weinigen weten wat hij heeft betekend.' Het nieuwe fonds mikt erop de komende vier jaar minstens twee miljoen euro binnen te halen.

Foto Museum Boerhaave

Het eerste kwart miljoen is al binnen en komt van een van de initiatiefnemers van het fonds. Voor de verdere vulling leunt het UFW onder meer op de contacten van het te vormen comité van aanbeveling. Hierin zitten al voormalig bestuursvoorzitter Louise Fresco en hoogleraar Global Nutrition Edith Feskens.

Het fonds gaat nauw samenwerken met het Grijns Initiative. Maar de scope is vol-

gens Boelrijk breder dan alleen bijdragen aan vernieuwend onderzoek. 'Je kunt ook denken aan het ondersteunen van start-ups uit PhD-onderzoek, het bijdragen aan lezingen en symposia of de Engelse vertaling van het boek *De Vitaminepioniers* over het werk van Grijns.' ^{RK}

Op de UFW-website is een brochure te downloaden met meer informatie.

Voortbestaan onzeker na afgewezen subsidieaanvraag

BOERDERIJ VAN DE TOEKOMST MOET OP MILJOENENJACHT

De voortzetting van de Boerderij van de Toekomst in Lelystad staat op de tocht, zo meldt de projectwebsite. Het is het gevolg van een afgewezen subsidieaanvraag. De betrokkenen zoeken naar een alternatieve oplossing.

De Flevolandse Boerderij voor de Toekomst wist zich nog tot juli jongstleden verzekerd van financiering. Voor het vervolg hadden WUR en de partners een subsidieaanvraag ingediend bij de Regeling Experimenteerlocaties. Die werd echter afgewezen omdat er veel meer gegadigden waren dan subsidie. Van de 26 aanvragen konden er maar drie worden gehonoreerd. Voor de komende vijf jaar is – inclusief voortzetting van de Boerderij van de Toekomst in z'n huidige vorm – zo'n 6 miljoen euro nodig. Daarvan moest 5 miljoen uit de subsidieregeling komen. Als dat bedrag voor het einde van dit jaar niet wordt

Strokenteelt op de boerderij van de Toekomst • Foto OANEvents

gevonden, moeten de plannen drastisch worden bijgesteld en valt mogelijk zelfs het doek. Zo ver is het echter nog niet, laat projectleider Pieter de Wolf weten. 'Vanuit de regio en de sector ontvingen we veel geschokte reacties dat een initiatief met zo'n groot strategisch belang voor de toekomst van de landbouw mogelijk moet stoppen. We hopen dat er partijen opstaan die bereid zijn om financieel bij te dragen aan het voortbestaan.

Maar geen enkele partij haalt dit bedrag zomaar even uit z'n achterzak, dus het kan nog enkele maanden duren voordat daar duidelijkheid over is.'

LEGAAT

Het legaat van 2,5 miljoen euro, dat de Boerderij van de Toekomst eerder dit jaar ontving, wordt er niet voor aangewend. De Wolf: 'Zo'n legaat is in principe bedoeld om extra activiteiten mogelijk te maken. Mensen laten doorgaans geen geld na om gaten in de projectbegroting te dichten.' Voor de eveneens aan WUR gelieerde Boerderij van de Toekomst Zuidoostelijk Zand, die zich vanuit Vredepeel richt op duurzame landbouwsystemen op zandgronden, had subsidieverstrekker RVO wel goed nieuws: hun aangevraagde subsidie in het kader van de Regeling Experimenteerlocaties werd wel toegelend. ^{ME}

Drie WUR'ers naar WK trailrun in Spanje

Twee WUR-studenten en een promovendus doen mee aan het wereldkampioenschap trailrunnen, dat van 25 tot 28 september plaatsvindt in de Spaanse Pyreneeën.

Het gaat om promovendus Renée Cardinaals (31), die promotieonderzoek doet naar duurzame gezonde diëten, en masterstudenten Sara Dekker (23, Nutrition and Health) en Matthijs Karels (22, Governance of Sustainability Transformations). Dekker rent de lange afstand van 82 kilometer (5400 hoogtemeters), haar vriend Karels en promovendus Cardinaals komen uit op de 'korte' afstand van 45 kilometer (3650 hoogtemeters). 'Het is de eerste grote wedstrijd waaraan ik meedoe', vertelt Dekker. 'Het parcours is een stuk moeilijker dan ik ooit heb gelopen. Maar ik vind het ontzettend cool dat ik daar straks mag lopen in het Nederlandse tenue. Heel bijzonder.' Voor Cardinaals is het alweer het derde wereldkampioenschap waaraan ze meedoet. Vorig jaar werd ze 11e bij het Europees kampioenschap. Ze hoopt nu in de top 25 te eindigen. 'Het niveau is hoog.' In totaal doen 1300 atleten mee aan de verschillende wedstrijden. ^{LZ}

Lees meer op resource-online.nl

Fuga moet naar binnen

Het kunstwerk rechts naast de hoofdentree van de campus moet naar binnen. Fuga, een werk van beeldend kunstenaar Ubbo Scheffer, is gemaakt van zwart marmer en hout. Dat hout begint te rotten. De Kunstcommissie zoekt daarom een nieuw onderdak voor het werk. 'Het liefst zou ik het buiten laten staan, maar dan overdekt', zegt Marijn Blok van de kunstcommissie van WUR. 'Dan blijft het toegankelijk voor het publiek.' Medewerkers en studenten worden uitgenodigd mee te denken over een goede nieuwe plek. ^{RK}

Tips kunnen naar resource@wur.nl.
Meer over Fuga op resource-online.nl

Komkommer laat zich niet temmen

Komkommerblad groeit spiraalsgewijs aan de plant. Voor een plukrobot is dat lastig, omdat die bladeren in de weg zitten. Kunnen planten niet zo worden aangepast dat alle bladeren netjes tegenover elkaar aan de stengel zitten? Promovendus Merijn Kerstens weet inmiddels het antwoord op die vraag. Nee.

Tekst Roelof Kleis • Illustratie Shutterstock

Groei in de natuur heeft een voorkeur voor de spiraal. Blad of bloemen herhalen zich langs de stengel vaak na precies 137,5 graden met de klok mee of tegen de klok in. Ook de vruchtjes van modelplant de zandraket volgen die 'gouden hoek'. Maar niet altijd. 'Mutanten nemen af en toe hoeken aan van 90 of 180 graden', zegt Kerstens. Hij ging op pad om uit te zoeken waarom die mutanten soms afwijken van de normale spiraal. En probeerde tegelijk die eigenschap over te zetten op de kweek van komkommers. Daarbij richtte hij zich op de rol van de transcriptiefactoren in de gemuteerde (genetisch veranderde) zandraketten. Transcriptiefactoren zijn eiwitten die fungeren als schakelaars van het genoom. Door zich aan genen te binden, worden die geactiveerd of juist geremd. Kerstens onderzocht de zogeheten PLETHORA's, transcriptiefactoren die een rol spelen bij de groei, de patroonvorming en de celdeling.

Utrecht

Het eerste onderzoek naar afwijkende hoeken bij mutanten van de zandraket vond destijds in Utrecht plaats. Herhaling van die proeven in Wageningen gaf een veel minder duidelijk effect. Kerstens: 'Er was wel meer variatie in de hoeken, maar duidelijk 90 of 180 graden vond ik hier niet.' Dat raadsel werd uiteindelijk opgehelderd.

'Als de zandraket groeit, draait de stengel een klein beetje tegen de klok in', legt Kerstens uit. 'De mutanten groeien bovendien iets sneller dan de originele plant. De afstand tussen twee opeenvolgende bloemen neemt daardoor toe, en daarmee

ook de hoek tussen beide: die wordt groter als de spiraal net als de stengel tegen de klok in draait, maar kleiner als-ie met de klok meedraait.'

De beide draaiingen zorgen ervoor dat er een grote spreiding is in de gevonden hoeken.

Anders dan in Utrecht, waar

'De kans dat je een eigenschap van de ene op de andere plant kunt overzetten, is niet zo heel groot'

het verschijnsel werd ontdekt. 'Kennelijk beïnvloeden de groeikamers in Utrecht de planten anders dan bij ons in Radix', concludeert Kerstens. 'Dat kan te maken hebben met ander licht of

een andere luchtvochtigheid.'

Het dresseren van de komkommer lijkt daarmee een utopie.

'Kommers groeien wel een meter per week. De afstand tussen twee bladeren is groot en de stengels draaien enorm', zegt Kerstens. Kortom, het is onbegonnen werk. 'Dat is ook wetenschap. De kans dat je een eigenschap van de ene op de andere plant kunt overzetten, is niet zo heel groot.'

Intussen weet hij wel heel wat meer over de rol van PLETHORA-transcriptiefactoren en hoe ze werken. Om hun werk uit te oefenen moeten ze binden aan het genoom. Kerstens vond die bindingsplekken. De genetische code daarvan blijft bovendien bij veel planten gelijk. 'Ik denk daarom dat hun functie bij veel planten ook gelijksoortig is.'

[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 **Negar Nayeri, promovendus bij **Consumption and Healthy Lifestyles**.**

Tekst Nicole van 't Wout Hofland • Illustratie Stijn Schreven

'Onderzoek doen op het snijvlak van meerdere vakgebieden is waardevol, maar brengt ook moeilijkheden met zich mee. In mijn promotieonderzoek bestudeer ik hoe de online voedselomgeving, zoals maaltijdbezorgdiensten of sociale media, de beschikbaarheid en marketing van ons voedsel beïnvloedt. Daarvoor gebruik ik AI en data science. Zo valt mijn werk precies tussen informatica en gezondheidswetenschappen in.

'Een van de reviewers noemde het 'zinloos en slecht uitgelegd''

'Onlangs liep ik tegen een typisch interdisciplinair struikelblok aan: publiceren. Ik schreef een systematische review over hoe AI wordt ingezet om de online voedselomgeving te onderzoeken. 'De zoektocht naar een passend journal viel vies tegen. De meeste tijdschriften richten zich op één expertise. Voor interdisciplinair werk is de ruimte beperkt, zeker nu we door bezuinigingen moeten kiezen voor tijdschriften die korting bieden. Na een flinke zoektocht vond ik welgeteld twee journals die zich profileren als interdisciplinair én aansloten bij mijn onderzoek.

'Ik stuurde mijn artikel op naar het tijdschrift dat zich richt op zowel data science als *public health*. Het artikel ging door naar de review-fase. Enkele weken later verscheen de feedbackmail. Ik scannde de brief direct op het woordje 'helaas'. En ja hoor, daar stond het: 'helaas is dit geen paper over medische informatica.' Een van de reviewers noemde bovendien het kernconcept van mijn onderzoek 'zinloos en slecht uitgelegd'. 'Bovendien legde hij mijn studie verkeerd uit: alsof ik een geheel nieuw AI-systeem had ontwikkeld, terwijl ik alleen bestaande tools gebruikte om data te sorteren. Het oordeel was daardoor gebaseerd op misverstanden. 'Deels leg ik de schuld bij de achteloosheid van de reviewer, maar toch voelde de afwijzing pijnlijk. Gelukkig steunden mijn begeleiders me direct. Zij raadden me aan om me niet blind te staren op interdisciplinaire tijdschriften, maar ook te kijken naar waar de papers uit mijn eigen literatuurlijst gepubliceerd zijn. Dat was een nuttige tip die ik nu opvolg. Hopelijk verloopt ronde twee beter.'

'Voeding als medicijn vraagt aanpassing voedselketen'

De belangstelling voor voeding als medicijn groeit. Wat betekent dat voor de manier waarop we voedsel produceren? Die vraag stelde buitengewoon hoogleraar Thijs Defraeye (Food Quality and Design) zichzelf. Zijn overpeinzingen leidden tot een – recent gepubliceerd – reviewartikel.

Voeding als medicijn is onderdeel van het opkomende vakgebied leefstijlgeneeskunde: gezonde voeding wordt ingezet om ziekte te voorkomen en als ondersteuning bij behandelingen. Toch leeft het idee dat ziektepreventie financieel weinig oplevert voor bijvoorbeeld producenten. Dat beeld wil Defraeye bijstellen. Het biedt juist kansen voor bestaande én opkomende ondernemingen, denkt hij.

De huidige voedselketen is ingericht op wat consumenten willen eten, legt Defraeye uit. Als iedereen van vandaag op morgen volledig volgens de voedingsrichtlijnen eet, is er waarschijnlijk niet meteen voldoende aanbod om in de vraag te voorzien. Maar de geschiedenis laat zien dat opschalen wel degelijk mogelijk is, beargumenteert hij in het artikel. Om gezonde voeding breed – bijvoorbeeld jaarrond – beschikbaar te maken, moeten ook de bijbehorende infrastructuur en verwerking veranderen. Bewerkingsstappen zoals drogen of invriezen kunnen daarbij helpen. Verder moet het voor de consument ook aantrekkelijk zijn, zegt Defraeye. Gezonde voeding moet passen in de dagelijks routine van de consument én betaalbaar zijn.

Personalisatie

Verder ziet Defraeye mogelijkheden in de nieuwe markt van gepersonaliseerde gezondheidsdiensten, bijvoorbeeld met voedingsadviezen op basis van sportactiviteiten die in een app of op een smartwatch worden bijhouden. Daar plaatst hij wel meteen een kanttekening bij: 'De impact van data-gedreven, gepersonaliseerde voeding, in vergelijking met een algemeen gezonder dieet, moet nog verder onderzocht worden.' DV

Het vuur vóór zijn

Terwijl branden in Zuid-Europa de zomer kleurden, was het in ons land op dat vlak tamelijk stil. Maar dat is geen garantie voor de toekomst. Integendeel, wijst onderzoek van Hugo Lambrechts uit. Het aantal brandgevaarlijke dagen verdubbelt tegen het midden van de eeuw.

Tekst Roelof Kleis

Lambrechts promoveerde afgelopen week op zijn studie *Between fire and water*. Daarin pleit hij voor een nieuwe kijk op brandveiligheid. 'Brand wordt traditioneel gezien als iets slechts dat we uit het landschap moeten weren. We moeten toe naar het leren leven met brand, zoals we hebben leren leven met water. Voor Nederland is dat een nieuw concept.' Voor Lambrechts zelf niet. Als zoon van een Zuid-Afrikaanse struisvogelboer groeide hij op met de voortdurende dreiging van bosbranden. Tijdens zijn studie in Kaapstad legde brand een flink deel van de boerderij van zijn ouders in de as. Als bosbeheerder op plantages leerde hij alle aspecten van de preventie en bestrijding van bosbranden. Dat klimaatverandering zo'n bredere, geïntegreerde aanpak ook in ons land nodig maakt, laat het onderzoek van Lambrechts zien. Hij berekende het aantal brandgevaarlijke dagen vroeger, nu en in de toekomst. Een brandgevaarlijke dag is een dag dat minimaal twee natuurbranden plaats zullen vinden.

Brandbestendig landschap

Voor de berekening maakte hij gebruik van weergegevens en de database natuurbranden van zijn promotor en natuurbrandexpert Cathelijne Stoof. Bij een opwarming van 2 graden Celsius verdubbelt het aantal brandgevaarlijke dagen. Er is een groot verschil tussen Noord- en Zuid-Nederland. Maastricht telt met zestien stuks de meeste van die dagen. 'Dat is vooral een klimaatverschil', zegt Lambrechts. 'In de noordelijke provincies is het vaak koeler en is de luchtvochtigheid hoger.'

Om het risico op natuurbranden te verminderen propageert Lambrechts brandbes-

Foto Shutterstock

tendige landschappen. 'Dat kan bijvoorbeeld door de brandstof beter te beheren, dus dood materiaal weg te halen, of door het landschap natter te maken.'

'Een van de maatregelen die ik aanbeveel is meer loofbomen planten, omdat die een natter microklimaat om zich heen hebben', licht hij toe. 'Loofbomen hebben minder ondergroei en dus minder brandstof, wat bovendien het blussen makkelijker maakt en veiliger is voor de brandbestrijders.'

Gecontroleerd branden is een andere

'We moeten leren leven met brand, zoals we hebben leren leven met water'

optie om brandstof uit het landschap te verwijderen en zo grotere branden te voorkomen. 'Defensie doet dat in gebieden waar ze schietoefeningen houden. Of je snoeit in de buurt van woongebieden bomen, zodat takken niet meer als ladders kunnen fungeren waarlangs vuur zich via de boomkroon kan verspreiden.'

Brandschappen

Voor zo'n geïntegreerd brandbeheer is volgens Lambrechts meer coördinatie nodig dan er nu is. Hij pleit daarom voor een soort brandschappen, in analogie met de waterschappen. De samenwerking in bestaande veiligheidsregio's volstaat volgens hem niet. 'Branden trekken zich niets aan van de grenzen van die regio's. Er is iets nodig dat veiligheidsregio's overkoepelt. Er moet iemand komen die coördineert tussen de verschillende partijen en het mandaat heeft om maatregelen te nemen.'

proefschriften **in 't kort**

Doornroosje

Net als veel planten rusten aardbeiplanten in de winter. Kortere dagen (minder zonlicht) en kou houdt ze in die kiemrust. De zon kust de aardbei in het voorjaar weer wakker. Stephan David onderzoekt welke genen bij de kiemrust zijn betrokken. Hij vond een paar genen die een belangrijke rol lijken te spelen en dat lijkt slechts het tipje van de sluier. De aardbei laat zich niet zo makkelijk doorgronden. Het sprookje blijft. ^{RK}
The regulation of winter dormancy in strawberry.

Stephan David ◀ Promotor Leo Marcelis

Goede bacterie

Aan de darmbacterie *Akkermansia muciniphila* worden belangrijke gezondheidseffecten toegedicht. Maar hoe dat precies werkt, is nog grotendeels raadselachtig. Kate Lighthart toont aan dat de bacterie de belangrijke neurotransmitter GABA aanmaakt in de zure omstandigheden die in de darm heersen. Dat zou de schakel kunnen zijn tussen de bacterie en de invloed die het uitoefent op het brein. ^{RK}
Akkermansia muciniphila.

Kate Lighthart ◀ Promotors Willem de Vos en Hauke Smidt

Gezonde vis

Interferon speelt een belangrijke rol in de afweer tegen virussen. De Zuidafrikaan Cornelius Gunter onderzoekt de acht verschillende interferon-eiwitten waarover het immuunsysteem van de karper beschikt. De afweerrol hangt af van de dosis, de temperatuur en de verstreken tijd na het begin van de infectie. Hij vond ook de genen die coderen voor de receptoren op de cel die interferon binden en zo de afweer op gang helpen. De ontwikkeling van een vaccin tegen een belangrijk karpervirus, het aanvankelijke doel van de studie, bleef evenwel buiten bereik. ^{RK}
Molecular and functional characterisation of common carp interferon-phi and their receptors.

Cornelius Gunter ◀ Promotor Maria Forlenza

DE STELLING

Promovendi lichten hun meest prikkelende stelling toe. Deze keer is dat **Olga Schagen**, die afgelopen mei is gepromoveerd. Haar onderzoek gaat over de rol die circulaire initiatieven spelen in de overgang naar een circulaire bio-economie.
Tekst Ning Fan

‘Een konijn is een meer circulair huisdier dan een kat of hond’

‘De inspiratie voor deze stelling komt van mijn huiskonijn Mala. Zij is zindelijk. Als ik aan het koken ben, volgt ze me naar de keuken en geef ik haar restjes rauwe groenten en fruit. Het veganistische dieet van een konijn levert een veel kleinere ecologische voetafdruk dan dat katten en honden.

‘Ook produceren konijnen ‘koude mest’ – met een laag stikstofgehalte en mild voor planten – die direct in tuinen of op kamerplanten kan worden gebruikt zonder eerst te moeten composteren. Katten- en hondenuitwerpselen kunnen schadelijke ziekteverwekkers bevatten en de bodem en het water verontreinigen. ‘Een derde argument voor mijn stelling is dat vlooienmiddelen voor katten en honden meestal chemicaliën bevatten, sommige zelfs fipronil en imidacloprid,

stoffen die in de landbouw verboden zijn. Deze insecticiden kunnen de bodem en het water verontreinigen als de katten en honden buiten komen of gaan zwemmen. Konijnen hebben geen anti-vlooienbehandeling nodig. ‘Ten slotte vormen konijnen, als herbivoren – en geen roofdieren – geen bedreiging voor de vogelpopulatie. Alleen al in Nederland doden katten naar schatting 18 miljoen vogels per jaar. ‘Dus als je een zacht en knuffelbaar huisdier wilt dat past in een circulaire samenleving, is een konijn een betere keuze dan een kat of een hond! Houd er wel rekening mee dat het sociale dieren zijn: het is ideaal om er meer dan één te houden. Maar het zindelijk maken van meer vrijlopende konijnen kan wel lastiger zijn.’

Studeren in tijden van AI

Sjoukje Osinga

Daar zit je dan, als eerstejaars fris begonnen aan je studie. Wat heb je hier eigenlijk te zoeken? Je kunt immers alles aan ChatGPT vragen. Met AI kun je studieopdrachten uitvoeren, programma's laten genereren, zelfs je thesis laten schrijven. Vroeger moest je voor literatuurstudie naar de bibliotheek om in wetenschappelijke tijdschriften te zoeken naar artikelen die je ter plekke moest kopiëren. Daarna kwam Web-of-Science en

'AI maakt cognitief lui, dus train tijdens je studie liever je eigen brein in plaats van dat van AI'

had je vanachter je bureau snel toegang tot grote hoeveelheden literatuur, maar moest je nog steeds wel alles zelf lezen, samenvatten en ordenen. Nu kun je met een goedgekozen prompt ook dat laatste voor je laten doen. Vloeiend Engels hoef je ook al niet meer te kunnen schrijven. Dus waar word je eigenlijk nog voor opgeleid? AI gaat immers ook je baan overnemen, aldus de media. Alleen als je iets met je handen kunt, zoals dakdekken, baggeren, masseren of luiers verschonen, ben je in de toekomst nog zeker van werk. Maar op tekstschrijvers, programmeurs, consultants of content creators zit binnenkort niemand meer te wachten. Bestaat er nog wel zoiets als een carrière voor je? Kun je maar niet

beter meteen loodgieter worden?

Trap er niet in. Er zijn nog altijd goede redenen om te studeren, want een studie levert meer op dan een opleiding. Een netwerk is veel waard en valt niet te simuleren. AI weet veel, maar niet wat het juiste stukje kennis voor de juiste situatie is. Wageningse studenten leren dat: ze zijn praktisch, doen vaardigheden op, hebben domeinkennis. Bovendien zijn het leuke mensen met een brede belangstelling – die hebben we in de toekomst hard nodig.

Daarbij kost AI belachelijk veel energie, dus je bent automatisch klimaatbewust door het niet te gebruiken. Maar gooi het kind niet met het badwater weg. Er is niets mis met goed gebruik van AI, want dat geeft meer tijd voor creativiteit. AI leert door herkauwen, maar nieuwe vondsten komen nog altijd van mensen. AI maakt cognitief lui, dus train tijdens je studie liever je eigen brein in plaats van dat van AI. Benut trouwens ook het brein van je docenten, zij hebben nog ouderwets gestudeerd.

Tenslotte, AI 'hallucineert' soms – maar hallucineren zonder AI is veel leuker. En met de resultaten van ChatGPT kun je prima bullshit-bingo spelen.

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

DE NACHT IS OOK VAN ONS

Nederland werd onlangs opgeschrikt door vier afschuwelijke incidenten van geweld tegen vrouwen in één week. Naast een golf van woede en verdriet ontketende dat ook initiatieven om die onveiligheid te stoppen – en niet alleen voor (cis)vrouwen. Hoe zit dat in Wageningen?

Tekst Marieke Enter • Illustratie Valerie Geelen

‘Wij eisen de nacht op. Laat vrouwen veilig thuiskomen’. Deze hartenkreet van schrijver Nienke ’s Gravemade mondde uit in een crowdfunding die binnen 48 uur ruim 250.000 euro opbracht. Volgens initiatiefneemster Danique de Jong komt ruim 90 procent van de donaties van particulieren. ‘Dat zegt iets over hoeveel mensen willen dat er iets verandert’, stelt ze. En dat zegt weer iets over hoeveel vrouwen weleens bang zijn op straat: te veel. ‘Over het algemeen voelen vrouwelijke studenten zich best veilig in Wageningen’, vertelt Mel van de Par, voorzitter van de feministische studentenvereniging Thalia. ‘Voor sommige internationale studenten is de veiligheidssituatie hier zelfs een verademing in vergelijking tot hun land van herkomst.’ Dat neemt niet weg dat de Thalia-leden in en om Wageningen toch regelmatig beangstigende situaties meemaken. ‘Een van onze leden werd onlangs ’s avonds laat in de buurt van Dijkgraaf aangesproken door een hengelaar, die zei dat hij zo’n

gigantische vis had gevangen dat hij hulp nodig had om die binnen te halen. Of ze even wilde meelopen, vroeg hij – wijzend naar een afgelegen, donker plekje. Ze wist niet hoe gauw ze zich uit de voeten moest maken.’

Openbaar vervoer

Ook over vervelende ervaringen in het openbaar vervoer kunnen de Thalia-leden ruimschoots meepraten – zoals met mannen die in de trein te dichtbij je gaan zitten, die je op een rare manier aanspreken of die je aanstaren terwijl ze zichzelf betasten. Zelf zorgt Van de Par dat ze altijd in de buurt van andere reizigers zit; alleen in een coupé zul je haar nooit aantreffen. Conducteurs waarschuwen daar zelfs voor, zo maakte een solo-zittend Thalia-lid laatst mee. ‘Verontrustend eigenlijk’, vindt Van de Par. Naast (bijna) lege treincoupés zijn ook bushokjes berucht. De Thalia-voorzitter vermijdt ze het liefst, zeker als het donker is. ‘Bushokjes liggen vaak afgelegen en in een slecht verlichte omgeving. Je kunt geen kant op als dan zo’n groepje

mannen komt langscruisen die vanuit hun busje of auto allerlei seksueel getinte opmerkingen naar je hoofd slingeren. Dat is echt heel eng.’

Jonge gozertjes

Naast busjes worden ook vaak fatbikes genoemd als het over bedreigende situaties gaat; de groepjes Wageningse *locals* op dat vervoermiddel zijn berucht. ‘Ze zijn vaak heel jong, zo rond de dertien à vijftien jaar, maar heel vervelend en intimiderend’, vertelt Alita Tithphit, voorzitter van de South East Asian Student Association Wageningen (SEASAW). En ze lijken het extra te hebben voorzien op vrouwen met een Aziatisch uiterlijk. Een paar jaar geleden hoorde *Resource* al van Chinese vrouwelijke promovendi dat ze werden lastiggevalen door deze jongens. Ze versperden hen de weg en provoceerden met denigrerende, seksueel getinte quotes uit films zoals *Full Metal Jacket* of *Good Morning Vietnam*. Ook worden Aziatisch ogende vrouwen weleens beschoten met grote waterpistolen. Gevaarlijk? Niet direct. Maar intimiderend en bedreigend: zeker. ‘Je merkt dat die jonge gozertjes zich onaantastbaar wanen. Daardoor is er altijd die angst dat hun intimidaties fysiek worden’, aldus de SEASAW-voorzitter. Haar Thalia-evenknie zou willen dat de politie er vaker en

Vrouwen aangerand in lijnbus

Afgelopen zondagavond hebben drie vrouwen aangifte gedaan wegens aanranding in een lijnbus in Wageningen. De chauffeur had in de gaten dat de vrouwen werden lastiggevalen en zette de man uit de bus. De politie kon de man even later aanhouden op het busstation. Of het om studenten gaat, kon de politie ‘wegens privacy-overwegingen’ niet zeggen – wel dat de vrouwen allemaal ‘begin 20’ zijn.

‘HET GEVOEL VAN BEDREIGING SLUIMERT ALTIJD. DAT KRUIPT ONDER JE HUID.’

zichtbaarder tegen zou optreden. ‘Daar zou ik me een stuk veiliger door voelen – veel meer dan wanneer ze voor de zoveelste keer onze fietslampjes checken.’

Regenboog

Hoewel het maatschappelijke terugeisen van de nacht vooral gaat over (on)veiligheid voor (cis)vrouwen, geldt ook voor veel mensen uit de regenboogcommunity dat ze ’s nachts niet onbekommerd over straat gaan. Masterstudent Nutrition & Health Luca Laane, die zich identificeert als non-binair, kan erover meepraten.

Toen die laatst niet reageerde op een flirtende opmerking van passerende jongens op straat, werd de toon meteen agressief: ‘Nou, dat is ook geen nette dame. Of wacht, is ze eigenlijk wel een dame? Nee he?’ En onlangs werden Laane en een vriendin (‘niet eens mijn vriendin-vriendin’) na een feestje uitgescholden door een dronken man op straat: ‘Kijk die kuttenlikkers nou, wat een kuttenlikkers’. Laane’s strategie is om dit soort provocaties te negeren, om te voorkomen dat de situatie escaleert. ‘Maar ik ben continu op m’n hoede.’ Dat herkent Rob Manders, vrijwilliger bij lhbtqia+-vereniging Shout!: ‘Ook al gebeurt er op zich weinig ernstigs in Wageningen, je bent toch altijd alert. Zeker als recent weer iets vervelends is

gebeurd, zoals de bedreigingen van de drags tijdens Wagastorm op 5 mei. Je moet weten: die drags zijn stoere types, die krijg je niet zomaar bang. Maar zelfs zij vonden dit beangstigend. Het gevoel van bedreiging sluimert altijd. Dat kruipt onder je huid.’

Onvoldoende besef

De mensen die *Resource* sprak voor dit artikel zijn niet bijster hoopvol dat het door de ‘Nacht-campagne’ snel een stuk veiliger wordt op straat. Ze wensen het natuurlijk wel, dat elk mens, ongeacht gender of seksuele voorkeur, ’s nachts over straat kan zonder te hoeven nadenken over je outfit, de route die je wilt nemen en wie je veilig naar huis kan begeleiden. Maar in dit politieke klimaat zien ze het niet snel gebeuren. ‘Ook omdat bij lokale overheden nog onvoldoende het besef bestaat dat dit land voor en door mannen is ingericht; dat het vrouwelijke en queer perspectief op openbare veiligheid grotendeels ontbreekt’, besluit Thalia’s Van de Par. ■

Het geheim van het perkament

Schrijvers en kunstenaars in de middeleeuwen werkten op perkament. Modern genetisch en eiwitonderzoek ontfutselt biologische geheimen aan die dierenhuiden.

Tekst Roelof Kleis

Plantonderzoeker Elio Schijlen had tot voor een paar jaar nog nooit gehoord van biocodologie. Inmiddels mag hij zichzelf een biocodoloog in de dop noemen: iemand die met biologische technieken de materiële eigenschappen van oude handschriften (codices) bestudeert. Zijn moleculair-biologische en genetische expertise bracht Schijlen op dit nieuwe pad van middeleeuwse kunst. Dat begon met een vraag van de Nijmeegse stichting Maelwael Van Lymborch Studies, het wetenschappelijk kenniscentrum van de gelijknamige kunstenaarsfamilie. De broers Herman, Johan en Paul van Lymborch worden wel de ‘Rembrandts van de middeleeuwen’ genoemd. De vraag was of Schijlen onderzoek wilde doen naar een aantal perkamenten die onderdeel zijn van een middeleeuwse codex, die is gelieerd aan de drie broers (zie kader *Master B*).

Schijlen is hoofd van de DNA-sequencing faciliteit van Plant Sciences, die genetische codes ontrafelt. ‘De stichting vroeg zich af of we iets met die technologie kunnen doen voor de analyse van middeleeuws perkament. Bijvoorbeeld of we er achter kunnen komen van welk dier dat is gemaakt’, licht Schijlen toe. De vraag mondde uit in een door NWO en de Nijmeegse stichting gefinancierd project, waar ook Naturalis en de Radboud Universiteit bij zijn betrokken.

‘De studie naar oude handschriften richtte zich tot voor kort voornamelijk op het handschrift van de kunstenaar’, legt Schijlen uit. ‘En op fysieke eigenschappen van het perkament, zoals de textuur, de gebruikte inkt en de verf. Genetische analyse kan nieuwe, aanvullende informatie opleveren: van welk dier het perkament is gemaakt, het geslacht daarvan, mogelijk zelfs informatie over het ras

Master B

De drie perkamenten die Schijlen onderzocht stammen uit een zogeheten getijdenboek, een verzameling christelijke gebeden en teksten. Dit boek, waarvan de afzonderlijke pagina’s in de loop der tijd verspreid zijn geraakt, maakte waarschijnlijk deel uit van de verzameling van de middeleeuwse bibliotheek hertog Jan van Berry. De illustraties van wijnranken in de marge van de vellen komen overeen met die van het beroemde getijdenboek *Belles Heures*. Dit boek werd in opdracht van de hertog door de broers Van Lymborch geïllustreerd. De broers tekenden overigens niet die wijnranken, maar de prachtige illustraties elders in het boek. De wijnranken zijn van een onbekende Master B. De B staat voor Belles Heures. Sommige boeken uit de collectie van de hertog zijn zoekgeraakt. De door Schijlen onderzochte vellen maken vrijwel zeker deel uit van een van die verloren gewaande boeken, waarvan inmiddels 81 vellen zijn teruggevonden.

of geografische oorsprong, en op basis daarvan de relatie tussen verschillende vellen perkament. Aanwezige schimmels en bacteriën zeggen bovendien iets over de staat waarin het perkament verkeert. Tot voor kort was zulk onderzoek onmogelijk. De technologie was nog niet zover. Bovendien zou de extractie van eiwit en DNA destructief zijn, wat voor zulk kostbaar cultuurhistorisch materiaal natuurlijk ondenkbaar is.’

Gummen

Door de snelle ontwikkeling van technologie en wetenschap is die biologische analyse inmiddels binnen handbereik. Schijlen en zijn collega’s kregen de kans om monsters te nemen van negen vellen perkament van

Een van de perkamentbladen uit een middeleeuwse codex waar Elio Schijlen onderzoek naar heeft gedaan. Margedecoratie door 'Meester B'.
 Foto Maelwael Van Lymborch Huis

middeleeuwse boeken uit verschillende collecties: de drie waar het allemaal om te doen was en als referentie enkele vellen uit de collectie van Kasteel Huis Bergh en een privécollectie. De analyse richtte zich daarbij op sporen van DNA en het eiwit collageen. Beiden kunnen op zichzelf uitsluitsel geven over het gebruikte dier.

Perkament is gemaakt van de huid van landbouwhuisdieren. Die huid bestaat voornamelijk uit het eiwit collageen. De samenstelling van het collageen verschilt per soort dier. Schijlen verkreeg het eiwit door het er letterlijk af te gummen. Die methode is non-invasief: het perkament lijdt er geen schade van. Dat is anders bij

de extractie van DNA. ‘Daarvoor moesten we een klein stukje van het perkament afsnijden. Bij een oude codex is dat gewoonlijk onmogelijk, omdat je het boek ermee beschadigt.’

Van het eiwit werd de samenstelling van de aminozuren bepaald, de bouwstenen van eiwit. Die samenstelling is karakteristiek voor de soort. Voor de analyse van het DNA werd van duizenden korte fragmenten de sequentie vergeleken met referentiegenomen van koeien, schapen en geiten. Schijlen: ‘Veel fragmenten zijn identiek bij die drie dieren, maar toch zie je dat de monsters veel meer matchen met het ene dan het andere organisme.’

Koeienhuid

De genetische analyse laat vooral ook grote verschillen zien tussen de perkamenten. ‘Alles wat in en op het perkament heeft geleefd in de loop der eeuwen kun je in principe terugvinden. DNA van insecten, pollen en micro-organismen die op het perkament zijn geland, maar ook van mensen die het perkament hebben aangeraakt. Die genetische sporen zijn in feite een soort vingerafdruk van wat er met zo’n vel allemaal is

Blad uit het getijdenboek *Belles Heures*. Miniatuur geschilderd door de gebroeders Van Lymborch. Margedecoratie door ‘Meester B’. • Foto Maelwael Van Lymborch Huis

gebeurd. Een van onze conclusies is daarop gebaseerd en laat duidelijk zien dat sommige perkamenten meer aan elkaar verwant zijn, omdat hun microbiom deels overeenkomt. Dat is heel waardevolle informatie.’ Uit de studie blijkt duidelijk dat acht van de vellen perkament gemaakt zijn van koeienhuid. Eentje is gemaakt van schapehuid. De dieren zijn verwant aan verschillende rassen. De drie vellen waar het om te doen was, zijn van de huid van een stier en gemaakt in Noord-Frankrijk in de periode 1410-1420. Die datering volgt overigens niet uit de studie van Schijlen, maar was al bekend uit eerder onderzoek naar het handschrift en de illustraties. Datering op basis van genetische analyse is volgens Schijlen op dit moment nog niet haalbaar. ‘Daarvoor heb je referentiegenomen nodig van dieren die toen leefden en er is maar weinig informatie beschikbaar over die oude rassen.’ Voor Schijlen leek daarmee dit interessante uitstapje klaar. Maar dat is mogelijk niet zo. Publicatie van de studie heeft geleid tot een aanvraag voor nieuw en mogelijk nog veel opwindender onderzoek: studie naar ‘de laatste Da Vinci’. Schijlen: ‘Het gaat hierbij eveneens om een vel perkament, met daarop een afbeelding van de hand van Da Vinci, waarvan men denkt dat het de ontbrekende pagina is uit het boek *La Sforziada* (zie kader). Met DNA-analyse kunnen we dat mogelijk vaststellen.’ Er is evenwel één klein probleempje: geld. ‘We zoeken nog financiering. Maar als dat rond komt, zouden we nog dit jaar van start kunnen gaan.’ ■

Van Lymborch-jaar

Voor liefhebbers van het werk van de broers Van Lymborch is 2025 een feestjaar. Aanleiding is de tentoonstelling (7 juni tot 5 oktober) van het getijdenboek *Très Riches Heures* in het Musée Condé in Chantilly, een stad ten noorden van Parijs. Dit getijdenboek is vrijwel nooit te zien, maar is vanwege restauratie deels ontbonden. Ook de *Belles Heures* (uit New York) en de *Bible Moralisée* (Parijs) zijn er voor de gelegenheid te bewonderen. Het Maelwael Van Lymborch museum in Nijmegen heeft diverse festiviteiten rondom deze gebeurtenis georganiseerd. De thuisblijvers kunnen de beroemde werken overigens ook vanuit de luie stoel bewonderen op de site van het museum.

Bianca

La Sforziada is een lofdicht op de Italiaanse Sforza-familie. Het boek met de ontbrekende pagina bevindt zich al sinds het begin van de 15de eeuw in Polen. Het mogelijk ontbrekende vel, een portret van een jonge vrouw, dook in 1998 op tijdens een veiling van Christie’s in New York. De koper kocht het voor 21.550 dollar. Onderzoek daarna wees uit dat het vermoedelijk een werk van Leonardo da Vinci is. De jonge vrouw op het portret is Bianca Sforza, die op dat moment 13 of 14 jaar oud is. Zij is dan net getrouwd met een beschermheer van Da Vinci. Het portret zou een huwelijksgeschenk zijn. Bianca overlijdt overigens enkele maanden later. De herkomst van het portret is onderwerp van discussie. Onderzoek naar het perkament kan meer licht op de zaak werpen.

‘Klimaat-uitspraak hoogste VN-rechter geen toverstokje, wel een drukmiddel’

Eilandenstaat Vanuatu – dat vanwege zeespiegelstijging veel overlast ervaart van klimaatverandering – wilde van de hoogste VN-rechters weten wat verplichtingen van staten zijn met betrekking tot klimaatverandering én wat er gebeurt als staten die verplichtingen niet nakomen. Eind juli kwam de rechterlijke adviesuitspraak van het Internationaal Gerechtshof. *Resource* vroeg universitair docent Chiara Macchi van de Law Group wat dit betekent. Tekst Dominique Vrouwenvelder

Wat staat er in de adviesuitspraak?

‘In het Klimaatakkoord van Parijs hebben 195 landen in 2015 afgesproken dat ze zich inspannen om klimaatverandering tegen te gaan en de opwarming van de aarde onder de 1,5 graad te houden ten opzichte van het pre-industriële tijdperk. Zij mochten vervolgens allemaal hun eigen landelijke maatregelen vormgeven. Inmiddels blijkt dat niet alle landen zich voldoende inspannen, waardoor we steeds meer gevolgen merken van klimaatverandering.

‘Het Internationaal Gerechtshof zegt nu dat landelijke maatregelen in overeenstemming moeten zijn met de opdracht van maximaal 1,5 graad opwarming; dat ze zo ambitieus mogelijk moeten zijn; gebaseerd op de best beschikbare wetenschappelijke kennis van het IPCC (het Intergovernmental Panel on Climate Change van de Verenigde Naties, red.) en dat ze steeds strenger moeten worden, over tijd. Dit advies is geen bindende

uitspraak, maar is wel zeer gezaghebbend omdat het bepaalt hoe nationale en internationale rechters wetten interpreteren. Deze uitspraak van het Internationaal Gerechtshof maakt in ieder geval een einde aan het narratief van staten dat zij volledige vrijheid hebben in hoe zij klimaatverandering aanpakken.’

Dus nu kunnen landen aangesproken worden op niet bestand of laf klimaatbeleid?

‘Ja, volgens het Internationaal Gerechtshof is het tegengaan van klimaatverandering een zogenoemde *erga omnes*-verplichting: een verplichting die staten hebben ten aanzien van de internationale gemeenschap, alle landen als geheel. Dat betekent ook dat het niet nakomen van zulke verplichtingen alle landen aangaat, niet enkel de landen die door klimaatverandering worden getroffen. Ieder willekeurig land kan een ander land aansprakelijk stellen voor het niet nakomen van de verplichting, ongeacht of het aanklagende land

schade heeft geleden door klimaatverandering. In de praktijk zal dat waarschijnlijk niet gebeuren, want dat kan geopolitieke spanningen opleveren.’

Wat gaat er wel gebeuren?

‘Landen moeten van de VN-rechter meer samenwerken aangezien klimaatverandering een gemeenschappelijk probleem is. Ontwikkelde staten moeten onder meer financiële en technische ondersteuning bieden aan ontwikkelingslanden. Het Internationaal Gerechtshof oordeelde bovendien dat de plicht van staten om samen te werken tegen klimaatverandering een regel is van internationaal gewoonterecht, wat betekent dat deze plicht op alle staten rust, ongeacht of zij de desbetreffende internationale verdragen – zoals dat van Parijs – hebben ondertekend.’

Kan deze uitspraak gebruikt worden als drukmiddel?

‘Maatschappelijke organisaties zoals Greenpeace en Milieudefensie kunnen landen (opnieuw) voor de rechter dagen. Ze kunnen via de rechter strenger klimaatbeleid afdwingen, want die zal dit advies gebruiken om de wet te interpreteren. Helaas is het advies geen toverstokje om regeringen te dwingen hun werk te doen, maar het kan een extra instrument zijn in de strijd tegen klimaatverandering. Dat is de beste hoop die we hebben.’ ■

‘Ieder willekeurig land kan een ander land aansprakelijk stellen, ongeacht of het aanklagende land schade heeft geleden door klimaatverandering’

MAATJES MEER EN MINDER

Het is bijna net zo'n iconisch beeld van een nieuw academisch jaar als de toga's bij de officiële opening in Omnia: de lange rij voor de uitgifte van de labjassen (zo'n 1300) en -brillen (circa 1250) in Forum. Mensen van het Servicepunt kijken kritisch mee bij het passen, want veiligheid luistert nauw. Laten je mouwen geen huid onbedekt als je je armen strekt? Past er nog een trui onder, zonder dat de knoopjes openspringen als je gaat zitten? En glipt je bril niet van je neus als je voorover buigt? Een nieuw jaar in het lab kan van start. ME

Foto Marieke Enter

De keerzijde van de jongensdroom

Trekkers teisteren de bodem

Landbouwmachines worden veel te groot, zegt bodemonderzoeker Guido Bakema. Ze verdichten de bodem, met alle gevolgen van dien.

Het is een machtig gezicht, dat moet gezegd. Reusachtige trekkers die minstens zo indrukwekkend grote machines voortbewegen om snel en efficiënt de oogst binnen te halen. En de voertuigen lijken steeds groter te worden. Is dat eigenlijk wel goed voor de bodem? Het antwoord daarop is een ondubbelzinnig nee, zegt onderzoeker Guido Bakema. Hij is expert op het gebied van bodemverdichting. Landbouwgrond zucht onder de druk van het almaar zwaarder wordende machinepark. 'Elke vijftien jaar neemt het gewicht 20 procent toe', zegt Bakema, die zich ernstig zorgen maakt over de gevolgen van die trend voor de bodem. 'Bodemverdichting is een soort sluipmoordenaar', is zijn stelling. De oorzaak van die trend ligt voor de hand: efficiëntie. 'Grotere machines maken het mogelijk om met minder arbeid sneller te werken.' Maar ook fascinatie voor afmeting speelt mee. 'Net als met auto's is het een fascinatie voor groot. Ik heb een buurjongen die het fantastisch vindt om op zo'n trekker, hoog boven de weg, met 50 km per uur te racen.' Maar die fascinatie heeft dus een keerzijde. De grond is langzaam aan het verdichten, wat zijn weerslag heeft op het functioneren van de bodem. De opbrengst neemt af, doordat water en lucht moeilijker de bodem binnendringen. In droge periodes kunnen planten niet bij het diepere water. Bij hevige buien spoelen (kunst)mest en chemische middelen sneller de sloot in.

Met berekening en bemesting kunnen veel boeren de nadelen nog aardig beperken. 'Opbrengstderving hangt bovendien sterk af van de bodemsoort en het weer. In een droog jaar hebben de planten er meer last van dan in een nat jaar. In een nat jaar hoeft de plant niet op zoek naar het diepere water.' Maar niet iedere boer heeft de mogelijkheid om te beregenen, zegt Bakema. 'In veel gebieden heb je al snel te maken met verboden om oppervlaktewater te gebruiken. Dan ben je aangewezen op grondwater, wat niet overal beschikbaar is of brak.'

Ploegen en woelen

Ploegen of woelen kan een verdichte bodem lossere maken. Maar dat werkt alleen voor de bovenste laag, terwijl het probleem vooral in de wat diepere bodemlaag zit, op 25 tot 50 centimeter onder het maaiveld. 'Hoe dieper planten wortelen, zoals mais dat tot 80 tot 90 centimeter diep wortelt, hoe meer last ze hebben van verdichting. Maar het pro-

'Een boer heeft niet meer zelf de volledige regie over de grond'

Tekst Roelof Kleis

bleem speelt ook voor planten die niet diep wortelen, maar die door droogte het diepere water nodig hebben; zij kunnen er door verdichting niet bij.' Als het kan, passen planten zich aan, blijkt uit onderzoek (Bodemverdichting Verdiept) dat Bakema en collega's uitvoerden voor landbouwministerie LNV. Als een maisplant verdichting voelt maakt-ie dikkere wortels. Bakema: 'Wel dubbel zo dikke wortels, die krachtig genoeg zijn om door die verdichte laag te groeien. Voorbij die laag worden de wortels weer dunner. Uit onderzoek van Utrechtse collega's blijkt bovendien dat wortels van sommige planten een soort glijmiddel afscheiden, om makkelijker door een dichte laag te dringen.' Probleem opgelost? Nou nee. 'Die dikkere wortels kosten de plant energie', vervolgt Bakema. 'Energie die hij niet kan steken in bovengrondse groei. Een groot nadeel.' Desondanks zijn het toch diepwortelende planten die een oplossing bieden, laat het onderzoek zien. 'Grond heeft een porienstructuur', legt Bakema uit. 'Door er

gewicht op te brengen, worden die poriën samengedrukt. Uit ons onderzoek blijkt dat grotere poriën makkelijker dichtgaan dan kleinere. De poriënstructuur blijft dus deels in stand. Planten die diep wortelen kunnen door die kleinere openingen heen wortelen. Ze woelen niet de hele bodem om, maar dat is ook niet nodig. Ze bereiden de weg voor volgende gewassen. Door een combinatie van diepwortelende planten met diverse wortelsystemen te gebruiken, creëer je een diverse bodemstructuur.' Dat inzicht heeft ook gevolgen voor de definitie van een verdichte bodem. Lang werd daarvoor een simpele norm gebruikt: het droge gewicht van een kuub grond. Als dat meer is dan 1600 kilo, is sprake van een verdichte bodem. 'Een Duitse professor heeft die norm in de jaren zeventig vastgesteld voor zandgronden. Sindsdien wordt dat als dé maatstaf gezien. Maar bodemverdichting is een

glijdende schaal, blijkt uit ons onderzoek, want ook onder die norm kan de bodem verdicht zijn. Een bodem kan van nature al boven die norm zitten; dat hangt af van de soort afzettingen waaruit de bodem is opgebouwd. Bovendien weet je nooit hoe een bodem ooit was. In Nederland is geen vierkante meter te vinden waarop we niet hebben gestampt. Wij propageren daarom om minder naar bulkdichtheid en meer naar verdeling van de porositeit van de bodem te kijken. Die is veel belangrijker.'

Grenzen stellen

Voorkomen is evenwel beter dan genezen. In een beleidsadvies aan het ministerie pleit Bakema er daarom voor paal en perk te stellen aan het gewicht (asdruk 10 ton) en de bandenspanning (1 bar) van landbouwmachines. Hoe hoger de druk in de banden, hoe groter het gewicht dat die band kan dragen. 'Op de weg is zo'n

gewichtsgrens er ook voor vrachtauto's, want anders gaan de bruggen en het asfalt kapot. Waarom dan ook niet voor landbouwmachines op het land? Als je geen grens stelt, blijft de ontwikkeling naar steeds grotere machines doorgaan. Daarnaast gaat het natuurlijk ook om hoeveel bulk je meeneemt het land op. Als je mest uitrijdt, kun je dat ook met een halve tank doen.'

Veel boeren weten volgens Bakema diep in hun hart wel dat die zware machines niet goed zijn voor de bodem. 'Maar ze zitten gevangen in het agrosysteem. Een boer heeft niet meer zelf de volledige regie over de grond. Hij moet competitief zijn en op tijd producten leveren en is daarvoor veelal afhankelijk van loonwerkers. Die hebben per definitie grote machines om efficiënt te kunnen werken. Daar komt bij dat veel gronden worden gepacht. Je hebt de grond dus maar tijdelijk in gebruik. Dat belemmert de preventie van bodemverdichting.' ■

'Bodemverdichting is een soort sluipmoordenaar'

Door het toenemende gewicht van landbouwmachines is de grond langzaam aan het verdichten en dat heeft zijn weerslag op het functioneren van de bodem: water en lucht dringen moeilijker de bodem binnen. ♦ Foto Shutterstock

Synthetische biologie: nieuw licht op fundamentele vragen

‘LEVEN ZIT BIZAR KNAAP IN ELKAAR’

Filosoof Julia Rijssenbeek zocht voor haar promotieonderzoek de labs op waar synthetische biologie in z'n meest extreme vorm wordt bedreven. Begin deze zomer promoveerde ze (met lof!) op haar analyse van de filosofische en ethische kanten van deze tak van wetenschap, waarin voortdurend wordt gemorreld aan de grens tussen leven en niet-leven.

Voor de leek vertoont het onderzoeksterrein van Rijssenbeek scifi-achtige trekjes, met fenomenen zoals biobots (minuscule robots, gemaakt van levende cellen) en SHEEFs (*synthetic human entities with embryo-like features*: klompjes stamcellen die sterk lijken op een menselijk embryo van 2 à 3 weken). Maar in het vakgebied zelf zijn dat soort dingen al *business as usual* en zijn onderzoekers hard op weg naar de volgende doorbraak: om uit levenloos materiaal een levende cel te bouwen – al lukt dat tot nu toe nog niet perfect. ‘We kunnen wel artificiële intelligentie ontwikkelen, maar van een cel, de basis van de meeste levensvormen, begrijpen we gewoon nog niet hoe

dat werkt. Zo bizar knap zit leven dus in elkaar’, zegt Rijssenbeek.

Voor haar onderzoek bezocht ze onder meer het befaamde WYSS-instituut en Harvard’s Church Lab, vernoemd naar geneticus George Church – bekend om zijn baanbrekende werk met *DNA-sequencing*, wat de weg vrijmaakte om het menselijk genoom volledig in kaart te brengen. Rijssenbeek omschrijft hem als ‘echt een geniale man, maar ook iemand met vrij bizarre ideeën’, zoals zijn befaamde voorname om de mammoet terug te brengen. De reden dat Rijssenbeek juist bij deze labs wilde kijken, is dat daar de meest voortvarende dingen gebeuren. ‘In Europa is regelgeving nogal streng; in Amerika zijn ze wat verder – of roekelozer, zou je ook kunnen zeggen.’

Tekst Marieke Enter

Onderzoek in de synthetische biologie dient in de meeste gevallen een duidelijk, praktisch doel. Bijvoorbeeld om via aangepaste bacteriën stoffen te produceren die handig zijn voor mensen, zoals bio-brandstoffen, insuline of proteïnen. ‘Het vakgebied is daardoor doordrenkt van taal die levensvormen reduceert tot input/output-machientjes’, legt ze uit. ‘Maar synthetisch biologen zijn ook altijd bezig, direct of indirect, met fundamentele vragen over leven. En inzichten uit dat onderzoek kunnen ook de filosofie inspireren.’

Wat is leven?

Het is een van oudste filosofische vragen: wat is leven? Aanvankelijk kreeg Rijssenbeek van haar supervisors dan ook het advies om daar niet te diep op in te gaan. Maar ze kon er niet omheen. ‘Als ik moet reflecteren op wetenschappers die leven

‘SYNTHETISCHE BIOLOGIE SPREEKT IN STERK TECHNISCHE TERMEN, MAAR WOORDEN KLEUREN JE BLIK EN PERCEPTIES’

Foto Shutterstock

bouwen, dan is mijn eerste vraag: wat is leven dan? En hoe verandert dat als de mens het probeert te bouwen?

De vervagende dan wel verschuivende scheidingslijn tussen leven en niet-leven in de synthetische biologie roept allerlei nieuwe vragen op. Ethische vragen zoals 'hoe moeten we omgaan met deze synthetische levensvormen?' maar ook vragen over fundamentele concepten zoals 'leven', 'organisme' of 'machine': wat verstaan we daar eigenlijk onder? Rijssenbeek: 'Synthetische biologie

spreekt in sterk technische termen; het gaat over units, platforms, reactoren. *What's in a name*, kun je denken – maar de woorden die je eraan geeft, kleuren je blik en percepties. Ik ben bijvoorbeeld heel kritisch over de term *cell factory*, een volstrekt ingeburgerd begrip in de synthetische biologie. Maar daarmee reduceer je iets levends tot een soort

object dat alleen instrumentele waarde heeft, omdat het iets produceert dat nuttig is voor de mens. De terminologie zegt veel over ons zelfbeeld; je hoort er de tijdgeest van het Antropoceen in terug, met 'de mens als heerser van de wereld.' Volgens Rijssenbeek moet de taal steeds kritisch bevraagd worden: waar hebben we het nou over? Als je in het lab een cel nabouwt die maar een deel heeft van alle functies van een echte cel, is het dan wel een cel? Ze kaartte dat ook aan bij de Amerikaanse onderzoekers. 'Met de standaard ethische vragen kreeg ik het gesprek niet lekker op gang. Maar

Wageningse voorbeelden

Synthetische biologie wordt ook in Wageningen beoefend. *Resource* belichtte eerder bijvoorbeeld een door studenten ontwikkelde zelftest voor darmkanker waarbij je alleen even achterom hoeft te kijken of je poep de juiste kleur heeft – dankzij probiotische bacteriën die genetisch zo zijn aangepast zijn dat ze reageren op biomarkers voor darmkanker, die dan een chromoproteïne produceren dat de ontlasting kleurt. En over hoe promovendus Lyon Bruinsmaet de bacteriestam *Pseudomonas putida* zo naar zijn hand wist te zetten dat hij er onder meer anisool mee wist te produceren, een ether dat tot voor kort alleen langs chemische weg te maken was. Op de site van de leerstoelgroep Systems and Synthetic Biology zijn nog veel meer projecten te vinden.

als ik dan vroeg: vertel me nou hoe jij leven ziet, hoe zou je dat definiëren, dan wilden ze het daar graag over hebben – ook omdat het noeste wetenschappelijke werk in die labs daar niet altijd tijd en ruimte voor biedt. Ik had op een gegeven moment een groep wetenschappers bijeen die aan een project werkten rond biostasis, waarin ze zochten naar het punt tussen iets nog net in leven houden en *irreversible death*. Ik legde ze voor: wanneer is iets levend, wanneer is iets dood, hebben jullie daar dezelfde opvatting over? Het bleek dat dat de eerste keer was dat ze het daarover hadden, terwijl hun hele onderzoek daarover ging.’

Machientje

Naast de hoge werk- en prestatiedruk speelt ook de aard van het beestje een rol, denkt Rijssenbeek. ‘Biotechnologen zijn echte *engineers*. Die willen gewoon oplossingen bouwen, en door het bouwen van die oplossingen proberen ze meer begrip van leven te krijgen. Maar dit vakgebied laat meer en meer zien dat we niet reductionistisch naar leven kunnen kijken. Leven is geen machientje dat je in onderdelen uit elkaar kunt halen, die je dan weer terug in elkaar zet en dan snapt hoe het werkt. Zo simpel is het niet. Ik vond het eigenlijk heel cool om te zien dat bij élk project waar ik ging kijken alleen maar meer vragen opkwamen door onderzoek te doen.’ In haar proefschrift benadrukt Rijssen-

beek het belang van *collaborative ethics* in dit vakgebied, een samenwerking tussen life scientists en ethici in een zo vroeg mogelijk stadium. ‘Filosofie en ethiek worden vaak gezien als een reflectie die achteraf komt, als een vinding het lab al heeft verlaten. Maar ik zie dat het bij synthetische biologie dan al te laat is. Fundamentele vragen zoals ‘wat zijn we nu eigenlijk aan het doen’ kun je dan niet meer stellen. En juist in dit vakgebied, waar je speelt met leven en dood, moet je onderzoekers heel goed laten reflecteren op wat ze doen. Andersom helpt het de filosofie om daar te zijn waar het gebeurt. Je kan wel in je leunstoel op zolder gaan filosoferen over wat leven is, maar het scheidt een compleet ander perspectief om ter plekke in het lab te zien wat er gebeurt, wat dat met wetenschappers doet en hoe ze het benoemen. Daar leer je van. Want synthetische biologie laat nieuw licht

‘Leven is geen machientje dat je in onderdelen uit elkaar kunt halen’

schijnen op fundamentele vragen.’

De filosoof is overigens niet somber over dat nieuwe licht. ‘Dat bij onderzoeksprojecten steeds weer nieuwe vragen rijzen, betekent eigenlijk dat het leven de hele tijd andere dingen doet dan wat dat wij mensen willen. Dus we kunnen wel denken: oh, we kunnen nu leven nabouwen in het lab en min of meer voor God spelen, maar daar zijn we nog helemaal niet. Dat stemt me, raar genoeg misschien, heel hoopvol. Want het laat zien dat de leefwereld nog zo betoverend is, met nog veel onontdekte schatten.’ ■

Film

Als onderdeel van haar onderzoek maakte Rijssenbeek ook een korte film, om mens-natuurrelaties op een andere manier te onderzoeken dan via filosofisch jargon en publicaties die alleen gelezen worden door een select academisch gezelschap. Ze werkte ervoor samen met een danser en een robotica-wetenschapper. ‘Als mensen interacteren we constant met alle andere levensvormen op deze planeet. Dat zou je kunnen zien als een soort dans, een universele taal waarin de mens niet per se de baas is. Het was geweldig om de film te maken en ik heb er veel van geleerd.’

Studenten bedenken zonnebrandcrème van zeewier

Drie Indonesische WUR-studenten maken een biologisch afbreekbare zonnebrandcrème op basis van zeewier: Sea2Skin. Ze doen mee aan een Europese challenge. 'We ontdekten dat bruin zeewier pigment bevat en dat kan ultraviolet zonlicht blokkeren.'

Tekst Dominique Vrouwenvelder • Illustratie Marly Hendricks

Daniel Panigori Simanjuntak, masterstudent Biobased Sciences, kwam vorig jaar naar Wageningen om meer te leren over het gebruik van natuurlijke grondstoffen. Tijdens een van zijn vakken ontmoette hij medestudenten Wildan Hakim (Biobased Sciences) en Dina Yurika (Biosystems Engineering). Samen vormden ze een team voor de Biobased Innovation Student Challenge Europe (BISC-E), waarvan ze dit voorjaar de nationale competitie wisten te winnen. Nu werken ze hun businesscase voor zonnebrandcrème op basis van zeewier uit voor de Europese BISC-E finale. Tegelijkertijd voeren ze een marktvalideeronderzoek uit naar de toepassing van hun idee.

Pigment

'We schreven ons in voor de student challenge, maar wisten in het begin niet goed wat we moesten doen – *biobased* innovatie is een breed onderwerp', vertelt Panigori Simanjuntak. 'Omdat ik geïnteresseerd ben in zeewier en de anderen ook breed geïnteresseerd zijn in natuurlijke grondstoffen, besloten we het potentieel van zeewier te onderzoeken.' 'We ontdekten dat bruin zeewier het pigment fucoxantine bevat. Pigmenten kunnen ultraviolet licht van de zon blokkeren. Dat maakt zeewier interessant voor toepassing in zonnebrandcrème. Bovendien heeft het ook kankerbestrijdende en antioxidant-eigenschappen, wat veelbelovend is voor huidverzorging. Het zou een zonnebrandcrème kunnen zijn die zowel mensen als de planeet beschermt.' Op dit moment test het team de samenstelling van de crème als cosmetische product, zoals de smeerbaarheid en of het na verloop van tijd een egale crème blijft.

Traditionele zonnebrandcrèmes bevatten chemische of minerale uv-filters. De chemische variant is op aardolie gebaseerd en sommige stoffen, zoals oxybenzone, zijn schadelijk voor koraalriffen doordat ze het koraal bleken. De minerale versie bevat witte deeltjes, meestal zinkoxide of titaanoxide, die een zichtbare witte laag op de huid ach-

terlaten. 'Dat is geen probleem voor mensen met een lichte huidskleur, maar minder ideaal voor anderen', zegt Panigori Simanjuntak. 'De pigmenten uit zeewier zijn bruinachtig.'

Halve finale

Voor de BISC-E-challenge moest het team drie onderdelen onderzoeken: de technische haalbaarheid, de businesscase en de milieu-impact. 'Na de nationale finale begon de zomervakantie, dus heeft ons project even stilgelegen. Nu bereiden we ons voor op de Europese competitie, waarin we het opnemen tegen de nationale winnaars van andere landen', legt Panigori Simanjuntak uit. In september is de halve finale. Als ze die doorkomen, presenteert de groep studenten Sea2Skin in oktober tijdens de finale in Brussel. Intussen zoeken de studenten contact met bedrijven in de huidverzorgingsindustrie in zowel Indonesië en Europa. Ze willen weten of er een markt is voor *biobased* grondstoffen. 'We willen geen product ontwikkelen waar niemand op zit te wachten', aldus Panigori Simanjuntak. ■

We krimpen. Dat is (g)een ramp

Er komen fors minder nieuwe studenten naar Wageningen. Hoeveel precies is nog niet duidelijk, maar er zijn ruim 9 procent minder aanmeldingen dan vorig jaar en er waren 16 procent minder AID-lopers. Dat het om een flinke daling gaat, staat dus vast. Hoe erg is dat? Tekst Luuk Zegers • Illustratie Shutterstock

‘Voor kleinere verenigingen kan het zelfs het einde betekenen’

Daan Smit
President WSV Ceres

‘De daling is slecht nieuws voor het studentenleven. Als er minder studenten naar Wageningen komen, is er een kleinere vijver om uit te vissen voor de verenigingen. De ledenaantallen zullen overal dalen en het wordt nóg moeilijker om besturen en commissies te vullen en de vereniging goed draaiende te houden. Daar zijn we nu nog niet, maar als dit een paar jaar zo doorgaat, moeten we gaan bedenken waar gaan we snijden. Voor kleinere verenigingen kan het zelfs het einde betekenen. Dat zou echt heel zonde zijn. Het Wageningse studentenleven bestaat voor een groot deel uit de verenigingen. Lid zijn van een vereniging kan je studententijd en persoonlijke ontwikkeling enorm verrijken. Daarom moeten we samen met andere verenigingen, de gemeente en de universiteit gaan kijken wat we hieraan kunnen doen.’

Dick de Ridder
Onderwijsdecaan

‘WUR is de afgelopen tien á vijftien jaar natuurlijk fors gegroeid, dus een beetje krimp is niet erg. Maar het gaat wel wat harder dan we hadden verwacht. Wij leiden mensen op die de veranderingen kunnen brengen die nodig zijn in deze wereld, en daar zijn er meer van nodig dan ooit. Daarnaast zijn we heel goed in onderwijs, het staat hier echt centraal. We zijn niet voor niets twintig jaar op rij de beste volgens de *Keuzegids*. Het is jammer dat dat minder wordt gezien door studiekeizers. En minder studenten betekent ook minder geld vanuit de overheid. Bovenop de bezuinigingen die er al waren, kan dat nog een opgave worden voor de leerstoelgroepen. ‘Hoe we het tij gaan keren? We hebben onze opleidingen kritisch tegen het licht gehouden met een portfolio-analyse, we werken aan een meer coherent verhaal over wat Wageningen is voor de studiekeizers, en we steken veel meer energie in studentenwerving. Misschien hebben we daar iets te lang mee gewacht, maar de processen zijn in gang gezet.’

‘We steken veel meer energie in studentenwerving, maar misschien hebben we daar iets te lang mee gewacht’

‘Wij moeten nu een groter deel van de gezamenlijke vakken financieren’

Marjolijn Coppens
Opleidingsdirecteur Biologie

‘Elke opleiding wil het liefst een stabiele instroom. Ineens fors groeien is niet goed want dan stijgt de werkdruk. Een flinke daling wil je ook niet, want dan wordt het financieel uitdagend en je wilt voorkomen dat we mensen moeten gaan ontslaan. ‘Biologie blijft gelukkig stabiel, maar omdat andere opleidingen wel krimpen, worden wij toch financieel geraakt: wij moeten nu een groter deel van de gezamenlijke vakken financieren. Waarom Biologie stabiel blijft terwijl sommige andere opleidingen krimpen? Daar kan ik niet echt een vinger op leggen. We doen allemaal ons best en alle opleidingen zijn goed.’

‘In de fitnessruimte wordt het misschien wat rustiger’

Henri ten Klooster

Hoofd Sports Centre de Bongerd

‘Elk jaar schaft tussen de 54 en 57 procent van de nieuwe studenten een sportkaart aan. Voor de sportverenigingen zal de dalende instroom waarschijnlijk niet gelijk grote gevolgen hebben, omdat die daling wordt verdeeld over 31 verenigingen. Maar als we meerdere jaren op rij fors krimpen, kan het voortbestaan van

sommige verenigingen wel in gevaar komen. Er is nu samen met studenten-sportkoepel Thymos ook een duidelijke ondergrens van het aantal leden bij studentensportverenigingen vastgesteld: ze moeten minimaal vijftien leden hebben om ondersteuning te krijgen.

‘En aan de positieve kant: zo’n 60 tot 65 procent van de sporters gebruikt de fitnessruimte. Daar wordt het misschien wat rustiger door de dalende instroom.’

‘Uiteindelijk is een Utrechter geen Wageninger’

Ingrid Hijman

Hoofd Student Service Centre

‘Met alle problemen die er zijn in de wereld, hebben we altijd meer Wageningers nodig. Andere universiteiten pakken onze thema’s op, maar uiteindelijk is een Utrechter geen Wageninger. Even zwart-wit gezegd: in Utrecht bestuderen ze fenomenen en maken ze een rapport, maar in Wageningen is er ook al over gesproken met verschillende stakeholders en is er minimaal een alinea over toepassing. ‘Andere universiteiten hebben ingewikkelde beleidsplannen over welzijn. Wij hebben geen beleidsplan, maar hier gaan we gewoon aan de slag. Die aanpakkersmentaliteit is heel Wageningers. We zijn slim, praktisch, intrinsiek geïnteresseerd, en we lossen problemen op.

‘Hoe het anders kan? Misschien moeten we minder streng zijn met toelatingseisen. Nu moet je bijvoorbeeld natuurkunde, wiskunde en biologie hebben gehaald om Soil, Water, Atmosphere te studeren. Terwijl het belangrijker is of je gemotiveerd bent voor die studie dan dat je de juiste vakken hebt gevolgd op de middelbare school. Zo sluiten we onnodig veel mensen uit vanwege een keuze die ze als tiener hebben gemaakt.’

Bart van As

Directeur Idealis

‘Wageningen University behoort tot de internationale top en wordt steevast door studenten zelf als beste universiteit van Nederland beoordeeld. Dat de instroom daalt is geen verrassing: demografische trends voorspelden dit al. Wat wél zorgelijk is, zijn de bredere ontwikkelingen: het politieke klimaat zorgt ervoor dat urgente thema’s waar WUR op excelleert – zoals klimaat, voedselzekerheid en biodiversiteit – minder aandacht krijgen. Tegelijkertijd voelen internationale studenten zich minder welkom, en zien we dat andere universiteiten opleidingen kopiëren terwijl het totale aantal studenten afneemt. Dat zet druk op de unieke positie van WUR.

Toch heb ik vertrouwen in de veerkracht van de universiteit. En vanuit Idealis versterken we de aantrekkingskracht van Wageningen als studentenstad. Dat doen we doordat we de laagste kamerhuursprijzen van Nederland hebben én door elke student een kamer aan te bieden in het eerste studiejaar. Dat is uniek voor Nederland, zeker in deze tijden van kamernood.’

‘Dat de instroom daalt is geen verrassing: demografische trends voorspelden dit al’

Reageren kan op

 resource-online.nl

TUIMELEND DE TOEKOMST IN

Om de wereld te redden is een radicale ommezwaai nodig, betoogt ecooloog en Spinoza-winnaar Marten Scheffer in zijn nieuwe boek *De Kanteling*. Zelf kantelt hij ook; hij gaat met pensioen. Tekst Roelof Kleis • Foto's Duncan de Fey

Dat pensioen is overigens louter administratief. Zijn formele aanstelling stopt weliswaar, maar het werk niet. 'Ik heb erg veel plezier in mijn werk als wetenschapper en musicus', legt Scheffer uit in de 'werkschuur' bij zijn fraaie huis in de Betuwe. 'Het is een manier van leven die niet stopt als je 67 bent. En ik heb het geluk dat ik nog bijna de helft (een miljoen) van mijn Spinozapremie over heb.' Hij gaat dus gewoon verder met wat hij altijd doet: mensen voor nieuwe samenwerking bij elkaar brengen.

Dat het nieuwste boek van Scheffer *De Kanteling* heet, mag nauwelijks verrassend zijn. De kanteltheorie (zie kader) loopt als een rode draad door zijn wetenschappelijke carrière. Die interesse – noem het gerust een soort verliefdheid – in complexe dynamische systemen begon tijdens zijn studie biologie in Utrecht, waar hij les kreeg van Pauline Hogeweg, de grondlegger van de bio-informatica. 'Het bijzondere aan haar colleges was dat bijna niemand de stof begreep, maar dat we toch betoverd werden. We begrepen dat hier iets dieps aan de hand was. Het ging over kantelpunten, chaos en het ontstaan van patronen zoals die op de huid van een giraffe. Hoe dingen als vanzelf kunnen ontstaan door simpele lokale interacties.

Verschillende van haar studenten van mijn generatie zijn in dat vakgebied verder gegaan en hoogleraar geworden. Dat is een wijze les: onderwijs dat ertoe doet, brengt fascinatie voort.'

Generiek principe

De fascinatie kreeg vorm tijdens Scheffers eerste baan bij Rijkswaterstaat. Daar kreeg hij de taak om uit te zoeken hoe je troebele meertjes weer helder kunt krijgen. Wat er ook werd geprobeerd, het wilde maar niet lukken. Totdat Scheffer hoorde van het idee van de Britse aquatisch ecooloog Brian Moss, dat zo'n troebel meer gevangen zat in die toestand en dat er ook een alternatieve heldere toestand was. 'Hé, dacht ik, dat komt me bekend voor. En de wiskunde die erachter zit ken ik.' Alleen door rigoureuus vis te verwijderen, kantelde het water terug naar de heldere toestand. Later bleek dat het abrupt kantelen tussen twee op zichzelf stabiele evenwichtstoestanden een generiek principe is dat toepasbaar is op allerlei uiteenlopende complexe dynamische systemen: regenwouden, koralen, financiële markten, migraine, etcetera. Het was een enorm succes.'

In *De Kanteling* past Scheffer de theorie toe op het grootste dynamische systeem dat we kennen: de wereld anno nu. Die wereld is volgens Scheffer hard op weg naar een allesbeslissend kantelpunt. De tekenen zijn onmiskenbaar. Sociale spanningen, onrust en instabiliteit nemen wereldwijd toe en klimaatverandering dreigt de wereld naar de afgrond te duwen. Maar zover hoeft het niet te komen, betoogt hij. De wereld kan ook naar een goed antropoceen kantelen. Sterker nog, alle ingrediënten daarvoor zijn aanwezig.

UIT EVENWICHT

Geleidelijke veranderingen kunnen de veerkracht van een stabiel systeem dusdanig aantasten dat het kwetsbaar wordt. Een geringe verstoring volstaat vervolgens om het geheel te doen omslaan naar een totaal nieuwe toestand. Dat proces is met relatief eenvoudige wiskunde in kaart te brengen. Het omslagpunt is inherent onvoorspelbaar. Aanwijzingen voor het naderen van zo'n kritiekpunt zijn wel meetbaar: het systeem herstelt steeds trager van verstoringen.

Het boek leest als een magnum opus, een synthese van al jouw wetenschappelijke werk. Was dat de opzet?

‘Nee, maar zo zie ik het achteraf wel. Mijn uitgever vroeg aanvankelijk of ik een tweede versie wilde maken van mijn vorige boek *Critical Transitions in Nature and Science*. Maar sinds dat boek, tien jaar geleden, heb ik me eigenlijk nog weinig met ecologie en klimaat beziggehouden. Mijn werk ging veel meer over mensen en de vraag waarom wij blijven hangen in ons gedrag, terwijl het zo duidelijk is dat het anders moet. Waarom gebeurt er niks en kun je dat veranderen? Dat is de vraag achter dit boek.’

Maar het boek gaat veel verder. Je roept op tot een radicale omwenteling. Dat is nogal activistisch.

‘Als wetenschapper ben je gewend uit te leggen hoe de dingen werken. Ik wil verder gaan dan dat en een bijdrage leveren. Kantelen is volgens mij de enige mogelijkheid om de veranderingen snel genoeg te laten gaan. We praten al heel lang over hoe het alle-

maal anders moet. Er zijn veel goede voornemens en er gebeuren ook veel goede dingen, maar het CO₂-gehalte in de atmosfeer stijgt nog steeds en de natuur holt nog steeds achteruit. Door de klimaatverandering dreigen de problemen enorm te accelereren. Er is dus urgentie, veranderingen moeten snel gaan.’

De wereld voorbij het kantelpunt is per definitie onkenbaar. Het kan een totaal ontworichte samenleving zijn of een stralende toekomst. Is kantelen niet gevaarlijk?

‘Ik slinger die kanteling niet aan. De maatschappelijke onrust is er al. De spanningen zijn er al. Grote veranderingen, zoals de revoluties in China, Rusland en Frankrijk, of de opkomst van het nazisme in Duitsland, gebeuren altijd als de samenleving destabiliseert. Dat zijn de momenten waarop er grote kansen zijn. Wat er na zo’n instabiele periode komt, hangt af van de verhalen die er zijn, van wat er in de lucht hangt en wat er resoneert bij de mensen. We hebben nu het verhaal van Trump en Wilders en we hebben het concurrerende verhaal van *zero-growth*. Ik ben een verhalenverteller. Mensen luisteren naar verhalen, niet naar feiten. Ik probeer het verhaal te vertellen van hoe het ook kan en welke stappen daarvoor nodig zijn. Ik vertel een positief verhaal. Daar is behoefte aan. Ook bij onze studenten speelt dat: komt het nog goed en wat kunnen wij doen?’

Het belangrijkste obstakel voor verandering is dat wat jij de ‘onzichtbare wurgende hand’ noemt. Wat is dat?

‘De onzichtbare hand is een concept van de Schotse politiek econoom Adam Smith. Volgens Smith werken de vrije markt en het prijsmechanisme zonder top-down inmenging. Uit eigenbelang van zowel de consument (die zo min mogelijk betaalt voor een product) als de producent (die zoveel mogelijk product verkoopt en dus de prijs laag houdt) sluiten vraag en aanbod perfect op elkaar aan. Maar er kunnen makkelijk dingen verkeerd gaan, waardoor de marktwerking wordt verstoord. Kartelvorming bijvoorbeeld, lobbyen, massareclame en beïnvloeding van politiek beleid door partijen met gevestigde belangen. De onzichtbare hand ontaardt in een wurggreep, die veranderingen tegenhoudt.’

Is dat niet onontkoombaar, omdat de mens van nature slecht is?

‘Nee, integendeel. Het is een misverstand dat de mens egoïstisch of slecht is. De meeste mensen deugen, zoals Rutger Bregman zo mooi heeft beschreven.

‘HET IS EEN MISVERSTAND DAT DE MENS EGOÏSTISCH OF SLECHT IS’

Dat er een onzichtbare wurgende hand is, komt niet doordat er slechteriken zijn. Bijna ieder mens denkt dat-ie goed bezig is. Dat geldt ook voor mensen die regenwouden kappen en olievelden aanboren. Waarom ze dat dan toch doen? Mensen streven ernaar bij een groep te horen en binnen die groep status te verwerven. In de wetenschap krijg je status door te publiceren in *Nature* en *Science*. Binnen een bedrijf krijg je status als je ervoor zorgt dat er winst wordt gemaakt en de aandeelhouders tevreden zijn. In onze samenleving is status gekoppeld aan geld en spullen. We zijn in de ban geraakt van het nastreven van dingen waar we uiteindelijk niet blij van worden. Maar dat is iets heel recent in de menselijke geschiedenis. We zijn niet geëvolueerd om spullen te hebben. Jagers/verzamelaars hadden geen spullen. Het kan dus ook anders. We zijn geëvolueerd om goed te functioneren in een kleine groep. De grootste uitdaging voor de mensheid is die kleine groep op te schalen naar wereldschaal. Het leven kan zoveel mooier worden, zonder daarvoor iets op te offeren. Dat is het beeld dat ik schets.'

Je doet in het boek enkele radicale voorstellen om het kantelen te bespoedigen, waaronder een verbod op reclame. Hoe realistisch is dat?

'Het zijn gedachtenexperimenten voor als de tijd er rijp voor is. Ik schets een vergezicht van voorbeelden die denkbaar zijn. Reclame had ooit de functie om informatie te geven over producten. Maar informatie kan tegenwoordig iedereen vinden op internet. Reclame leidt nu alleen maar tot overconsumptie. Reclame zou illegaal moeten zijn.'

En een wereldwijde klimaatorganisatie die zelfstandig opereert?

'De beheersing van het klimaat is te belangrijk om aan de politiek over te laten. Ik stel Klimaatschappen voor, regionaal, nationaal en internationaal, hiërarchisch georganiseerd, naar analogie van de Waterschappen in Nederland. Droge voeten en goede dijken vond men al

'DE BEHEERSING VAN HET KLIMAAT IS TE BELANGRIJK OM AAN DE POLITIEK OVER TE LATEN'

'WAAROM GEBEURT ER NIKS EN KUN JE DAT VERANDEREN? DAT IS DE VRAAG ACHTER DIT BOEK'

in de middeleeuwen te belangrijk om aan het gekonkel van de politiek over te laten. Dat geldt nu ook voor het klimaat.'

Miljardairs die hun geld weg mogen geven?

Het is een groot probleem dat een kleine groep extreme rijken de touwtjes in handen hebben. Ze hebben de markten gekaapt, de overheid, de media. Dat is ook onderdeel van de onzichtbare wurgende hand. De oplossing: niemand mag meer dan 10 miljoen euro hebben. De meeste rijken zullen natuurlijk tegen zo'n herverdeling van de welvaart zijn. Laat het ze daarom zelf doen, mits ze er verantwoording over afleggen. Accepteer dus hun macht, maar maak transparant hoe die macht wordt gebruikt. Een soort United Billionaires dus, in plaats van de United Nations die niet meer werkt.'

Jij bent 67 jaar. Ga jij die kanteling nog meemaken?

'Ja, ik denk dat ik nog best veel van die transitie ga meemaken. Er zit acceleratie in de instabiliteit in de wereld. Er is een groeiend gevoel van urgentie en het gevoel dat dingen anders moeten. Ik denk dat er de komende decennia veel staat te gebeuren.' ■

NOBELPRIJS

Als er een Nobelprijs voor de ecologie zou bestaan, prijkte de naam Marten Scheffer (Amsterdam, 1958) op het lijstje topkandidaten. Dat zegt ChatGPT tenminste, de grootste gemene deler van het internet. Maar zo'n prijs bestaat dus niet. Scheffer ontving in 2009 wel de Spinozapremie. Hij is de enige nu nog actieve Wageningse wetenschapper met die prijs op zak. Scheffer studeerde in 1985 in Utrecht cum laude af als bioloog en promoveerde er in 1992. Na enkele banen werd hij in 1998 hoogleraar Aquatische Ecologie en Waterkwaliteitsbeheer in Wageningen. Hij is naast een eminent wetenschapper ook een begaafd musicus en speelt onder meer viool, mandoline en gitaar. Het kunstwerk *Must Leave* in de vijver bij Orion is op zijn initiatief gemaakt.

Podium

Eind september biedt Droevendaal een podium aan vrouwelijke artiesten tijdens **Rebella Pirata**. Dit feministische festival komt naar Wageningen voor een dag met (live) muziek, kunst en dans.

Tekst Coretta Jongeling

Rebella Pirata

De organisatie Rebella Pirata bestaat al meer dan tien jaar en heeft als doel om vrouwelijke artiesten, voornamelijk in de underground dance scene, te promoten. 'We willen een plek creëren waar vrouwen kunst en muziek kunnen maken,

een veilige plek om samen te zijn', vertelt medeorganisator Elena Bayo. 'Mannelijke artiesten worden nog steeds veel vaker geboekt dan vrouwelijke. Wij willen dat veranderen.' Het evenement is open voor iedereen, benadrukt Bayo. 'Het is natuurlijk niet exclusief voor vrouwen. Iedereen is welkom.'

Het is voor het eerst dat Rebella Pirata, dat haar roots heeft in de kraakbeweging, in Wageningen wordt georganiseerd. Op

ZA
27-09-25
Algemene Barak op Droevendaal
16:00 – 0:00 uur
Entree: donatie

de planning: DJ Purita, Dj Pine Dub en Ana Rebel; een tentoonstelling met graffiti-kunst; een dansoptreden; een markt met zelfgemaakte producten en een optreden van jazzartiest Janis May'. DJ's sluiten de avond af.

Entree hoeven bezoekers niet te betalen, maar er staat wel een donatiepot. 'We maken geen winst; de donaties van deze dag gebruiken we voor de organisatie van een groter evenement eind dit jaar. Het geldt dat we daar ophalen doneren we aan een vrouwenorganisatie. Eerder is de opbrengst bijvoorbeeld naar een stichting gegaan die vrouwen helpt met een abortus als dat niet is toegestaan in het land waar ze wonen.'

TIPS

Zaterdag 13 september

Molenmarkt • *Wageningse producten, live muziek* • Molen de Vlijt

Zaterdag 4 oktober

Drag Night • *Dansavond met optredens* • Shout, De Wilde Wereld

Vrijdag & zaterdag 10/11 oktober

Over Yonder • *Muziekfestival* • De Wilde Wereld

Op de Wageningse campus spot je de mooiste mensen en de coolste outfits. In deze rubriek zetten we ze in de spotlights. Dit keer **Dennis Vlegels (25)**, masterstudent Bio-informatica. Tekst en foto Eva de Koeijer

‘Door de jaren heen heb ik veel geëxperimenteerd met mijn stijl. Wat ik vijf jaar geleden droeg, zou ik nu niet meer aantrekken. Tegenwoordig kleeft ik me vrij uniek, omdat ik al mijn kleding tweedehands koop, of zelf maak. Dat laatste is een uit de hand gelopen corona-hobby, die ik samen met mijn huisgenoot heb opgepakt. De tuinbroek die ik nu draag, is bijvoorbeeld zelf gemaakt. Mijn tas is gemaakt door mijn huisgenoot en deze blouse is van hem. Zo houden we het duurzaam.’

‘Ik denk dat mensen in eerste instantie verwachten dat ik open en extravert ben. Mijn kleding vertelt ze dat ik niet bang ben om op te vallen. Maar opvallend heeft ook negatieve kanten. Er wordt wel eens ‘homo’ geroepen en laatst ben ik zelfs in mijn gezicht gespuugd. Toch draag ik nog steeds wat ik wil.’

‘Gelukkig zijn de reacties meestal positief. Soms leidt een outfit zelfs tot een onverwacht gesprek – dat vind ik ontzettend leuk. Zelf spreek ik ook graag mensen aan als ze wat leuk aanhebben. Sterker nog, ik ben vaak bezig met het ‘kopiëren’ van anderen: iedereen om je heen kan een inspiratiebron zijn.’

In Wageningen kom je alle smaken van de wereld tegen. Kamila Kopečná (21), uitwisselingsstudent uit Tsjechië, deelt een recept voor svatební kolacky, zoete bruiloftbroodjes.

Smaken van WUR

Svatební koláčky

‘Ondanks de naam heb ik deze broodjes nog nooit op een bruiloft gegeten. Ze zijn heel populair bij het jaarlijkse volksfeest in het zuidoosten van Moravië. Tijdens dit feest kleden mensen zich in traditionele klederdracht en bouwen ze een *mája*, een meiboom, waar mensen omheen dansen. Dit is het recept van mijn oma. Deze versie is met kwark, maar je kunt bijvoorbeeld ook rozijnen of walnoten nemen.’

Bereiding

- 1 Voor het deeg: verwarm de melk en meng deze in een kom met de gist en 1/3 van de suiker. Wacht tot het begint te rijzen;
- 2 Meng de bloem, de rest van de suiker en een snufje zout. Voeg de eidooiers en het melk-gistmengsel toe en meng goed. Smelt de boter (laat niet te heet worden) en voeg deze toe. Mengen tot het deeg niet meer plakkerig is (te plakkerig: meer bloem; te droog: meer melk);
- 3 Laat het deeg rijzen tot het in volume is verdubbeld (+/- 1 uur);
- 4 Maak intussen de crumble: meng met een vork – of met je handen – de boter met de bloem en de suiker;
- 5 Verdeel het gerezen deeg in 40 stuks. Vorm er kleine pasteitjes van;
- 6 Meng de ingrediënten voor de vulling. Schep een theelepel vulling in elk pasteitje. Sluit het deeg over de vulling en zet het pasteitje op een bakplaat;

Ingrediënten (voor 40 stuks):

Voor het deeg:

- 500 g fijne bloem
- 7 g droge gist
- 140 g suiker
- 250 ml melk
- 140 g boter
- snufje zout
- 2 eidooiers

Voor de vulling:

- 400 g kwark (niet te waterig)
- vanillesuiker en suiker, zoveel als je lekker vindt

Voor de crumble:

- 50 g bloem
- 50 g suiker
- 50 g boter op kamertemperatuur
- een ei, geklopt

- 7 Bestrijk de broodjes met het geklopte ei en strooi de crumble erover.
- 8 Verwarm de oven voor op 170 graden Celsius;
- 9 Bak de broodjes goudbruin (+/- 20 minuten). Eet smakelijk!

Kamila Kopečná
Exchange student

Meanwhile in... Soedan – Een humanitaire crisis

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 **Omnia Elgunaid Hassan Mustafa (22)**, masterstudent Governance of Sustainability Transformations, over de aanhoudende humanitaire crisis in Soedan.

Tekst Machteld van Kempen

'In Soedan is momenteel de grootste humanitaire crisis op aarde gaande. Meer dan 15 miljoen mensen zijn ontheemd en er is hongersnood, de ergste in 40 jaar. De media gebruiken vaak de term 'de vergeten oorlog' als ze het over de oorlog in Soedan hebben. Maar hoezo vergeten? Wij, de mensen die het meemaken, vergeten niets. De wereld kiest ervoor om te vergeten. Andere landen ontlopen hun verantwoordelijkheid door de oorlog te bestempelen als een burgeroorlog en een intern conflict, ook al zijn er inmiddels veel landen bij de oorlog betrokken. Het is een luie manier van verslaggeving die leunt op ontmenselijking van de taal. 'Ik vind het moeilijk om hier te zijn. Het is net alsof ik geen rugengraat meer hebt, geen thuisland meer om naar terug te

keren. Ik heb ook last van 'overlevingsschuldgevoel' en ik vind het moeilijk om het nieuws bij te houden. En daar voel ik me ook schuldig over, alsof het me niet kan schelen.

'Als er thuis geen oorlog zou zijn, zou ik mijn leven hier heel anders ervaren. Ik zou hier graag zonder zorgen en trauma's naartoe zijn gekomen en net als anderen naar mijn land teruggaan in de vakantie. Maar ik ben wel dankbaar dat ik de problemen die ik door de situatie ervaar, weet te trotseren.

'Nu ik hier woon, heb ik behoefte aan contact met mensen die weten wat oorlog is. Mensen die geen oorlog en conflicten hebben meegemaakt, gaan het gesprek erover liever uit de weg en weten niet wat ze moeten zeggen.

'Ook Afrikanen zijn het waard om te helpen, net als alle andere oorlogsslachtoffers. Onze levens zijn geen wegwerpartikelen en deze oorlog is niet 'gewoon weer een conflict in Afrika'. Afrika is een echte plek met echte mensen die met dromen, ambities, families en geliefden.'

Advertenties

MOVIE NIGHT
ENGLISH SPOKEN FILM

GHOSHLIGHT
(2022)

25.11.2025 • 20.00 • movie.w.nl

A vivid portrait of an American construction worker struggling to resolve his complicated emotional problems in a very unexpected way.

filmhuisMovie W

UNIVERSITY FUND
WAGENINGEN

Science Cafe
Wageningen

Impact of smartphone use on sleep

17 Sept
Café Loburg

Speakers
Dr. Maartje van Stralen (VU)
Dr. Inês Machado (EMC)

19h45 Troubagroove
20h15 Science

WAGENINGEN
UNIVERSITY & RESEARCH

LCBURG
cafe | bar | live

Resource
www.sciencecafewageningen.nl

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 14 oktober.

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

Horizontaal

- Laat het nieuwe kunstwerk in Omnia horen
- John die juridische thrillers schrijft
- Voorrang
- Vergissing
- Accepteren we van elkaar
- Notenhout?
- Boze geest
- Grieks equivalent van Victoria
- Schil
- Geplaagde hoofdstad
- __ Kees, jeugdboekenserie
- __ Marco
- Kampioensclub?
- Rokkendragers
- Zo'n punt is gevoelig
- Hier komt columnist Arohi Natu vandaan
- Jules die sciencefiction schreef

- Slotstuk
- Opvangmogelijkheid
- 'Sjef AID'

Verticaal

- Kwajongens
- Gaat over de kop
- Studieobject van Elio Schijnen
- Gaat boven een heer
- Bont wapen
- Ruimhartig
- Brabantse variant van

- klaverjassen
- Weg __ weg
- Opnieuw aantreffen
- Zo heet het konijn van Olga Schagen
- Beestachtige hofmakerij
- Klunzen
- Dwingeland
- Sarrende familie van 7 verticaal
- __-__ Ma, cellist
- Over de grens
- Vrouwenverblijf

- Dallas-familie
- Kunstwerk van Ubbo Scheffer dat naar binnen moet
- Ligplaats
- Ter __ van
- Miezerig
- Wordt geleid door Guterres dan wel door Heijne

De oplossing van de puzzel uit *Resource* #11 is 'dierwaardiger'. De winnaar is Nancy van der Kleij. Gefeliciteerd! We nemen contact met je op.

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

Foto Marte Hofsteenge

Oksober legt verenigingen droog

De R is weer in de maand. De R van Roken, dRank, dRugs en dRop. Tegen een van die verslavingen loopt al jaren de campagne Stoptober: een maand niet roken. Maar er is zoveel meer waarmee je kunt stoppen, vinden de gezamenlijke Wageningse studentenverenigingen. Met Oksober gaan zij de strijd aan tegen alcohol.

In oktober schenken de studenten- en sportverenigingen een maand lang geen alcohol. Met de slogan *Voel je beter met nul op de meter* worden studenten uitgedaagd hun eigen drankgebruik onder de loop te nemen. Initiatiefnemer is Bob Bras van het KSV-dispuut Triple. Hij kreeg zijn ingeving tijdens een flinke kater na een avondje doorhalen. Ouderejaars Bob (what's in a name) geeft eerlijk toe dat-ie m normaal gesproken wel lust. 'Maar dit keer kwam de kater hard aan. Ja, triple-hard mag ik wel zeggen. Van wat er na half negen is gebeurd, kan ik me niks herinneren. Ik werd 's ochtends wakker met mijn kop in de pot met blauwe knopen, die ik van mijn moeder heb gekregen.' Wie de komende maand bij de verenigingen een biertje vraagt, krijgt een glas water uit de kraan. Bij twee keer vragen

Initiatiefnemer Bob Bras van KSV-dispuut Triple kreeg zijn ingeving tijdens een flinke kater na een avondje doorhalen

volgt een gele kaart. Drie keer vragen is een clubverbod voor de rest van de maand. Daarmee zetten de verenigingen hoog in. Een glas water uit de kraan kost overigens evenveel als een biertje. De kassa moet wel rinkelen. Studentenpsycholoog Jan Bols waarschuwt voor de maatschappelijke gevolgen van de drooglegging. 'Totale drooglegging kan meer kapot maken dan je lief is. Als studenten zich op de vereniging niet lam kunnen zuipen, dan

verplaatst het zich naar de thuissituatie. Met alle nare gevolgen van dien.' Bras denkt dat het wel mee zal vallen. Om studenten te stimuleren droog te blijven, lonkt immers een vette prijs aan de finish. Wie een maand lang niet drinkt – en dat afdoende kan bewijzen – mag in november gratis naar een van de extra voorstellingen van de musical *De NEEhoorn* in de Junushoff. In deze voorstelling gaan wezens als de KUS-m'n-KONT-hond en de WELLES-prinses op zoek naar het mysterieuze NERGENS. 'Een ondeugende voorstelling voor studenten die durven dromen', kijkt Bras ernaar uit. 'Zelden werd chagrijn met zoveel aanstekelijke pret vertolkt. Tenminste, dat zegt de *Volkskrant*.'