

**Te koop op internet:
zestienduizend puppy's en een kaketoef**

Pag. 4

**Voor onder de kerstboom:
de grote Wageningen UR-quiz**

Pag. 8

'International corridors are not cleaned well'

Page 21

WEEKBLAD VOOR WAGENINGEN UR/

1E JAARGANG/ 14 DECEMBER 2006

RESOURCE

#15

COLOFON

Resource, Weekblad voor Wageningen Universiteit en Researchcentrum, is een onafhankelijk weekblad voor personeel en studenten van Wageningen UR en wordt uitgegeven door Cereales Uitgeverij; ISSN 1389-7756.

Redactieadres/ Binnenhaven 1, 6709 PD Wageningen, Postbus 357, 6700 AJ Wageningen, tel. 0317 466666, fax 0317 466667, e-mail resource@cereales.nl; secretariaat Linda Glasmacher en Sandra van den Brink-Vermeulen. Geopend van 8.30 tot 12.30 uur.

Redactie/ Korné Versluis (hoofdredacteur, algemeen nieuws), telefoon 0317 466680, e-mail korne.versluis@cereales.nl;

Lieke de Kwant (eindredactie), telefoon 0317 466685, e-mail liele.de.kwant@cereales.nl;

Yvonne de Hilster (eindredactie, studenten), telefoon 0317 466687, e-mail yvonne.de.hilster@cereales.nl;

Gert van Maanen (landbouw, plant, dier), telefoon 0317 466684, e-mail gert.van.maanen@cereales.nl;

Sara van Otterloo (eindredactie international pages), telefoon 0317 466691, e-mail sara.van.otterloo@cereales.nl;

Win Bras (Van Hall Larenstein), telefoon 0317 466669, e-mail wim.bras@cereales.nl;

Teun Hofmeijer (algemeen nieuws), telefoon 0317 466690, e-mail teun.hofmeijer@cereales.nl;

Laurien Holtjer (studenten), telefoon 0317 466689, e-mail laurien.holtjer@cereales.nl;

Willem Koert (voeding, biotechnologie), telefoon 0317 466681, e-mail willem.koert@cereales.nl;

Koen Moons (Van Hall Larenstein), telefoon 0317 466669, e-mail koen.moons@cereales.nl;

Albert Sikkema (Van Hall Larenstein), telefoon 0317 466669, e-mail albert.sikkema@cereales.nl;

Joris Tielens (economie, buitenland), telefoon 0317 466688, e-mail joris.tielens@cereales.nl;

Martin Woestenburg (groene ruimte), telefoon 0317 466682, e-mail martin.woestenburg@cereales.nl.

Landelijk nieuws: Hoger Onderwijs Persbureau (HOP).

Foto's/ Guy Ackermans, Bart de Gouw, Martijn Weterings, BvB, Rita van Biesbergen, Ruben Smit, Hoge Noorden, Jurjen Bersee

Illustraties/ Henk van Ruitenbeek, Guido de Groot

Vormgeving/ Hans Weggen, telefoon 0317 466686, e-mail hans.weggen@cereales.nl. Basisvormgeving/ Office for Design, Loek Kemming

Druk/ Dijkman Offset BV

Directeur Cereales/ Henk Prevaes

Abonnementen/ Studenten van Wageningen Universiteit en personeel van Wageningen UR krijgen Resource gratis; anderen kunnen zich abonneren voor E52,50, buitenland E122,50 per jaar. Inlichtingen: telefoon 0317 466666.

Advertenties intern/ Onderdelen van Wageningen UR kunnen tegen speciaal tarief adverteren in Resource. Informatie bij het secretariaat. Kleintjes is de rubriek voor niet-commerciële advertenties. Kosten E5 (studenten en medewerkers E3,50) per 30 woorden.

Advertenties extern/ Van Vliet, bureau voor media-advies, Passage 13, Postbus 20, 2040 AA Zandvoort, telefoon 023 5714745.

Serviceberichten/ Beknopte, zakelijke mededelingen van eenheden van Wageningen UR aan studenten en personeel kunnen gratis in Resource worden geplaatst. Inlichtingen: 0317 466666.

RESOURCE

#15

WEEKBLAD VOOR WAGENINGEN UR/

1E JAARGANG/ 14 DECEMBER 2006

KOERT

ENGE MAN

'Wat zit jij hier in het donker?', zegt Aalt Dijkhuizen als hij het werkvertrek van Tijs Breukink binnentreedt. Door de open deur glipt het geluid van gelach en klinkende glazen naar binnen. De directeuren van de kennis-eenheden zingen *Jingle Bells*. Verschrikt kijkt Tijs Breukink op van het oplichtende scherm van zijn pc. 'Organiseren we een gezellige kerstborrel met de raad van bestuur, zit jij te koekeloeren op internet', zegt Dijkhuizen. Verwoed probeert Breukink de pagina weg te klikken. 'Aalt, ik...' 'Opzij, boekhouder met behaarde handpalmen', bitst Dijkhuizen. 'Laat zien.' 'Dit is niet wat het lijkt, Aalt.' De leider der leiders werpt een blik op Breukink's scherm, en ogenblikkelijk bevriest het bloed in zijn aderen. Bij een man als Dijkhuizen zie je zoiets van buiten. 'Het bloed bevriest in mijn aderen, Tijs', zegt Dijkhuizen. 'Ik zie het', zegt Breukink. 'Dit had ik niet achter je gezocht', zegt Dijkhuizen. 'Aalt, ik...' 'Deze smerigheid gaat op de Lijst van de Verboden Sites', zegt Dijkhuizen ferm. 'Sites die aanzetten tot haat mogen niet door werknemers van Wageningen UR worden bezocht.' 'Tweedekamer punt n!', zegt Breukink weifelend. 'Dat wordt moeilijk.' 'Ik zie niet in waarom het nodig is om die informatie op straat te gooien', zegt Dijkhuizen. 'Die verrotte Wet op het Openbaar Bestuur', verzucht Breukink. 'Alle inkomens van topbestuurders in de publieke sfeer zijn openbaar.' 'Nog een reden om van Wageningen UR een BV te maken', zegt Dijkhuizen. 'Moet je eens kijken hoe je erop achteruit bent gegaan', zegt Breukink. 'In 2004 ving je 248.456 euro. Verleden jaar was daar niet meer dan 242.132 euro van over.' 'Als het fout gaat, zijn het altijd dezelfde die de klappen opvangen', zegt Dijkhuizen. 'Goed dat dat nou eens openbaar wordt', zegt Breukink. Dijkhuizen's gezicht klaart op. 'Misschien wel', zegt hij. 'Vrolijk kerstfeest, Aalt.' 'Vrolijk kerstfeest, Tijs.'

Willem Koert

Tekening omslag: Henk van Ruitenbeek

Pag. 7

Het landschap rond Appelscha is mooi, dat rond Nijmegen lelijk

Pag. 10 'Boeren hebben te lijden onder aaibaar imago'

Pag. 13

Zeehonden fotograferen met tweehonderd kilometer per uur

Pag. 23

Vooral buitenlandse studenten mijden de kantine en kijken uit naar Unitas

BOVEN HET MAAI-VELD

'Tien procent van de kippen komt onverdoofd het stroombad uit'

KIPPEN SLACHTEN

Dr. Bert Lambouij van de Animal Sciences Group gaat in opdracht van het ministerie van LNV een literatuurstudie verrichten naar het doden van kippen. De minister heeft om het onderzoek gevraagd na Kamervragen en berichten in de media over misstanden in kippenslachterijen. In Nederlandse slachterijen moeten kippen voor de slacht worden verdoofd. Dat gebeurt door ze door een waterbad te halen dat onder stroom staat. Wettelijk gezien moet daar 100 volt op staan, maar volgens de berichten lappen slachterijen die eis aan hun laars en gebruiken een lager voltage. Een hoog voltage zorgt ervoor dat de kippen krachtige spiersamentrekkingen krijgen, die kunnen leiden tot bloedingen in het spierweefsel. De kipconsument vindt dan rode vlekjes in zijn filet. Te lage spanning zorgt er voor dat veel kippen niet bedwelmd zijn na het stroombad. Het gevolg is dat ze nog bij kennis zijn als de hals wordt ingesneden om ze te laten doodbloeden. Sommige kippen halen het waterbad van zestig graden, bedoeld om de pluk makkelijker te maken, zelfs levend en verdrinken pas na een langdurige doodstrijd. 'Wij weten dat tien procent van de kippen onverdoofd het bad uitkomt als je je aan de wettelijke eisen houdt. Als je dat niet doet, is dat percentage hoger' zegt Lambouij. Hij heeft in het verleden regelmatig geprotesteerd tegen het dierenleed in slachterijen en heeft onderzoek gedaan naar dodingsmethoden bij verschillende diersoorten. In oktober sprak hij zich in het tv-programma Eén vandaag uit voor het gebruik van gas om kippen te doden. Hij gaat nu voor LNV de beschikbare wetenschappelijke kennis over verschillende methoden om kippen te slachten op een rij zetten. Lambouij verwacht in januari rapport uit te brengen. / KV

De uitzending van Eén vandaag van 24 oktober waarin Lambouij optreedt, is te zien via www.uitzendinggemist.nl.

Dit is de laatste Resource van 2006. Het volgende nummer verschijnt op 11 januari.

IN 'T NIEUWS

7 DEC. T/M 13 DEC. 2006

'HET MOET ALLEMAAL VEEL PRECIEZER DAN OP SCHOOL'

De opleiding Moleculaire wetenschappen van Wageningen Universiteit hield dinsdag 12 december een praktijkdag voor vwo-scholieren. Het was de eerste keer dat de universiteit een dergelijke masterclass organiseerde.

Met grote scheikundebrillen op en witte jassen aan staan de zesendertig scholieren rondom de zuurkasten in het lab van het scheikundegebouw op de Dreijen. Bijgestaan door aio's ontwikkelen ze in groepjes stap voor stap het geneesmiddel Zyban, dat onder andere wordt gebruikt om rokers van hun verslaving af te helpen. 'We doen veel onderzoek naar geneesmiddelen, dat wilden we nu wel eens in de schijnwerpers zetten', zegt coördinator van de masterclass Janneke van Seters.

Naast onwennig zijn de scholieren vooral enthousiast. 'Ik hou van scheikunde', zegt Erik Dashorst uit Almere. Hij is gekomen om te ontdekken of de studie iets voor hem is. 'Ik vind het erg leuk om de proefjes uit te voeren en iets concreets te maken zoals geneesmiddelen. Ik leer een hoop vandaag.'

De meeste scholieren vinden de theoretische stof en de vele praktische handelingen erg pittig. 'Wat een ramp was dit!', roept iemand na het college over analysemethoden. En ook het practicumdeel leidt tot veel lege blikken en vragen. Maar het is juist goed om dit te ervaren zegt Van Seters, die zelf Moleculaire wetenschappen studeert. 'Tijdens een open dag krij-

Scholieren brouwen het geneesmiddel Zyban. De praktijkdag is bedoeld om hen enthousiast te maken voor een studie Moleculaire wetenschappen. / foto GA

gen scholieren van alle kanten te horen hoe leuk het is, maar inhoudelijk leren ze de studie niet kennen. Nu ervaren ze zelf dat de studie leuk is, ook omdat het inhoudelijk moeilijk is en hen uitdaagt. Juist dit aspect willen we met de masterclass naar voren brengen.'

Zesdeklasser Loes Broeren uit Eindhoven beaamt dit. 'Ik zie nu veel meer wat de opleiding inhoudt dan tijdens een open dag.

Het helpt me met oriënteren.' Toch zet ze de opleiding niet op één. 'Mijn eerste keuze is geneeskunde, maar als ik daar word uitgeloot is deze studie mijn tweede keus.' Of ze dan naar Wageningen komt is nog de vraag. 'Maastricht ligt dichterbij.' Bouke Koeneman uit Arnhem zit in vijf vwo en overweegt zich volgend jaar wel in te schrijven in Wageningen voor Moleculaire wetenschappen. 'Ik vind farmacie en

dit soort proefjes erg leuk. Wat we vandaag leren is grotendeels nieuw, zoals de chemische stoffen en een deel van de technieken. Het moet ook allemaal veel preciezer dan op school.' Vanwege het succes is een volgende masterclass al gepland. 'Er waren meer aanmeldingen dan plaatsen, dus willen we het in het voorjaar nog eens organiseren', aldus Van Seters. / LH

MILJOENENHANDEL IN DIEREN OP MARKTPLAATS

De handel in gezelschapsdieren op internet is enorm, ontdekten studenten Diermanagement van Van Hall Larenstein. Op twaalf sites werden in twee weken tijd ruim 86 duizend nieuwe dieren aangeboden, waarvoor in totaal maar liefst negen miljoen euro werd gevraagd.

Lange tijd werd door het ministerie van LNV aangenomen dat de handel in gezelschapsdieren op internet verwaarloosbaar was. Studenten Jesse Versteegh en Heidi van den Brandt betwijfelden dat en besloten hun afstudeeronderzoek eraan te wijden. Zij bekeken op de twaalf grootste Nederlandse verkoopsites twee weken lang de aanbiedingen en stuitten op maar liefst 26.904 advertenties waarin 86.360 dieren werden aangeboden. Het overgrote deel van de handel, zo'n 84 procent, vindt plaats op Marktplaats.nl. 'Ik vind het echt *shocking*', zegt Jesse Versteegh. 'Afgaand op de teksten lijken mensen heel makkelijk dieren te kopen en verkopen op internet. Een acht jaar oude hond die wordt weggedaan omdat hij niet kan opschieten met de nieuwe

pup; een twaalf weken oude kitten waar de eigenaar toch eigenlijk geen tijd voor heeft; of een vrouw die twee kittens voor haar zontje had gekocht omdat de oude kat was weggelopen, maar toen de kat een week later weer voor de deur stond de kittens weer te koop aanbood. En helemaal opvallend was de stijging van het aantal mensen met allergie toen de zomervakantie aanbrak.'

De studenten telden negenhonderd verschillende diersoorten, waarvan er veel op de Cites-lijst van beschermde soorten staan. Ook werden er 5,5 duizend dieren gratis aangeboden. 'Guppies, maar bijvoorbeeld ook een kaketoetoe', zegt Jesse. 'Dat was iemand die ging emigreren en een goed tehuis voor hem zocht. Maar iemand anders haalt dat dier op en zet 'm voor duizend euro op Marktplaats.' Het meest aangeboden werden pups: 16,5 duizend stuks met een waarde van 5,5 miljoen euro.

Volgens de studenten is meer voorlichting over huisdieren hard nodig. 'En verder moet er meer controle zijn, de Algemene Inspectiedienst moet hier echt meer capaciteit voor krijgen.' / KM

BEDRIJVEN EN WONINGEN OP LANDGOED LARENSTEIN

Hogeschool Van Hall Larenstein en de gemeente Rheden, waar Velp onder valt, hebben een masterplan gepresenteerd voor landgoed Larenstein. Volgens het plan komen er woningen, bedrijfspanden en ateliers op het landgoed.

Landgoed Larenstein wordt nu gebruikt door Van Hall Larenstein (VHL), de mbo Helicon MBCS en trainingscentrum IPC Groene Ruimte. Volgens het college van bestuur van VHL zijn echter 'meer economische dragers' nodig nu de hogeschool zelf minder ruimte nodig heeft. De directe aanleiding voor de plannen is de leegstand van het voormalige klooster dat tot twee jaar geleden gebruikt werd voor onderwijs. Pogingen om in het pand bedrijven te vestigen liepen op niets uit.

'We hebben besloten niet alleen te kijken naar de mogelijkheden voor de oudbouw, maar voor het hele landgoed', zegt Martin Jansen van het college van bestuur van VHL. 'We willen weten welke nieuwe bestemmingen goedkeuring van de gemeente krijgen. Daarom hebben we een extern bureau ingeschakeld. Dat wordt door de gemeente als objectiever beschouwd.'

Het masterplan is opgesteld door stedenbouwkundig bureau SAB uit Arnhem. Voor de totstandkoming zijn diverse inspraaksessies geweest voor belanghebbenden, omwonenden en mogelijke nieuwe gebruikers.

SAB stelt voor het klooster, met uitzondering van de kapel, te slopen. Op deze plek komen woningen, evenals op diverse andere plaatsen op het landgoed. Ook komen er voorzieningen voor sport, kunst en cultuur. Langs de snelweg A12 zijn bedrijfspanden gepland en op het grasland langs de spoorlijn moet een conferentiecentrum verrijzen met acht verdiepingen. Het masterplan wordt in januari beoordeeld door de gemeenteraad van Rheden. 'We willen daarna met medewerkers en studenten nader bekijken wat de gevolgen zullen zijn voor de onderwijsfunctie en het open karakter van het landgoed', zegt Jansen. 'Dit masterplan was nodig om te kijken wat er kan en mag. Wat we zelf willen, is de volgende vraag. Wij blijven immers eigenaar van het landgoed.' / KM

Zie ook M.I. op pagina 14

'Puppy's werden het meest aangeboden op internet: zestienduizend in twee weken'

BUITENBEENTJE VAN HOGESCHOOL WIL VRIJHEID BEHOUDEN

In de Hanzehogeschool in Groningen huist een kleine dependance van Van Hall Larenstein (VHL): Ruimte en Bodem. Het subinstituut van Milieukunde werd vijftien jaar geleden bij de gedwongen verhuizing naar Leeuwarden simpelweg vergeten. VHL wil de historische blunder rechtzetten, maar Ruimte en Bodem is aan haar 'status aparte' gehecht.

'Wij zijn een kennisonderneming gespecialiseerd in geografische informatie en duurzaam bodembeheer', vat coördinator Marien de Bakker het werkterrein van Ruimte en Bodem samen. 'Grofweg besteden we tweederde van de tijd aan onderwijs en voor het overige worden we ingehuurd door de markt.' De sterke band met de markt ligt besloten in de aard van de opleiding, legt De Bakker uit. De 120 'duale' studenten hebben naast hun deeltijdstudie een baan bij de overheid, waterschappen, en adviesbu-

reaus. 'Zij komen met gerichte vragen uit het werkveld en zo zien wij weer wat er in de buitenwereld gebeurt.' De innige verstandhouding met de markt vraagt een flexibele opstelling, zodat het centrum zonder al te veel rompslomp snel kan inspelen op de vraag. En daar zit hem nu net de kneep. De Bakker vreest dat inlijving bij Leeuwarden deze flexibiliteit onder druk zal zetten. 'Als je dicht op de markt wil zitten moet je niet te groot zijn.' Collegevoorzitter Erica Schaper van VHL begrijpt de huiver van de Groningse buitenpost, maar ziet ook een belangrijke voorbeeldfunctie voor het instituut weggelegd in het streven van de hogeschool om zich te manifesteren als kennisonderneming. Ruimte en Bodem heeft op haar beurt begrip voor deze wens - 'we werken ten slotte al jaren zo' - maar stelt randvoorwaarden: een zekere autonomie naar de marktpartijen en erkenning van de bij-

zondere positie van de werkstudent. 'Duale studenten vragen om een andere benadering, hun tijd is kostbaarder dan die van reguliere studenten. De lijntjes moeten dus kort zijn', zegt De Bakker. Het ergert hem bijvoorbeeld dat hij zijn studenten tegenwoordig via een WUR-adres moet mailen. 'Die mensen hebben al een mailadres op hun werk.' Aan de status aparte kleven echter ook nadelen, geeft De Bakker toe. 'Wij bunge-len er een beetje bij. Eigenlijk is Ruimte en Bodem buiten het onderwijs bekender dan erinnen.' De discussie over het buitenbeentje van VHL bleef de laatste jaren een beetje boven de agenda zweven. De Bakker wil van de onrust af en pleit voor een adempauze van drie jaar. Het bestuur van de hogeschool is op de hoogte van de wens en be-raadt zich erover. / WB

ACTIE TEGEN CONTROLE OP RESOURCE

Leden van Wageningse Studenten Organisatie (WSO) hebben op woensdag 16 december een kartonnen logo van Wageningen UR versierd met exemplaren van Resource en vastgeketend aan De Zaaier. De actie is een protest tegen de controle van Wageningen UR op het weekblad.

De WSO en studentenraadsfractie PSF maakten begin november al de protestkrant Rebel Resource. Daarin werden studenten opgeroepen om het nieuwe weekblad bij de WSO te dumpen. De afgedankte bladen - een doos vol - werden gebruikt voor de actie van woensdag. 'We hebben inmiddels al afgedwongen dat er geen medewerker van Corporate Communicatie meer bij de redactievergaderingen aanwezig is', zegt WSO'er Diederik van der Loo. 'En we zijn ook blij dat begin volgend jaar bekeken wordt of er niet meer Engelstalige pagina's moeten komen en of Resource weer bij alle studenten moet worden thuisbezorgd. Maar de keten tussen de WUR-poort en het beeld van De Zaaier, het symbool van academische vrijheid, laat zien dat er nog een stap moet worden gezet om Resource weer helemaal onafhankelijk te maken.' / TH, foto GA

FORUM IMPONEERT BEZOEKERS

'Wat een licht', 'het lijkt wel of je buiten loopt' en 'schitterende doorkijkjes'. De meeste bezoekers van de open dag van het Forum, zaterdag 9 december, raken geïmponeerd door het nieuwe onderwijsgebouw op De Born.

Overall liggen nog houten platen, snoeren en bouw materiaal. Het Forum is duidelijk nog niet af en oogt naakt en betonnerig. Toch straalt het gebouw al schoonheid uit. 'Ik heb nog geen bezoeker gehad die het echt helemaal niks vond', zegt Peter Goedhart van Vastgoed en bouwzaken, die groepjes rondleidt door 'het nieuwe visitekaartje' van Wageningen UR. Van buiten lijkt het Forum een gedeeltelijk ingegraven grote rode kubus met ramen. Maar binnen heb je helemaal niet het gevoel dat je in een doos zit. Door de twee immense glazen toegangspoorten komt veel licht binnen. 'Eigenlijk zijn het drie aparte gebouwen met een dak erover. Daardoor voelt dit ook als een echt plein in een binnenstad, met balkons en loopbruggen erboven. Op de tweede etage de brug naar de bibliotheek en op de vijfde de brug naar Larenstein', zegt Goedhart, wijzend vanaf de agora aan.

(INGEZONDEN MEDEDELING)

Kijk voor een verslag van de open dag Forum op www.intranet.wur.nl en www.deborn.wur.nl

In een flink tempo leidt hij zijn gezelschap ogenschijnlijk kriskras door het gebouw; langs het grand café, de grote collegezaal en talrijke andere onderwijsruimten, kantoren en practicumzalen die er nu allemaal nog kaal bijliggen. Voor bibliotheekmedewerker Rob is het hoogtepunt van de rondleiding de eerste confrontatie met zijn nieuwe werkplek. Op de deur van het zaaltje hangt een A4-tje met 'documentatie' erop. 'Hier komen straks acht bureaus in een soort kantoor-tuin. Voor sommigen wordt dat wennen, die zitten al 25 jaar rustig alleen op een kamertje.' Imposant is de grote uitgespaarde - deels glazen - bolconstructie, één van de architectonische hoogstandjes van het gebouw. De bol vormt het hart van de centrale bibliotheek. Hij doorsnijdt meerdere verdiepingen en krijgt via een koker van boven daglicht. Op de eerste verdieping eindigt de bol boven een ruimte waar straks een deel van de speciale collecties wordt tentoongesteld. Al rondlopend door de brede gangen merkt iemand op dat het gebouw wel erg veel loze ruimte heeft. Goedhart: 'Dat wordt nog wel anders. Straks staan hier allerlei interneteilandjes en werken er groepjes studenten.' Het gebouw krijgt maar driehonderd vaste bewoners, maar dagelijks wel zo'n drie- tot vijftienduizend bezoekers. Hoe duur is het gebouw eigenlijk? Goedhart, lachend: 'Daar zeg ik niks over. We blijven in ieder geval binnen het budget.' / GvM

Zie ook In beeld op pagina 12

Bezoekers bekijken de centrale hal van het Forum. / foto GA

VERKEERSHINDER DROEVENDAAL

Tussen 13 en 20 december wordt een deel van de rotonde op de kruising van de Droevendaalsesteeg en Mansholtlaan in Wageningen opnieuw geasfalteerd. Deze werkzaamheden leiden waarschijnlijk tot verkeersoverlast voor mensen die op De Born werken of studeren. Verkeer naar de gebouwen op de Born zal worden omgeleid via de Bornsesteeg. / KV

UIT 'T VELD

NIEUWS UIT DE WETENSCHAP

OVERAL SCHOON WATER, ZONDER STROOM OF CHEMICALIËN

De Verenigde Naties willen dat minstens de helft van de wereldbevolking in 2015 toegang heeft tot schoon drinkwater. Een vinding van milieudocent Leo Groendijk zou een rol kunnen spelen bij de verwezenlijking van dat streven. Zijn **Mobile Water Maker** zorgt op elke willekeurige plek voor veilig water, zonder stroom of chemische toevoegingen. Een fietspomp volstaat.

Kan je iets bedenken om de drinkwatervoorziening voor onze vrijwilligers in den vreemde veilig te stellen? Met die vraag benaderde hulporganisatie World Servants de docent Afvalwatertechniek van hogeschool Van Hall Larenstein (VHL) in Leeuwarden. Het portable apparaat van Amerikaanse makelij dat de organisatie tot dan toe gebruikte, produceerde naast drinkwater vooral een dure berg vervuilde filters.

'Ik had wel een idee en ben in de privésfeer een beetje gaan knutselen', vertelt Groendijk. Voor de uitwerking zocht hij contact met Hans de Vries van Aquario, het waterketenbedrijf van waterleverancier Vitens en Wetterskip Fryslân. 'Wij wilden een systeem zonder chemie of afvalstoffen. Een apparaat dat geen elektra of pompen nodig heeft en waar een leek simpel aan de buitenkant kan aflezen hoe het werkt.'

Het principe van de watermaker berust op membraamfiltratie gekoppeld aan desinfectie. Het water dat voor handen is wordt opgehangen in een zak boven het appa-

Een vrouw tapt water uit een Mobile Water Maker in de Dominicaanse Republiek. / foto Leo Groendijk

raat en stroomt door de zwaartekracht in de membraam. De vuile deeltjes blijven achter in de holle rieten van de membraam. Vervolgens krijgt het water een desinfecterende nabehandeling waarvoor een klein zonnepaneel de energie opwekt. Afhankelijk van de waterkwaliteit produceert het apparaat vijftig tot zestig liter drinkwater per uur.

'Normaliter spoel je de achtergebleven vuildeeltjes in de membraam onder druk weg. Zonder pomp of stroom moesten we wat anders bedenken. Met een eenvoudige fietspomp pompen we lucht in een drukvat dat vervolgens met pulsen de binnenwanden schoonblaast.'

Hoe groot de invloed van de Mobile Water Maker zal zijn, is nog moeilijk te overzien,

zeggen Groendijk en De Vries. In maart brengt Aquario de eerste serie – prijs: circa tweeduizend euro – op de markt voor hulporganisaties, maar er liggen meer toepassingen in het verschiet: dorpen die met microkredieten hun eigen watermaker aanschaffen, of de inzet bij rampen.

'Denk aan de tsunami of de overstroming van New Orleans.' / **WB**

'MEER ONGEMAKKELIJKE VRAGEN STELLEN AAN STUDENTEN'

Om de waarheid over klimaatverandering boven tafel te krijgen, moeten docenten meer ongemakkelijke vragen stellen. Het onderwijs moet veranderen als we willen dat studenten in de toekomst bijdragen aan de oplossing van dit probleem en andere complexe kwesties.

Dat betoogde dr. Arjen Wals van de Leerstoelgroep Educatie en competentiestudies maandag 11 december voor zeshonderd jongeren tijdens de Global Environmental Youth Convention 2006 in Dubai in de Verenigde Arabische Emiraten. Op de agenda stond onder andere de vraag hoe onderwijs kan bijdragen aan een duurzamer samenleving. Dat is koren op de molen van Wals die al jaren werkt aan het thema 'leren voor duurzaamheid'. Twee weken geleden stond het thema ook in Wageningen op de agenda tijdens een symposium naar aanleiding van de promotie van dr. Paul Kibwika. Die onderzocht of universiteiten in Afrika, en dan met name in Oeganda, bijdragen aan de welvaart en voedselzekerheid. Onvoldoende, was het antwoord. Universiteiten zouden niet alleen hun curriculum moeten

aanpassen aan de praktijk. Belangrijker is dat afgestapt wordt van het idee dat voor alles een technische oplossing is en dat er op de universiteiten meer aandacht komt voor persoonlijke reflectie op de rol die afgestudeerden in de samenleving gaan spelen.

Ook het onderwijs aan Wageningen Universiteit stond ter discussie. Wals: 'Wat moet Wageningen Universiteit doen om in een snel veranderende wereld relevant te blijven? Worden onze studenten wel voldoende uitgerust om een rol van betekenis te spelen bij het omgaan met globalisering, klimaatverandering of de bio-based economy?'

Een van de conclusies was dat interdisciplinair onderzoek en onderwijs meer waardering verdienen. 'Als de integratie van disciplines een belangrijk kenmerk is van Wageningen Universiteit, als *science for impact* de nieuwe slogan is, dan moeten onderzoekers niet alleen worden afgeprekend op disciplinaire publicaties, maar juist op publicaties in interdisciplinaire tijdschriften en het kunnen communiceren van resultaten met maatschappelijke organisaties en actoren.' / **JT**

'CISGENESE IS GEWOON GENTECHNOLOGIE'

Goedbedoeld maar contra-productief. Dat vindt een groep kritische plantenwetenschappers van het Wageningse voorstel om cisgene planten te laten vallen in de categorie reguliere gewassen, en niet meer te zien als transgene gewassen. 'Cisgenese is en blijft biotechnologie', zegt prof. Paul Struik van de leerstoelgroep Gewas- en onkruidecologie.

Struik is co-auteur van een opiniebijdrage in *Nature Biotechnology* die is bedoeld als reactie op de ideeën van Wageningse kopstukken als Evert Jacobsen en Henk Schouten over cisgene planten. Dat zijn planten die via biotechnologie nieuwe genen hebben gekregen die niet van een andere soort afkomstig zijn, maar van de plantensoort zelf.

'Volgens de voorstanders van cisgenese hoeven de restricties die er zijn voor transgene gewassen niet te gelden voor cisgene planten', zegt Struik. 'Maar daarbij gaan ze voorbij aan het gegeven dat cisgene planten ontstaan in processen die niet wezenlijk verschillen van de processen waarin transgene planten ontstaan.'

Ook het knutselen met soorteigen genen kan gevaren opleveren, zegt Struik. 'Door het inbrengen van zo'n gen kun je de expressie van andere genen veranderen. In theorie is het bijvoorbeeld mogelijk dat zo'n cisgene plant een natuurlijk toxine in verhoogde mate gaat aanmaken. Net als bij transgenese is ook bij cisgenese niet te voorspellen wat het uiteindelijke effect van de ingreep zal zijn.'

Struik vindt de poging van zijn Wageningse collega's om cisgenese geaccepteerd te krijgen 'nobel'. De manier waarop ze dat proberen te bewerkstelligen vindt Struik echter 'te kort door de bocht'. 'Wij denken dat lang niet alle consumenten cisgene producten beschouwen als reguliere producten. Ga je die twee groepen planten toch aan elkaar gelijkstellen, dan ontnem je een waarschijnlijk aanzienlijke groep consumenten hun keuzevrijheid. Zij zullen niet meer op het label kunnen zien of hun product cisgeen is of niet. Daarom vinden wij dat, als je acceptatie voor cisgene gewassen wilt, je die moet gaan bestempelen als een aparte categorie. Consumenten kunnen dan kiezen tussen regulier, cisgeen of transgeen.' / **WK**

'Onderzoekers moeten niet alleen worden afgerekend op disciplinaire publicaties, maar juist op interdisciplinaire'

CLUBJE EXPERTS BEPAALT CULTUURHISTORIE

Experts bepalen wat cultuurhistorie is. Ze houden daarbij nauwelijks rekening met wat er onder de bevolking leeft. Dat ontdekte ir. Martijn Duineveld tijdens zijn promotieonderzoek. En dat strookt niet met streven naar draagvlak.

'Er is een kleine club mensen die bepaalt wat waar en van waarde is, als het gaat om cultuurhistorie', stelt Duineveld. In zijn dissertatie beschrijft hij hoe archeologen, cultuurhistorici, historisch geografen en andere experts samen met ambtenaren van diverse ministeries, provincies en gemeenten een gesloten club vormen, die vanuit de verschillende disciplines bepaalt wat cultuurhistorie is. Zo staan op de kaart met cultuurhistorische waarden van de provincie Zuid-Holland wel de gebieden die archeologisch of cultuurhistorisch belangrijk zijn, maar ontbreken de culturele elementen die voor mensen uit de Duin- en Bollenstreek bij Lisse bepalend zijn voor hun streek.

De afstand tussen de experts en beleidsmakers en de bevolking is opmerkelijk, omdat er constant wordt gezocht naar draagvlak voor het beschermen van cultuurhistorie. 'Mensen vinden cultuurhistorie wel belangrijk', stelt Duineveld.

Zo zijn er veel clubs die zich bezighouden met de regionale historie. Maar de amateurarcheologen en de mensen die met metaaldetectoren op onderzoek gaan die hij sprak, worden door professionele collega's nauwelijks serieus genomen. Deze geslotenheid ziet Duineveld ook in andere beleidsvelden. Op natuurgebied woedt bijvoorbeeld al jaren een discussie tussen experts over de vraag of we oernatuur moeten maken zoals in de Millingerwaard en de Oostvaardersplassen of juist een idyllisch negentiende-eeuws cultuurlandschap. In die ecologische discussie wordt voorbij gegaan aan wat de bevolking in bepaalde gebieden vindt van de natuur.

Duineveld wil niet het vingertje heffen, maar wel duidelijk maken dat er gesloten wereldjes bestaan rond beleidsvelden. 'Je moet je niet de vraag stellen wélf erfgoed, maar wiens erfgoed je wilt behouden. Dan krijg je strijd, maar ook meer mogelijke uitkomsten.' / **MW**

Duineveld promoveert op 22 december bij prof. Jaap Lengkeek, hoogleraar Sociaal-ruimtelijke analyse.

MEER VERSCHIJNSELEN MYCOTOXINES BIJ VARKENS

Negen procent van de Nederlandse zeugenbedrijven ziet bij zijn dieren ziekteverschijnselen die misschien het gevolg zijn van veevoer dat besmet is met schimmelgiften. Dat blijkt uit een onderzoek van de Animal Sciences Group (ASG) voor het Productschap voor Vee en Vlees.

Het lijkt er op dat in Nederland en de rest van Europa veehouders steeds vaker last hebben van mycotoxines: giften die worden gemaakt door schimmels als fusarium en bekendstaan onder hun afkortingen. Bij varkens verminderen DON, ZEN en T2 de groei, de effectiviteit van het immuunsysteem en de vruchtbaarheid. Bedrijven melden steeds vaker dat ze die symptomen bij hun dieren zien. Maar in hoeverre die symptomen ook daadwerkelijk het gevolg zijn van mycotoxines kan dr. Monique Mul van ASG niet zeggen.

'De tests waarmee we mycotoxines opsporen zijn nog niet goed genoeg', zegt Mul. 'Als je uit een zak veevoer twee scheppen analyseert, dan kan de ene schep over de norm zijn, en de andere niet.'

Dat komt onder meer omdat mycotoxines vaak in wisselende combinaties in producten voorkomen. 'In de praktijk meten we er in een sample een paar', zegt Mul. 'Maar we weten niet of er niet meer in het betreffende monster zitten.'

Onderzoekers van Plant Research International maakten onlangs een verbeterde test voor fusariummycotoxines in tarwe. Die test is een stap vooruit, maar nog niet geschikt voor toepassing op de mengvoeders die varkenshouders gebruiken.

Door die methodologische leemte durft Mul niet te zeggen of we ons nu meer zorgen over mycotoxines moeten maken. 'In ons rapport adviseren we veehouders wel op te passen als ze buiten de mengvoederbedrijven om zelf ingrediënten kopen', zegt Mul. 'In dat geval moeten ze er zelf voor zorgen dat die producten op mycotoxines worden onderzocht. Schimmels maken bovendien meer mycotoxines aan als je ze onder vochtige omstandigheden bewaart. Ook dat is iets waar je als veehouder zelf iets aan kunt doen.' / **WK**

ROL VAN WILDE GRAZERS BIJ VERSPREIDING KOEIENGRIEP KLEIN

Heckrunderen en edelherten vormen geen belemmering voor de bestrijding van de koeiengriep in de veehouderij, stelt promovenda Liesbeth Mollema. Ze onderzocht de verspreiding van het bovine herpesvirus, de veroorzaker van koeiengriep, onder wilde grazers.

Veehouders willen dit virus het liefst uitroeien, maar twijfelen aan het nut van bestrijding omdat dierpopulaties in natuurgebieden ook besmet kunnen zijn. Mollema onderzocht daarom de niet-gevaccineerde populaties heckrunderen en edelherten in de Oostvaardersplassen en twee grote gevaccineerde kuddes heckrunderen.

De herten kunnen besmet worden met

het virus, maar desondanks is er onder de edelherten geen verspreiding aangetoond. Ook de kans dat een virusbesmetting bij heckrunderen in de Oostvaardersplassen overspringt naar gehouden koeien is heel klein, aldus Mollema. Er ligt nu slechts één koeienbedrijf op minder dan een kilometer van het natuurgebied. 'Dit ene bedrijf zou gemiddeld één keer in de acht jaar besmet kunnen worden', constateert Mollema. / **GvM**

Liesbeth Mollema promoveerde woensdag 13 december bij prof. Mart de Jong, hoogleraar Kwantitatieve veterinaire epidemiologie.

De brug over de Waal van de snelweg A50. Het knooppunt Arnhem-Nijmegen heeft volgens een internetpeiling een lelijk landschap. / foto RS

EN DE WINNAAR IS APPELSCHA

Meer dan tienduizend mensen stemden in het eerste halfjaar van 2006 op hun favoriete landschap op de website www.daarmoetikzijn.nl van Alterra. De wadden en Noordoost-Drenthe doen het goed, Amsterdam en het zuiden van het Groene Hart zijn niet geliefd.

De resultaten van de internetpeiling geven volgens het onderzoeksrapport een goed beeld van de wensen van Nederlanders ten aanzien van het landschap. Verassend zijn die wensen niet. Nederlanders willen het liefst bossen, heidevelden en duinen en het water van rivieren, kanalen en plassen. Verder hebben ze een hekel aan horizonvervuiling en het geluid van auto's, treinen en vliegtuigen. Het invullen van kaartjes op internet is

een mannending, want de gemiddelde bezoeker van de website was een man van 44 jaar. De voorkeuren van vrouwen wijken echter niet significant af.

De onderzoekers van Alterra gaan door met de website, en willen om de representativiteit van de bezoekers te verbeteren een groot publiek bereiken. / **MW**

De top vijf van de meest en minst populaire landschappen:

Mooiste landschap	Lelijkste landschap
1. Rond Appelscha	Rond Amsterdam
2. Rond Dwingeloo	Zuidelijk deel van Groene Hart
3. De Weerribben	Rond Leeuwarden
4. Rond Harskamp	Rond Sittard-Geleen
5. Terschelling	Knooppunt Arnhem-Nijmegen

(ADVERTENTIE)

WOONSTUDIO10

Mooi en
bijzonder
woongenot

Op zaterdag en op afspraak geopend Rouwenhofstraat 10 Wageningen • tel. 06 - 55 33 6901 • www.woonstudio10.nl

Volgend jaar viert Wageningen UR haar tienjarig bestaan. Een goede aanleiding om in deze periode van bezinning en lange avonden eens te toetsen hoe het zit met de kennis van studenten en medewerkers over deze wonderlijke kennisorganisatie. Iedereen die deze toets met veel belangwekkende feiten over Wageningen UR foutloos weet te maken, mag zich met recht ingeWURgerd noemen.

door GERT VAN MAANEN

1. Wie bedacht de naam Wageningen Universiteit en Researchcentrum?

- A Eén van de drie Kezen uit het eerste raad van bestuur (ze zijn zelf vergeten wie)
- B Een hostess van een reisbureau in Moskou
- C Een deelnemer aan de heidebijeenkomst van Wageningse topmanagers
- D Ria, de koffiejuffrouw van de toenmalige bestuursvoorzitter Cees Veerman

2. Waar staat deze uitvoering van De Zaaier (rechts) van beeldhouwer August Falise?

- A In de hal van het Bassecour, het voormalig hoofdgebouw van de Landbouwhogeschool aan het Salverdaplein
- B Op de kamer van Aalt Dijkhuizen in het bestuurscentrum van Wageningen UR
- C In het VVV-kantoor van Ede
- D Bij veredelingsbedrijf Seminis aan de Wageningse Afweg

3. Wat is het verband tussen het Kruisherhotel (boven) in Maastricht en Wageningen UR?

- A In dit hotel sloten Theo Vos, Marinus Heuver en Bram Peper in 1995 een geheim akkoord over de fusie van de Wageningse universiteit en DLO
- B Het hotel was het onderkomen van een voorloper van RIKILT – Instituut voor Voedselveiligheid
- C Daar verzamelen de roeiers van WSR Argo zich voor de traditionele roeitocht op de Maas
- D Het is het geboortehuis van prof. Jo Hautvast, de peetvader van het Wageningse voedingsonderzoek

4. Waarom is Wageningen UR, eigenaar van Hotel De Wereld, tegen de plaatsing van de 'Paal van Bernard' oftewel het Bevrijdingsmonument op het 5 Meiplein naast het hotel?

- A Het monument lijkt op een asperge en versterkt daardoor het ongewenste landbouwimago van Wageningen
- B De vlam op de paal veroorzaakt lichtoverlast in het hotel
- C Het bestuur vreest dat het historische pand in vlammen zal opgaan
- D Het beeld is kwetsend voor de koninklijke familie

5. Wat is de chronologische volgorde?

- A De Wageningse Lente – het Soepoproer – de Verklaring van Wageningen – het Ontzet van Wiskunde
- B Het Ontzet van Wiskunde – het Soepoproer – de Wageningse Lente – de Verklaring van Wageningen
- C Het Soepoproer – de Verklaring van Wageningen – het Ontzet van Wiskunde – de Wageningse Lente
- D Het Ontzet van Wiskunde – de Wageningse Lente – de Verklaring van Wageningen – het Soepoproer

6. 'Als ze maar betalen kan de broek ook nog uit'. Een citaat van:

- A Unitasser Bob tijdens de Finger licking party in het voorjaar van 2006
- B Directeur Martin Jansen over de verbreding van de financiering van Van Hall Larenstein
- C De restaurateur die het beeld De Zaaier in 2006 een opknapbeurt gaf
- D De door de ondernemingsraad ingehuurd stripper tijdens de protestbijeenkomst 'Ze kleden ons uit' over reorganisatieplan Focus 2006

7. Waarom moest het Koloniaal Landbouwmuseum Deventer in 1968 haar deuren definitief sluiten?

- A Demonstrerende studenten vonden dat de hogeschool afstand moest nemen van het koloniale verleden
- B De museumkever vrat meer dan tachtig procent van de collectie op
- C Conciërge Hermsen gaf er op tachtigjarige leeftijd de brui aan
- D Een groot deel van de collectie ging verloren door een uitslaande brand

8. De afkorting KCW werd in Wageningen het eerst gebruikt voor:

- A Kenniscentrum Wageningen
- B Kwaliteit door Complementariteit in Wetenschap
- C Klussen Centrale Wageningen
- D Katholiek Centrum voor Welzijnsbehartiging

9. Welk dier werd op last van de rechter uit de stal gehaald?

- A Dekhengst Ramiro uit de stallen van Praktijkonderzoek Paarden in Brunssum, omdat miljonair Melchior en landbouwminister Van der Stee het niet eens werden over de verkoopprijs
- B De transgene stier Herman, omdat die volgens eigenaar Gene Pharming niet goed werd verzorgd op proefboerderij 't Gen van ID-Lelystad
- C Bok Luuk van studentenvereniging Osiris van het Van Hall Instituut in Leeuwarden, omdat de Dierenbescherming bezwaar had gemaakt tegen het 'bokkenmelken'
- D Fokstier Sunny Boy uit de Waiboerhoeve, omdat het inseminatiebedrijf CR Delta aanspraak maakte op vijfduizend rietjes sperma

10. 'Ik vind het gewoon mooi om te schieten'. Een citaat van:

- A Transvaallid Danny Schoch van WSV Ceres
- B Grootwildexpert dr. Geert Groot Bruinderink van Alterra
- C Voormalig directeur van de Animal Sciences Group prof. Hans de Vries
- D Prof. Wim Jongen, directeur van de Wageningen Business Generator

WAGENINGEN UR IN ACHTTIEN VRAGEN

11. Waar staat de menshoge W, een gift van onder andere DLO en de gemeente Wageningen voor het 75-jarig bestaan van de Landbouwniversiteit:

- A Achter de oude paardenstal van de universiteit
- B Achterin Arboretum Belmonte
- C In de tuin van Pim Brascamp, directeur OnderwijsinstituuT.
- D In de opslag van het Facilitair Bedrijf, krijgt straks een ereplaats voor het Forum

12. Wie kocht er in mei 1900 150 renteloze aandelen in de in oprichting zijnde Proeftuin Westland, een voorloper van PPO Glastuinbouw in Naaldwijk?

- A Hare Majesteit de Koningin Wilhelmina
- B Cornelis Lely, minister van Waterstaat, Handel en Nijverheid
- C Luitje Broekema, directeur van de Hogere Land- en Boschbouwschool in Wageningen
- D Prins Hendrik, prins-gemaal en beschermheer van het Landbouwschap

13. Wie kwam het dichtst bij een Nobelprijs?

- A Entomoloog Bart Knols, voor zijn onderzoek naar het zoekgedrag van de malariamug
- B Dierfysioloog Gerrit Grijns, voor zijn baanbrekend onderzoek aan vitaminegebrek
- C Liefdesonderzoeker Iteke Weeda, voor het aantonen van het deeltjeskarakter van liefdesenergie
- D Landbouwcommissaris, Larenstein-alumnus en Wagenings eredoctoer dr. Sicco Mansholt, voor de vormgeving van het gemeenschappelijke Europese landbouwbeleid

14. Welk rijtje klopt?

- A SvP, IVT, (R)IVRO, CPO, IB, CABO, AB, IPO, CPRO
- B SvP, IVT, RIVO, CPO, IB, CABO, AB, IPO, CPRO
- C IvP, IVT, (R)IVRO, CPO, IB, CABO, AB, IPO, CPRO
- D IvP, IVT, RIVO, CPO, IB, CABO, AB, IPO, CPRO

15. Wie was om welke reden niet aanwezig bij de officiële opening van de Landbouwhogeschool op 9 maart 1918?

- A Minister Posthuma van Landbouw, Nijverheid en Handel omdat hij die dag Kamervragen moest beantwoorden over de nieuwe Veewet
- B Koningin Wilhelmina omdat in die dagen werd gevreesd dat Nederland door oorlog zou worden overvallen.
- C Rector magnificus Aberson, vanwege een sterfgeval in de familie
- D De Amsterdamse plantkundige prof. Johanna Westerdijk, de eerste vrouwelijke hoogleraar in Nederland, omdat zij te horen had gekregen dat de aanwezigheid van vrouwen bij de plechtigheid als 'ongewenscht' werd beschouwd

16. Welk (voormalige) WUR-landgoederen staan hier afgebeeld (A, B, C, D)?

- A Larenstein – Dorschkamp – Spelderholt – Cranendonck
- B Dorschkamp – Spelderholt – Larenstein – Cranendonck
- C Larenstein – Spelderholt – Dorschkamp – Cranendonck
- D Larenstein – Cranendonck – Spelderholt – Dorschkamp

17. Wat is de grootste afstand tussen twee vestigingen van Wageningen UR (volgens de ANWB-routeplanner):

- A Noordbroek – Yerseke
- B Roermond – Den Hoorn
- C Yerseke – Valthermond
- D St. Maartensbrug – Horst

18. Welk onderdeel had ooit een 'afdeling Landbouwluchtvaart'?

- A het Proefstation voor Akkerbouw en de Groenteteelt in de Vollegrond (PAGV) in Lelystad.
- B de Internationale Hogeschool Larenstein in Velp
- C het Instituut voor Plantenziektenkundig Onderzoek (IPO) in Wageningen
- D het universitaire proefbedrijf ir. A.P. Minderhoudhoeve in Swifterbant

Kijk op www.resource-online.nl voor uitleg bij de goede antwoorden

Antwoorden: 1B; 2D; 3B; 4C; 5D; 6A; 7C; 8C; 9B; 10A; 11A; 12A; 13B; 14A; 15B; 16C; 17A; 18C.

HET ROMANTISCHE BOERENLAND WORDT TE DUUR

**‘Onze mening over
god is veranderd,
maar onze mening
over het platteland
blijft hetzelfde’**

Het platteland is een groene oase met koeien, schapen, weides en rust en dat moet zo blijven, vindt de Nederlander. Maar de landbouwsubsidies staan op de helling en het is de vraag of dit door boeren onderhouden landschap betaalbaar blijft. Wetenschappers denken al na over alternatieven, zoals uitgestrekte bossen waar stedelingen een huis in mogen bouwen.

door MARTIN WOESTENBURG, foto BART DE GOUW

Nederlanders hebben een romantisch beeld van het platteland. Ze associëren het vooral met koeien, boeren en rust, veel minder met rivieren, dorpen of natuur, en nog veel minder met mest en stank. Dat blijkt uit de enquête die onderzoeksbureau Interview-NSS onlangs uitvoerde in opdracht van de provincies Utrecht, Gelderland, Overijssel, Limburg en Noord-Brabant. Die provincies zijn bezig met de reconstructie van de intensieve veehouderij en willen weten wat inwoners vinden van het landelijke gebied.

Wat hen betreft hoeft daaraan niets te veranderen, blijkt uit het onderzoek. De respondenten vinden het platteland mooi zoals het is. Boeren moeten ook in de toekomst ruim baan krijgen om te produceren, de overheid moet boeren meer belonen om het platteland te onderhouden en voor de natuur te zorgen.

Het probleem is dat het Nederlandse platteland hoe dan ook zal veranderen. Er zijn steeds minder boeren en de overblijvers hebben steeds meer moeite om het hoofd boven water te houden. De Europese landbouwsubsidies – de kurk waarop de Nederlandse landbouw drijft – veranderen en zullen op korte termijn waarschijnlijk verdwijnen. Wat daarvoor in de plaats komt, is vooralsnog onduidelijk. Het kan zijn dat boeren subsidies krijgen voor het onderhoud van het landschap, maar het kan ook zijn dat de klassieke boer verdwijnt.

BELGISCHE TOESTANDEN

Vanuit de romantische plattelandsvisie is dat een schrikbeeld. Want zonder boer verloedert het platteland, luidt het doemscenario. We zouden dan 'Belgische toestanden' krijgen: geen strak polderlandschap met zwartwitte koeien en idyllische boerderijtjes maar een rommelig zootje met wat zompige weides en allerlei bouwsels van ondefinieerbare hobbyarchitectuur. Dat deze angst diep zit, blijkt uit de heftige reacties op de toekomstvisies van ir. Pieter Vereijken van Plant Research International. Hij voorziet dat onder de huidige omstandigheden de grondprijs zo hoog wordt, dat we in Nederland niet meer normaal kunnen wonen. 'Nu al bedraagt de hypotheeklast die de Nederlandse bevolking moet dragen vierhonderd miljard euro. Dat is tweemaal de staatsschuld.'

Of boeren het platteland moeten blijven beheren is voor Vereijken dan ook een onnodige en bange vraag binnen een Europese Unie die kampt met overproductie aan voedsel. 'Waarom zouden mensen die nu in armoedige flatwijken wonen niet een woning in het groen kunnen hebben?' Dat kan volgens Vereijken als we de weides in het oosten en noorden van het land laten uitgroeien tot bos - 'bos groeit vanzelf' - en daartussen woningen bouwen. 'Dan ben je tenminste bestand tegen de extreme hitte en stormen die de klimaatsverandering ons dreigt te bezorgen. In het natte en laaggelegen westen kunnen we blijven wonen achter dijken, op terpen en drijvende fundamenten in een platteland van

rietvelden. Die zijn goed voor waterberging en waterzuivering.' Voedsel halen we wel elders vandaan, aldus Vereijken.

Heiligschennis, riepen de geschrokken plattelandsmantici in koor. En de vergezichten van Vereijken gaan ook veel Wageningse wetenschappers te ver. Niet omdat een platteland zonder boeren ondenkbaar is, stelt dr. Herbert Diemont van Alterra - 'we moeten niet te krampachtig denken' - maar uit praktisch oogpunt. 'Ik ben geen scenarioschrijver. Ik ben een procesmatig gedreven man. Met de wetenschap de wereld in, en al doende zie je het ontwikkelen.' Daarbij is de boer de meest natuurlijke partner, want die zit er nu eenmaal al, vindt ook prof. Wim Heijman van de leerstoelgroep Economie van consumenten en huishoudens. 'Je kunt niet om de grondeigenaar heen. Die moet je op een fatsoenlijke manier behandelen.'

ON-NEDERLANDS

Om de boeren te laten overleven, is een enorme ruimtelijke ordeningsslag nodig, denken zowel Diemont als Heijman. Heijman verwacht dat op het echte open platteland van bijvoorbeeld Noord-Nederland of de IJsselmeerpolders nog wel mogelijkheden zijn voor groot-schalige melkveehouderij, maar hij denkt daarbij wel aan bedrijven van on-Nederlandse proporties. 'Bedrijven met zo'n drie- tot vierduizend koeien en honderden hectaren grond. Die moet je dan ook niet te veel lastigvallen met regels.'

Net als Heijman verwacht Diemont echter dat daarnaast ook de kleinere boer het kan redden, bijvoorbeeld door zich langs de ecologische hoofdstructuur te vestigen en zich te richten op biologische landbouw en natuurbeheer. Iets verder van de natuurgebieden is plaats voor boeren die gericht zijn op gangbare landbouwproductie in combinatie met landschapsbeheer. Diemont werkt met collega's van Alterra en het LEI aan de visie Boeren voor Natuur, waarin de onderzoekers uitrekenen hoe de boer in zo'n systeem een goede boterham kan verdienen. Uit de eerste berekeningen blijkt dat het inkomen vooral komt uit betalingen voor het landschapsonderhoud.

FACELIFT

Maar Vereijken gaat zo'n enorme agrarische facelift voor het platteland lang niet ver genoeg. 'We moeten ervoor zorgen dat de kinderen gelijk krijgen als ze zeggen dat de melk uit de fabriek komt. Dat kan met cultres van melkcellen of melkeiwitproducerende enzymen. Dan benut je de plantaardige grondstoffen veel efficiënter, je hebt geen last meer van mestoverschotten en verlost bovendien de koe uit haar slavernij. Intensieve veehouderij met varkensflats is een beschavingsniveau lager dan bioreactoren met varkensspiercellen of spiereiwitten.'

Volgens ruraal socioloog prof. Han Wiskerke verliezen we echter met het afserven van de boer als plaatsbepalende speler in het platteland ook de specifieke kwa-

liteiten van regio's en de daaraan gerelateerde goederen en diensten. 'De menselijke maat raakt zoek.' Wiskerke ziet in de multifunctionele landbouw echter een tegenbeweging ontstaan. 'Ik kan me voorstellen dat er kunstmatige melk wordt gemaakt, maar ik zie tegelijkertijd een tegenbeweging die zich inzet voor bijvoorbeeld de karakteristieke smaak van producten. Een voorbeeld daarvan is de beweging Slow Food die zich inzet voor gastronomische diversiteit. En je ziet ook een herwaardering van het dialect en een opleving in het verenigingsleven in dorpen. De menselijke maat terug in de voorziening van goederen en diensten en herwaardering van het eigene en authentieke van de regio, dat zijn de peilers van de tegenbeweging. Dat blijkt deels ook uit de verkiezingsuitslag. De politieke partijen die gewonnen hebben zitten sterk op die lijn, alhoewel de SP soms teruggrijpt op een romantisch beeld uit de jaren vijftig.'

Het probleem is wel dat de multifunctionele landbouw te sterk wordt bewierookt, vindt Heijman. 'Ik heb het gevoel dat sommige mensen denken dat landbouw alleen maar multifunctionele landbouw kan zijn. Er is een romantische neiging om de boer te beschermen. Als je de boer genoeg geld biedt, verkoopt hij zijn land. Boeren zijn over het algemeen realistisch en economisch ingesteld. Ze hebben alleen te lijden onder een sukkelig en aambaar imago. Dat is een verkeerd boerbeeld.'

GESTOLD DENKEN

Wiskerke benadrukt echter dat het combineren van producten en diensten niet zozeer leuk of 'romantisch' is, maar economische en maatschappelijke voordelen oplevert. 'Zorgboerderijen zijn bijvoorbeeld goedkoper dan zorginstellingen die alleen zorg aanbieden. Diensten combineren met landbouwproductie is goedkoper. En het idee dat economische efficiëntie alleen kan via schaalvergroting klopt niet. Kleine ziekenhuizen zijn efficiënter dan grote instellingen. Voor de patiënten van bijvoorbeeld zorgboerderijen is het belangrijk om met productie bezig te zijn. Dan worden ze serieus genomen en krijgen ze een plek in de samenleving. Dat is heel wat anders dan dat ze een paard kunnen aaien.' Vereijken vindt dat een achterhoedegevecht en denkt dat het tijd is voor een heel andere visie op het landelijke gebied. 'Die boeren met hun ambachtelijke kaasjes van Slow Food kunnen best een niche vinden, als jij er maar de portemonnee voor trekt. Maar we moeten juist werken aan het doorbreken van dit romantische en gestolde denken. De mening over god is in de huidige samenleving veranderd, maar de mening over het platteland blijft hetzelfde.' <

IN BEEELD

foto's GUY ACKERMANS, tekst GERT VAN MAANEN

Ruim driehonderd medewerkers en studenten van Wageningen UR namen op zaterdag 9 december alvast een kijkje in het Forum, het nieuwe onderwijsgebouw op De Born in Wageningen. Buiten glibberde je door de modder en ook binnen was het oppassen geblazen. De vloeren zaten nog vol gaten en onafgewerkte richeltjes.

Met een gids doolden kleine groepjes door het nog naakte gebouw. Maar juist omdat de afwerking nog ontbrak konden bezoekers details zien die straks aan het oog onttrokken worden, zoals de vloerverwarming in de agora (binnenplein) en de afvoerkanalen van labruimten. Waardering was er vooral voor de twee

imposante toegangspoorten, het vele licht en de talrijke doorkijkjes die het gebouw domineren. Op de zevende verdieping waren de eerste benauwde gezichten waar te nemen: hoogtevrees.

Meer foto's: www.library.wur.nl/forum

OUDE KOEIEN

UIT DE ARCHIEVEN VAN WAGENINGEN UR

door WILLEM KOERT

Medewerkers van Wageningen UR kregen in december 2000 dit geelgroene karretje gevuld met kerstgeschenken.

GEDONDER OVER KERSTPAKKETTEN

Voordat Wageningen UR bestond, hoorde je niemand klagen over kerstpakketten. De werknemers van de universiteit ontvingen doorgaans een fles wijn, en de instituten van DLO hadden zo hun eigen kerstradities, met het luxueuze kerstpakket en visbuffet van Rivo als beroemde hoogtepunten. In 1997 gaat het echter mis met de Wageningse kerstraktatie. En daarna is het nooit meer helemaal goed gekomen.

Op de universiteit begint het gesodemie-ter als de afdeling HRM in 1997 het academische flesje wijn afschaft. De medewerkers ontvangen in plaats daarvan 'een bescheiden kerstpakket halfvol met uiterst eerlijke en duurzame goederen', schrijft columnist Vilitzer eind 1997 in het Wageningse Universiteitsblad (WUB). Het pakket bevat, zo lezen we in een gepikeerde ingezonden brief in WUB 2 van 1998, 'een Keniaans theelepeltje, Aziatische eetstokjes, een handig Bengaals mandje, een kleurige Indiase theedoek, Ghanese cacaopoeder, Zuid-Afrikaanse ananas en Thaise pandanrijst'. Meer schrijvende lezers hekelen het cadeau, en tijdens kerst-

toespraken verontschuldigen sommige departementsdirecteuren zich voor het 'armzalige pakket'.

Na dat jaar is het op de universiteit bij elk kerstpakket raak. Altijd is er kritiek. Het voorlopige hoogtepunt is een mal, alcoholvrij, groengeel karretje. 'Mijn kleinkinderen spelen er graag mee', memoreert hoogleraar Plantenfysiologie Linus van der Plas eind 2004 in Wb, de opvolger van het WUB. 'Maar als je er iemand mee ziet lopen bij de Albert Heijn kijk je hem toch wat meewarig na.'

Ondertussen doet ook een ander nieuw fenomeen zijn intrede. In 1999 meldt het Wb dat de visserijonderzoekers van Rivo weer het meest luxe kerstpakket van de hele organisatie mogen ontvangen. 'We draaien goed en de mensen werken hard', verontschuldigt een woordvoerder van het instituut zich. En Wageningen UR wordt jaloers.

Hoe jaloers, dat wordt twee jaar later duidelijk. De kerstpakkettenkwestie is zo belangrijk geworden dat de AbvaKabo zich ermee bemoeit. Als uitlekt dat de departementen dat jaar zelf mogen bepalen hoe ze hun medewerkers belonen, zegt

de bond te vrezen voor 'een bedreiging van het wij-gevoel'. 'Het is natuurlijk kinderachtig', tekent het Wb op uit de mond van vakbondsman Wilko van Loon. 'Maar zo zitten sommige mensen nu eenmaal in elkaar.'

Het bestuur grijpt in, en in 2004 krijgen alle medewerkers van Wageningen UR hetzelfde bescheiden kerstcadeautje. Reden voor Wb om toch even te bellen met de visserijonderzoekers in IJmuiden. Die heten ondertussen geen RIVO meer, maar Animal Sciences Group. 'Bij ons was het kerstpakket een traditie', meldt Marja Bruisschaart. 'Maar dat is vorig jaar al de mist in gegaan wegens de financiële situatie.' Centraal heeft hard ingegrepen in het instituut, dat weet hoe het met medewerkers moet omgaan. Niet alleen het kerstpakket, maar ook de Rivoiaanse oudejaarsviering is op last van hogerhand versoerd. 'De levende muziek, het visbuffet en het kinderprogramma met clown is geschrappt', zegt Bruisschaart bitter. 'We zullen het moeten doen met een toespraak van onze directeur en een borrel met hapje.'

Het is waar. Vroeger was alles beter.

WERKPLEK

SOPHIE BRASSEUR

'GELUKKIG KAN MIJN MAAG ERTEGEN'

'Het is verschrikkelijk mooi om over het Wad te vliegen', vertelt Sophie Brasseur. Voor het maritiem instituut Wageningen Imares doet zij onderzoek naar zeehonden. Tien keer per jaar gaat ze met een vliegtuigje de lucht in om ze te tellen. Zo ook vorige week. Terwijl het vliegtuigje met tweehonderd kilometer per uur over de platen raasde, maakte Sophie foto's van de groepen zeehonden. 'Het is net een kermisrit. We vliegen laag en zigzag langs de wadplaten. Gelukkig kan mijn maag ertegen, want het fotograferen vergt veel concentratie.'

Lange tijd was er weinig bekend over zeehonden. Het gebruik van zenders heeft veel informatie aangedragen. 'We dachten dat ze slechts van een paar vierkante kilometer wad gebruik maakten. Nu blijkt

dat ze binnen een dag makkelijk honderd kilometer zwemmen.' Dit soort nieuwe informatie maakt het onderzoek spannend, zegt Sophie. 'Het is pionierswerk. Veel mensen geloven mij niet als ik zeg dat we nauwelijks weten wat ze eten. Maar als morgen alle schollen uit de zee verdwijnen, weten we niet wat het effect is op de zeehondenpopulatie. Er is veel minder bekend over zeehonden dan altijd wordt gedacht.'

De vluchten zijn heel nuttig voor het verzamelen van informatie. 'Het Wad is heel veranderlijk. De platen verschuiven al na een paar stormen. Het vliegen geeft inzicht in de veranderingen en in de manier waarop de zeehonden zich aanpassen.' / **Laurien Holtjer**

foto Peter Reijnders

M.I.

Hogeschool Van Hall Larenstein presenteert deze week het masterplan voor landgoed Larenstein in Velp. Op het landgoed, waar al een vestiging van de hogeschool staat, moeten volgens het plan ook woningen, ateliers en bedrijven komen. Een goed idee?

LANDGOED LARENSTEIN BEBOUWEN?

door KOEN MOONS

‘Het wordt een goede mix van functies’

Renée de Koning van SAB Adviesgroep Arnhem, projectleider

‘De hogeschool en Wageningen UR hebben aangegeven dat er door veranderend onderwijs minder ruimte nodig is. De hogeschool heeft nu al een leegstaand gebouw. Daarnaast heeft de hogeschool steeds meer relaties met het bedrijfsleven. We hebben een masterplan gemaakt voor het hele terrein, waarin niet alleen een oplossing voor de leegstand wordt geboden, maar ook economische dragers voor het landgoed worden aangedragen. We zijn met allerlei belanghebbenden zoals de gemeente, omwonenden en bedrijven en instellingen uit de omgeving bijeengekomen. Uit die sessies kwam onder andere naar voren dat wonen, bedrijvigheid en kunst en cultuur een plek moeten krijgen op het landgoed. We zijn nu gekomen tot een goede mix van functies. Dat maakt het voor alle betrokkenen aantrekkelijk. Zoals het nu is, is het geen leuke woonomgeving, maar door culturele activiteiten en bedrijvigheid wordt het dat wel. In ons plan verdwijnt het oude klooster, dat bleek ongeschikt voor ander gebruik en werd door niemand als waardevol bestempeld. De kapel is daar een uitzondering op, die blijft. De tuinen worden zoveel mogelijk gespaard of versterkt. Het landgoedbos wordt opgeknapt, er komen nieuwe lanen en de waterpartijen worden opgeknapt. We investeren in het landgoedkarakter en houden bijvoorbeeld auto’s buiten door aan de randen ondergrondse parkeerplaatsen te maken. Er gaat natuurlijk ook wel wat verdwijnen, dat is logisch als er nieuwe functies bijkomen.’

‘Ik denk dat we echt iets unieks kwijtraken’

Huib Baayen, adjunct-directeur Bos- en natuurbeheer

‘Het meest verbazingwekkende vind ik het gebrek aan transparantie over dit plan. De hoveniers moesten van omwonenden horen dat er iets gaat gebeuren. Zelf heb ik pas deze week het plan kunnen inzien. Op het eerste gezicht lijkt het alsof iemand een hand vol Monopolyhuisjes en –hotelletjes over de kaart heeft uitgestrooid. Ik kan geen structuur ontdekken die recht doet aan de kwaliteiten van het landgoed. Het is een gebied op de rand van de Veluwe waar het kwelwater via allerlei waterpartijen doorheen stroomt. Daar midden tussen die vijvers is bebouwing gepland. Er wordt gesold met cultuurhistorie, er wordt gesold met ecologie en over de functie als onderwijstuin maak ik me ook zorgen. Straks wordt dit een miniwijkje van Velp en wordt de assortimentstuin een hondenuitlaatgebied. Door het hele landgoed hebben we nu leerpaden lopen met bordjes met plantennamen aan de zijkant. Die worden er nu al af en toe door kinderen in het weekend uitgetrokken. Dat leepad kun je straks al helemaal vergeten. Misschien zijn we al die tijd verward, maar ik denk dat we echt iets unieks kwijtraken.’

‘Een beetje levendigheid op het landgoed vind ik wel leuk’

‘We moeten juist een groene uitstraling hebben’

Tom Wierts, vierdejaars student Tuin- en landschapsinrichting

‘Het gaat er geloof ik wel heel anders uitzien, dat vind ik zonde. Toen ik hier kwam vond ik juist het landgoed zo mooi. Mijn vader was hier laatst ook en die was ook onder de indruk. Ik vind het zonde dat hier gebouwd gaat worden, juist bij een groene hogeschool. En dan zijn er bedrijven gepland langs de snelweg, terwijl al die grote gebouwen langs snelwegen juist ter discussie staan. Ik vind dat het landschap te zien moet zijn, en Larenstein zet er dan gebouwen neer. We moeten juist een groene uitstraling hebben.’

Bertus Welzen, docent Milieukunde

‘Als de de de tuin maar kunnen blijven gebruiken, dan mogen ze van mij wel bouwen. Woningen vind ik niet zo bezwaarlijk, maar liever in de bestaande gebouwen. Die oudbouw was voor het onderwijs niet prettig, heel koud en guur en lawaaiig. Maar het is wel zonde als het tegen de vlakte gaat. De oude kapel van het klooster moet in elk geval blijven. En de tuin dus. Het onderwijs speelt zich voor een deel af in de tuin. Die functie en de ecologische functie van de tuin mogen niet in gevaar komen. Je moet daarom ook voorwaarden stellen voor bedrijven die er komen. Je moet geen Unilever of Shell binnenhalen. Dan liever een ecologisch adviesbureau. En wat woningbouw betreft moet je ook oppassen. Als er teveel mensen komen wonen, schaadt dat ook de tuin. Maar een beetje levendigheid op het landgoed vind ik wel leuk, hoor.’

‘Zeg dan eerlijk dat het een geldkwestie is’

Mia Corbeek, coördinator studentenprojecten en coördinator Archeologie en cultuurhistorie

‘Ik weet niet zo veel van het plan. Er is deze week een presentatie, maar ik las er ook al iets over in De Gelderlander. Het was wel netjes geweest als dat andersom gebeurde. Wat me opviel in het artikel in De Gelderlander was dat op de plek van de oudbouw bijvoorbeeld huizen kunnen worden gebouwd. Een mooi en interessant plan, maar in de in het artikel genoemde argumenten om de oudbouw te slopen kan ik me in het geheel niet vinden. Namelijk dat het onderwijs verandert, en dat studenten daarom veel meer thuis of bij externe opdrachtgevers werken. Dat is onzin. Regelmatig komt het voor dat studenten niet bij een externe opdrachtgever terecht kunnen voor hun afstudeeropdracht of extern project. In dat geval dien ik met de studenten een verzoek in voor een tijdelijke werkplek op Larenstein. Telkens krijgen we daarop nee te horen. Er is namelijk geen plek. Dat klopt natuurlijk ook, want de deuren van de oudbouw zijn al lang voor studenten en docenten gesloten. Bovendien zijn veel lokalen in de nieuwbouw ook niet meer voor het onderwijs beschikbaar. Ik vind de aangevoerde argumentatie dan ook niet correct. Het lijkt mij meer een geldkwestie. Wees dan eerlijk tegen personeel en studenten. Verder heb ik niet echt een mening over de inrichting. Cultuurhistorisch is het niet zo waardevol, er zijn al zoveel aanpassingen gedaan. Dus als er om economische redenen gebouwd moet worden, prima, maar wees daar dan duidelijk over.’

POST

V.O. REDACTIE

POST is de brievenrubriek van Resource, bestemd voor reacties van lezers. Brieven kunnen worden gericht aan resource@cereales.nl of aan Resource, rubriek Post, Postbus 357, 6700 AJ Wageningen.

'Vreemd dat er hier niet eens een straat naar hem genoemd is'

RAEMAEKERS

Met bijzonder veel belangstelling las ik het artikel van Gert van Maanen in Resource 12 van 23 november over de Wageningse tekenaar Raemaekers. Het spreekt me dat u niet de meest belangrijke en werkelijk visionaire cartoon van Raemaekers hebt opgenomen waarin hij professor Adolf Mayer afbeeldt als Goethe's Faust met Mephistophles op de achtergrond. Mayer was degene die naar aanleiding van zijn onderzoek over de mozaïekziekte van tabak eind negentiende eeuw als eerste ter wereld het vermoeden formuleerde van het bestaan van een totaal nieuw type ziekteverwekker. Zijn toenmalige collega Beijerinck zou dat later als virus aanduiden. Daarmee werd Wageningen tot de wieg van het nieuwe vakgebied, de virologie.

Raemaekers was zich al in 1900 bewust van de verstrekende gevolgen die de ontdekking van virussen zou hebben voor het omgaan met het verschijnsel leven. Dat getuigt van een uitermate visionaire blik en een zeldzaam vermogen daaraan visueel vorm te geven. Bij verschillende gelegenheden en in een aantal publicaties met een afbeelding van de bewuste cartoon van Raemaekers heb ik daarop aandacht proberen te vestigen. Internationaal gebeurde dit onder andere in een bijdrage in de *Phil. Transactions of the Royal Society London*. Voor het nationale publiek schreef ik erover in *Gewasbescherming*. Specifiek gericht op de befaamde cartoon was een artikeltje in de Forumrubriek van het oude LT-journaal (2000). Mede naar aanleiding daarvan schreef ik in 2002 een tekst over 'Wageningers van weleer met opmerkelijke wereldfaam'.

Raemaekers kreeg vooral bekendheid door zijn politieke prenten in de Engelse en Amerikaanse pers. Hij werd geacht met zijn politieke prenten vooral in Amerika een wezenlijke bijdrage te hebben geleverd aan de publieke Amerikaanse bereidheid om deel te nemen aan de Eerste Wereldoorlog. Hij zou niet alleen maar geschiedenis hebben geregistreerd maar ook werkelijk hebben gemaakt. Raemaekers is wellicht de meest beroemde Wageningse ooit. Het bevreemdt dat er hier niet eens een straat naar hem genoemd is.

Piet Aben deed destijds pogingen het toenmalige Resource en later ook Update te interesseren voor mijn genoemde tekst en de plaat van Raemaekers, echter tevergeefs. Het recente fraaie verhaal van Van Maanen verdient aanvulling.

Dr. L. Bos, oud-medewerker IPO

UNIVERSITEIT OF SCHOOL?

Afgelopen weekend kregen een paar honderd mensen de kans om voor het eerst de binnenkant van het nieuwe Forumgebouw van Wageningen UR te bekijken.

De meesten waren onder de indruk. Het Forum is imposant groot, maar door de lichte open ruimtes niet beklemmend. Vanaf de hoogste verdiepingen heb je een mooi uitzicht over Wageningen en omgeving. Het is niet het uitzicht uit de collegezaal van het oude Landmeetkunde op de Wageningse berg, maar het komt in de buurt.

Het nieuwe gebouw gaat het onderwijshart van de universiteit vormen. Een toekomstige student zal er het grootste deel van zijn studietijd doorbrengen. Kriskras

door Wageningen fietsen is er niet meer bij.

Maar belangrijker is het effect van het nieuwe gebouw op de sfeer in de verschillende gebouwen van Wageningen UR. Onderwijs en onderzoek zullen meer dan nu gescheiden worden. Waar je nu als BSc-student tussen de labs en werkkamers naar je practicumzaal loopt, zul je in de toekomst bijna alleen maar klaslokalen en medestudenten zien.

Het is erg ongelukkig dat de kenniseenheden Groene ruimte ook MSc-studenten gaat scheiden van de onderzoekers. Nu werkt een afstudeerder bij veel leerstoelgroepen tussen de medewerkers aan zijn project. Door samen koffie te drinken en

mee te draaien in het vergadercircuit van de leerstoelgroep krijgt de afstudeerder het gevoel bij de grote mensenwereld te horen. Je bent van student een echte onderzoeker geworden.

Bij Groene ruimte is dat er niet meer bij. De kenniseenheden heeft de prioriteit gelegd bij het gezamenlijk huisvesten van onderzoekers van instituut en universiteit; de onderwijsfunctie van de universiteit staat op het tweede plan. Studenten werken in aparte ruimtes, vaak in een ander gebouw dan hun begeleider. De universiteit gaat daarmee steeds meer lijken op een middelbare school; de lerarenkamer is verboden terrein. / **Korné Versluis**

HR

Henk van Ruitenbeek

DE HOOG

DE ONBESCHAAFDE VIEZERIK

Je woont in Wageningen en bent alleenstaand. De kans daarop is groot omdat Wageningen de hoogste alleenstaandendichtheid van Nederland kent. Je wilt wat aan dat probleem doen. Dat is goed voor het werk, want (echt)paren zijn gezonder en veel gelukkiger dan alleenstaanden. Ze leven regelmatig, dus presteren ze meer.

De moderne single gaat dan naar een datingsite. Is het dan een strafbaar feit als hij of zij het grote geluk zoekt via de WUR-computer? Want sommige datingsites zijn

keurig en andere vies en voos. En mag voor het zoeken naar de ware liefde het netwerk van Wageningen UR voor privé doeleinden worden gebruikt, als daardoor het ziekteverzuim wordt teruggedrongen en het werk wordt verbeterd? Het lijkt me dat de gedragscode hierop geen antwoord geeft en dat daarom de Raad van Bestuur een eigen datingsite moet oprichten om onze zoekenden de weg te wijzen. Bovendien weten we uit ervaring dat de meeste relaties op het werk ontstaan. Een ander probleem is het mogelijke on-

beschaafde karakter van een site. Neem nou de politiek. Als we ons willen oriënteren en daardoor goed burgerschap tonen, moet je ook naar Wilders surfen, maar mag dat nog wel van de Raad van Bestuur onder werktijd? Wilders is geen Flip de Winter, maar zijn uitspraken zijn soms op het randje. Ook hier dus weer problemen met ons gedrag onder werktijd. Daarom moet er een lijst komen van onbeschaafde sites die heel even mogen worden bezocht en een lijst van sites die nooit mogen worden bekeken. / **Kees de Hoog**

Why not try making oliebollen yourself this year?

XMAS BREAK

This is the last Resource of 2006. The next edition appears on Thursday 11 January, 2007.

CONFIDENTIAL ADVISER

Wageningen University has appointed a confidential adviser for students who experience inappropriate behaviour from members of staff or fellow-students. Undesirable behaviour may take the form of sexual intimidation or threats, but intrusive e-mails or harassment can also affect one's study in a negative way. Carla Haenen is the person who students can contact; she will help them to find a solution. Everything discussed is confidential. She can be reached at vpstudent@wur.nl or 0317-483820. / LH

WHAT'S ON

Thursday 14 December

19.00 / Students' Night in Café het Gat.
20.30 / Planta 4a, see www.movie-w.nl.
23.00 / Live bands at Unitas: Aavikko and Aux Raus.

Friday 15 December

20.00 / Wageningen Student Choir and Orchestra Christmas concert in Aula. Free for students.

Saturday 16 December

20.00 / Wageningen Student Choir and Orchestra Christmas concert in Aula. Free for students.
23.00 / Beyond, jam session and kabaal in the cellar at Unitas.

Sunday 17 December

20.30 / Me and You and Everyone We Know, www.movie-w.nl.

Thursday 21 December

23.00 90s party at Unitas.
20.30 / Corpse Bride, www.movie-w.nl

Friday 22 December

19.00 / Christmas carol singing by candlelight in the town centre.
23.00 / Flugel Après Ski party in café Het Gat.

Saturday 23 December

23.00 / Royale James Bond party at Unitas.

Tuesday 26 December

23.00 / The X-Mas Xperience and Kerstcore at Unitas.

Thursday 28 December

20.30 / Figner, the End of a Silent Century, www.movie-w.nl
23.00 / DJ Fuser makes friends with Father Christmas in café Het Gat.

Sunday 31 December

00.30 / Arty Farty New Year's Super Party at Unitas.

HOW TO SURVIVE THE FESTIVE SEASON

Only one week left, then you can finally start relaxing. Besides recovering from your exams, there's lots to do during the holiday.

Although winter seems to be avoiding the Netherlands this year, the inhabitants are doing their best to create the cosy atmosphere we associate with the festive season. For students in Wageningen and Velp, the Open Air Museum in Arnhem offers memories of when winters were really cold, recreating scenes of cosy gatherings around the burning fire.

Were you one of the few who joined the ice-skating organised by KSV International or did you miss it? Grab the chance now: the entrance area of the museum has been turned into a big outdoor ice-rink. The museum is open from midday everyday except 25 December and 1 January. For those in Leeuwarden, there is also a skating opportunity: the market square in the town centre has been iced over. Skates can be rented in both places.

Christmas

And then of course, there is Christmas. Many international students won't be able to return to their home-country. Gather friends and enjoy a Christmas meal

together, even if Christianity is not your religion. Most Dutch people don't celebrate Christmas as a religious event, but spend time with family and friends. Christmas trees are sold on several street corners. Look for cheap decorations in second-hand shops or cheap shops like the Wibra. Once you are in the Christmas mood, you can continue partying in town on 'second' Christmas day, 26 December, also an official holiday in the Netherlands. See the What's on section for parties, and most cafés and pubs are open.

Oliebollen

The festivities continue with New Year's Eve. According to Dutch tradition, you cannot celebrate this without oil-dumplings, known as *oliebollen*. You can buy these from special stands at this time of the year, but it might be fun to make them yourself. Don't forget to open your doors and windows as it's a smelly and greasy business. The easiest way is to buy a packet of *oliebollen* mixture in the supermarket, for example Koopmans.

- Put the mixture in a big bowl and add half a litre of lukewarm water.
- Stir until you have a smooth batter.
- Cover it with plastic and let it rise for 45 minutes at room temperature.
- Heat sunflower oil in a deep frying pan.
- Shape round balls out of the batter

using two spoons. Slide them gently into the hot oil and deep fry for 3-4 minutes. Remove the balls with a slotted spoon and drain on kitchen paper.

Apart from the *oliebollen*, New Year's Eve is not complete without fireworks. Go find yourself a place where you can look out over town, like one of the high student flats, and enjoy the fantastic view at midnight. Alternatively, buy fireworks yourself. Due to strict regulations, only a few shops are allowed to sell them, but they are clearly indicated.

Fireworks

Once the fireworks show has finished after midnight, it's time to get into town. Most pubs and cafés are open, but you often need tickets for the parties. Buy them a few days in advance to avoid disappointment.

After New Year's Eve, you can finally relax and recover from all the *oliebollen* and party-moments. Use the few days left before courses start again to discover more of the Netherlands. It is a perfect time to visit cities like Amsterdam and Utrecht. At the tourist information centre VVV you can find out about special events nearby. / LH

SNAPPED

WHO?

Nikos Papageorgiou from Greece, doing an MSc in Environmental Sciences, is standing in front of the advertisement board in the Biotechnion building in Wageningen.

WHY?

'Just waiting. I have an appointment with the professor in a few minutes about my

study programme. I'm thinking about doing a thesis in Bio-energy, but don't know exactly what courses I should take. My professor will advise me on this.'

PLANS FOR TODAY?

'First I have to revise for my exams next week. Fortunately, I only have two, so, I have enough time. When I've finished my exams, it's time for holidays.' / LH

CAUSE OF ANAEMIA IN VIETNAM REMAINS A MYSTERY

A quarter of all schoolchildren in Vietnam suffer from anaemia, writes Le Thi Huong in her PhD thesis. She examined four hundred children aged between six and eight for her research, but the exact cause of the anaemia remains a mystery.

'The children were suffering from mild anaemia,' says Le Thi Huong's supervisor, Dr Inge Brouwer of the Human Nutrition Group. 'They don't get quite enough iron, but the iron deficiency was not severe enough to explain the anaemia.'

At first the researchers thought that gut parasites were responsible: about three-quarters of the children had roundworms, and a similar percentage had whipworms. Only eight percent of the children had no gut parasites. 'Intestinal parasites cause wounds in the gut wall and these reduce the absorption of iron,' explains Brouwer. 'They also cause bleeding, and therefore

A quarter of all schoolchildren in Vietnam suffer from anaemia. / photo Le Thi Huong

loss of iron. But getting rid of the parasites didn't result in less anaemia.' When the researchers analyzed the

children's blood, they found a relation between low levels of haemoglobin and high concentrations of the protein IgE.

Haemoglobin is the form of iron that the human body uses, and a high level of IgE indicates the presence of infections in the body. 'We suspect that the presence of the IgE indicates that the children have more infections that just those caused by the gut parasites,' says Brouwer. 'Other infections may be making the anaemia worse – we know that the presence of infections can lead to a reduction in the manufacture of haemoglobin.'

The researchers do not know what kind of infections are involved. Nevertheless, Le Thi Huong managed to reduce the anaemia by using enriched foods. Noodles with added iron brought the children's haemoglobin levels back to normal. / WK

Le Thi Huong received her PhD on 12 December. Her promotor was Professor Frans Kok, chair of Nutrition and Health.

WAGENINGEN GETS ERASMUS STUDENT NETWORK

The international branch of student organisation KSV St. Franciscus, KSV International, has become part of the network of Erasmus students, ESN. The board hopes that this will help strengthen the local organisation.

The Erasmus Student Network is a Europe-wide student organisation that promotes social and personal integration of international exchange students. Local ESN-sections offer help, guidance and other valuable information to exchange students, so that newcomers can find their way more easily in their new surroundings and get more out of their exchange.

The Dutch ESN-branch is responsible for more than ten thousand exchange and international students, and is represented in twelve cities throughout the Netherlands, including Leeuwarden. 'It's quite a task to reach new students throughout the year, as many international students only stay for a few months,' explains Cees Gauw, president of ESN-Wageningen. 'By joining ESN we can reach students even before they arrive in Wageningen. That KSV-International was already there is an advantage, as it means we can offer an organisation, a place and contact with Dutch students.'

The Wageningen ESN-section starts in January, and is open to all Dutch and international students. / YdH

TRAIN TIMES

The Dutch railways, NS, introduced a new train timetable on 10 December. If you're planning a train journey, it's worth checking the times, www.ns.nl.

IT'S DIRTY LIVING IN SOME INTERNATIONAL CORRIDORS

Smelly garbage bags in the doorway and refrigerators crammed full of food that's going off: the cleanliness of some of the international corridors in the Bornsesteeg is a cause for concern among the residents. Housing office Idealis says it is doing what it can.

PhD student Argyris Kanellopoulos has been living in an international corridor at the Bornsesteeg for three years. 'My corridor is not clean,' he says. 'And it is not the only one – many international corridors here share the same problem.'

'We don't clean the shared facilities like toilets and showers,' MSc student Jie Yan elaborates. 'Idealis organises the cleaning, and it is done by an outside company. But the cleaners don't clean very well – you can't see the difference between before and after the toilets are cleaned.' According to a recently graduated PhD student, who prefers to remain anonymous, this is not the only reason for the dirty state of some corridors: 'The residents living in the corridors are also responsible. When students put smelly garbage bags in the corridor just after a collection has taken place, the corridor stays smelly until the next collection. It's pretty unpleasant.'

The same person knows from experience that the Dutch corridors do not have the same problems. 'I have lived in a Dutch corridor and a mixed corridor,' he says. 'The shared spaces in the Dutch corridors are cleaned by the people living there and the head of the corridor is responsible for making the cleaning schedule and seeing that the work gets done.'

Measures taken by the international

residents to clean their corridors have failed, counters Kanellopoulos. 'We tried to organise the cleaning ourselves in addition to the professional cleaners. But one of the problems was that the residents in my corridor changed so frequently that it was difficult to implement and monitor the cleaning schedule. We gave up.'

Kanellopoulos' experiences are shared by many of the residents of the international corridors, but not by Deny Iyai. 'I've only been in this corridor for two months, but I think my corridor is clean,' he says. 'We

Despite professional cleaning services being provided, some international corridors also do their own cleaning. / photo GA

don't have a fixed cleaning schedule but we clean the common facilities from time to time.'

Head of the housing services at Idealis, Jan Harkema, is aware of complaints from international corridors. 'We have received complaints about cleanliness and have taken action to solve the problem. In fact, as a result of these complaints, we contracted a different cleaning company and the standard has improved. The caretaker of Bornsesteeg and the personnel from the head office are responsible for monitoring the quality of the cleaning company. We could spend more time on monitoring, but that would probably mean an increase in room rent, which the Bornsesteeg students are unlikely to be in favour of.'

According to Harkema, the international students should also realise their cooperation is important if Idealis is to improve its services. 'The more complaints we receive, the more information we have on where and how to improve our services. We also receive complaints from the cleaning company that despite being cleaned twice a week, some corridors remain filthy.'

'We are aware of the situation and would like to improve our service to the tenants,' says Tiffany Fuhler, the public relations and communications officer at Idealis. 'We carried out a survey on cleaning issues last year to improve the quality of our services. Next year, Idealis, together with SFO (the tenants' association), will organise an international student panel on housing matters. We hope that this will be a way for international tenants to have their opinions heard.' / Le Chen

Je zou van techneuten anders verwachten, maar studenten van de TU Delft hebben het liefst een ouderwets krijtbord in de collegezaal. Dat blijkt uit een enquête die een Delftse studentenraadsfractie heeft gehouden bij hightech opleidingen als Lucht- en ruimtevaarttechniek, Technische materiaalwetenschappen en Informatica. Wellicht speelt plaatsvervangende schaamte een rol: de studenten constateren dat hun docenten vaak niet met eigentijdse onderwijsmiddelen als PowerPoint kunnen omgaan.

Partners in crime. Zo kun je de wrakbaars en de reuzenmurene in de Rode Zee wel noemen. Door samen te jagen vergroten de vissoorten hun succes: de baars pakt de visjes die uit het koraalrif wegvluchten, terwijl de murene ze juist in de holen achtervolgt. Als ze een prooi te pakken hebben delen ze de buit eerlijk: om de beurt een hap.

VERTROUWENS-PERSOON STUDENTEN

Wageningen Universiteit heeft een vertrouwenspersoon voor studenten aangesteld. Studenten die ongewenst gedrag ondervinden van docenten of medestudenten kunnen vanaf nu terecht bij Carla Haenen.

Ongewenst gedrag kan bestaan uit intimidatie en bedreigingen, maar ook opdringerige mailtjes of pesterijen kunnen zo hinderlijk zijn dat ze het studeren negatief beïnvloeden. De vertrouwenspersoon denkt mee en adviseert bij het vinden van een oplossing. Haenen is te bereiken via 0317-483820, of vpstudent@wur.nl. / LH

MET WEBCAM MEEVERGADEREN VANUIT ENGELAND

Studente Laura ten Berge van Van Hall Larenstein in Wageningen neemt haar lidmaatschap van de medezeggenschapsraad (MR) erg serieus. Dat ze nu voor haar studie in Engeland zit is voor haar geen belemmering om haar mening te blijven geven over lopende zaken. Als het even kan vergadert ze via de webcam mee.

Begin oktober vertrok Laura, studente Equine Management, voor een half jaar naar Engeland voor een studieonderdeel aan het Writtle College in Chelmsford. Het was voor haar geen reden om haar werk voor de MR te staken. Alle vergaderstukken worden haar per post en e-mail toegestuurd, en ze bespreekt via telefoon en e-mail haar standpunten met medeleden. En als het technisch mogelijk is, vergadert ze gewoon mee middels videoconferencing.

'Ik vind het MR-werk heel belangrijk', laat ze vanuit Engeland weten. 'Ik vind ook dat je je voor de volle honderd procent moet inzetten als je in de raad zit. Verder was er een aantal agendapunten waar ik graag

Laura ten Berge zet zich, ook nu ze tijdelijk in Engeland studeert, in voor de MR van Larenstein. / Foto JB

over mee wilde vergaderen, zoals het handicapenbeleid en de samenwerking met Wageningen Universiteit.' Writtle College heeft een videoconferencingzaal. 'Normaal gesproken mag je er als student niet komen. Maar voor de MR wilden ze wel een uitzondering maken. Voor hen was het ook de eerste keer dat er met een buitenlandse school contact

werd gelegd. Ik kreeg hier alle medewerking en ze brengen nergens kosten voor in rekening.'

De videoconferencing gaat overigens niet altijd goed. Tijdens de laatste vergadering in Velp kwam de verbinding niet tot stand. In Zwolle, waar de vergaderingen van de Gemeenschappelijke MR van Van Hall en Larenstein doorgaans plaatshebben, ontbreken de faciliteiten. 'We hebben ook gekeken naar de mogelijkheden van bijvoorbeeld Skype, maar dat bleek allemaal niet haalbaar. En het zou een kostbare zaak worden om de hele vergadering per telefoon te doen.'

De andere MR-leden hebben bewondering voor Laura. Lennart in 't Veld, studentlid in het dagelijks MR-bestuur: 'Als ik naar het buitenland zou gaan zou ik juist alles lekker achter me willen laten. Maar zij wil betrokken blijven, dat vind ik bijzonder. Het is al moeilijk om mensen voor de MR te interesseren, en als iemand zich dan zo graag wil blijven inzetten terwijl ze in het buitenland zit moeten we ook alles doen om dat mogelijk te maken, vind ik.' / KM

LEKKER LOMP TEGEN EEN BALLETTJE ROSSEN

Je moet niet bang zijn voor een duel en je kunt lekker lomp met een stok tegen een balletje rossen. Knotsbal. Iedere week leven bijna honderd Wageningse studenten verdeeld over zestien teams zich bij deze sport een half uur op elkaar uit in de Rabo interne competitie. Woensdag 13 december was de finale van de tweede periode, met voor de winnaar een slagroomtaart.

'Ik had er nog nooit van gehoord voor ik naar Wageningen kwam', vertelt Erlinde. 'Maar het is een leuke, maffe sport.' Maandagavond 11 december speelt ze met huisgenoten van Psychotel de halve finale van de tweede poule. Het huis doet dit jaar voor het eerst mee. 'Het is een leuke teamactiviteit', vertelt Rianne. Ze puft als wisselspeler even uit. 'Het is behoorlijk vermoeiend, steeds sprintjes trekken.' Maar haar team sprint niet snel genoeg, want na ongeveer een half uur - erg strak wordt er niet op de tijd gelet - heeft Psychotel dik verloren van THC Juffrouw Jannie, ofwel de Tampon Hockey Club rond speelster Jannie.

Knotsbal is een echte studentensport die een paar jaar geleden in Wageningen is geïntroduceerd door sportstichting Thy-mos. Met een witte, schuimrubber knots moeten de spelers - in teams van vier - een plastic bal van tien centimeter doorsnee tegen een matje slaan. Balgevoel is erg handig: studenten met ervaring in hockey, voetbal, tennis, squash of badminton zijn in het voordeel. Het spel gaat gewoon door als de bal tegen de muur, de blauwe scheidingwand of het plafond ketst. Spelers mogen de bal stoppen met

Gevecht om de bal tijdens een halve finale van de Rabo interne competitie knitsbal. / foto GA

hun voeten en tegenstanders opzij zetten. Toch is een scheidsrechter overbodig. Iemand die struikelt wordt overeind geholpen. 'Het gevaarlijkst is nog dat je tegen de muur kunt klappen als je achter een bal aangaat', vertelt Wouter van Thy-mos, die zelf ook graag een balletje slaat. 'Het enige discussiepunt is eigenlijk dat er altijd een dame in het veld moet staan.' Soms heeft een team maar één vrouw, en als die even uithijgt staan er alleen mannen in het veld. Dat is eigenlijk niet eerlijk.

'Mannen kunnen toch meer kracht achter hun slag zetten', zegt Irene van de Genotsknoten, die later op de avond in de andere, sterkere poule de halve finale speelt. 'Mannen zijn na tien minuten sprinten nog steeds sneller', vult teamgenoot Lilian aan. Maar dit weerhoudt vrouwen er niet van om mee te doen. 'Niks is lekkerder dan het balletje keihard slaan', aldus Lilian. De spelers in de sterke poule hebben meer balbeheersing en spelen meer sa-

men. Er wordt minder lukraak geramd dan eerder op de avond. De finales gaan uiteindelijk tussen THC Juffrouw Jannie, met studenten Bedrijfs- en consumentenwetenschappen, en het Thy-mos-bestuur. De Funky Mambo Jambo's - in knalroze shirts - mogen het in de sterke poule opnemen tegen de ervaren Genotsknoten. De uitslag was bij het ter perse gaan van deze Resource nog niet bekend. In januari start een nieuwe ronde, met zeker twintig teams. / YdH

Een ontspoorde ontgroening lijkt te leiden tot een nieuwe leerstoel. De vader van de student Reinout Pfeiffer, die in 1997 overleed nadat hij tijdens de ontgroening in Groningen in korte tijd een liter jenever opdronk, zet zich in voor de instelling van de bijzondere leerstoel Overmatig alcoholgebruik. Als de financiering rondkomt, wordt de leerstoel overigens gevestigd in Maastricht.

Goed nieuws voor voormalige Russische geheimagenten: in Oezbekistan hebben wetenschappers ontdekt dat een stof uit schildpaddenbloed – tortezine – bescherming biedt tegen radioactieve straling. Wie het drankje als levenselixier gebruikt, zou bovendien honderd jaar langer leven. De Academie van Wetenschappen in Oezbekistan waarschuwt voor teveel optimisme, maar wijst er wel op dat al jaren bekend is dat schildpadden uit de regio immuun zijn voor radioactiviteit.

Wonen op het platteland is niet per definitie gezonder dan wonen in de stad. Het Vlaamse Steunpunt Milieu en Gezondheid trof in urinemonsters van proefpersonen uit landelijke gebieden sterk verhoogde concentraties chloorverbindingen aan, zoals pcb's en restanten van het al jaren verboden pesticide DDT. Vrouwen hebben overigens meer vervuulende stoffen in hun lichaam dan mannen. Vandaar onze tip: ga als vrouw niet op het Vlaamse platteland wonen. / GvM

SUBSIDIE VOOR MENSA'S TER DISCUSSIE

Wageningen UR neemt komend jaar de subsidie van de drie mensa's in Wageningen onder de loep. De raad van bestuur wil in ieder geval geen overcapaciteit meer subsidiëren.

De mensa's in Wageningen worden gerund door de studentenverenigingen KSV St. Franciscus en SSR-W, en door jongerenvereniging Unitas. Gemiddeld eten er driehonderd mensen per dag. Naast studenten komen er ook medewerkers van de universiteit en soms mensen uit de buurt.

Voor de kosten van de maaltijden en de vaste lasten krijgen de mensa's subsidie van de universiteit. In 2007 is het gezamenlijke budget 185 duizend euro. Het huidige mensacontract loopt tot 1 juli 2009, maar de raad van bestuur wil deze kostenpost nu al opnieuw bekijken. De drie verenigingen zijn daarom door Ab Groen, hoofd van de stafafdeling Onderwijs en onderzoek, uitgenodigd voor een gesprek op woensdag 20 december. Groen: 'Het vorige contract is stilzwijgend verlengd. We willen nu op tijd de discussie aangaan, zodat er straks niet met het mes op de keel een besluit hoeft te worden genomen. Er is geen verborgen agen-

da. De raad van bestuur wil goede studentervoorzieningen, die ook efficiënt zijn.' SSR-W is niet verbaasd over de uitnodiging. 'Er wordt toch veel geld in gestoken. En het mensacontract is al een tijd nauwelijks veranderd', zegt voorzitter Mark van der Ham. Remco Stam, penningmeester en mensacommissaris van Unitas: 'We wachten het gesprek af. De uitnodigingsbrief zegt weinig.'

De mensa's zijn belangrijk voor de verenigingen omdat die een sociale ontmoetingsplek vormen, zegt Van der Ham. Samen op de mensa eten hoort ook bij het verenigingsleven, zegt bestuurslid Fieke de Jong van KSV. 'Zeker op maandag gaan jaarclubs traditiegetrouw eerst op de mensa eten. Zonder subsidie kun je mensen voor deze prijs geen kwalitatief goede maaltijd meer voorzetten.' Daarnaast zijn de mensa's onmisbaar in de introductietijd.

Ceres heeft in 2003 zelf besloten haar mensa te sluiten voor publiek van buiten. Nu koken leden een paar keer week voor elkaar. Op maandag, de drukste avond, zijn er zo'n 150 eters, vertelt president Fransje de Kimpe. 'De maaltijdprijs is iets gestegen, maar het is voor ons goed te doen zonder subsidie.' / YdH

HET ECHTE WERK

HALVE LITERS IN DUITSLAND

Wieke Heldens, die sinds vorige maand de master Geoinformation Science op zak heeft, liep van april tot september stage bij het Zentrum für Luft und Raumfahrt in München. Het beviel van beide kanten zo goed dat ze blijft.

'Ik had gedacht dat Duitsers heel formeel waren, maar op mijn werk viel het erg mee. Iedereen was heel behulpzaam en enthousiast en vond het geen probleem om iets uit te leggen. Favoriet gespreksonderwerp bij de koffieautomaat was voetbal: het wereldkampioenschap was toen aan de gang. Ik heb eventjes met de voetbalpool meegedaan, maar ik vergat steeds in te zetten; er waren te veel wedstrijden.

Tijdens de lunch ging ik vaak met collega's naar een imbiss annex slagerij in de buurt. Daar waren de dagmenu's lekkerder dan in de kantine. Het waren veelal streekgerechten, zoals *knödels*. Voor de regio Beieren, waar ik zat, klopt het beeld van grote stukken vlees en bier wel. Ik drink geen bier, maar je krijgt ook limonade en cola in een half literglas. Dat was alleen praktisch toen het erg warm was. Ik had een kamer in een kleine woongroep, waar ik voorlopig blijf wonen. Op de derde verdieping, zonder tuin, in een buurt waar je 's zomers niet gezellig met een stoeltje op straat gaat zitten. Gelukkig zit er een *biergarten* op de hoek. Na werktijd ging ik daar met mijn huisgeno-

ten vaak nog even naar toe. Als je in de tuin op het terras zit moet je zelf binnen drinken halen, maar je kunt wel zelf wat te eten meenemen. *Bretzels* bijvoorbeeld, broodjes met grote zoutkorrels op de buitenkant, die ik er net als veel Duitsers meestal vanaf peuterde.

Ik liep tijdens mijn stage mee op de afdeling voor imaging spectroscopie. Die stuurt vliegtuigen de lucht in voor luchtfoto's in 120 verschillende kleuren. Die informatie wordt gebruikt voor thematische kaarten, voor vegetatiemodellen, en je kunt er ook gesteente mee herkennen. De techniek wordt ook gebruikt in steden; vegetatie, asfalt en klinkers zijn bijvoorbeeld te onderscheiden. Daar ga ik in mijn promotieonderzoek mee verder: hoeveel verhard oppervlak is er, en hoeveel is bebouwd. Dat kan worden gebruikt bij stadsontwikkeling. Verder heb ik tijdens mijn stage een tweedaagse workshop georganiseerd, en zo mensen uit heel Europa leren kennen die zich met *remote sensing* bezighouden. Ik kom nu bij het inlezen veel namen tegen van mensen die ik heb ontmoet.

Ik blijf vooral in Duitsland vanwege het werk, maar de omgeving is ook mooi. Bij goed weer zie je vanuit München de Alpen liggen, ruim honderd kilometer verderop. Ik heb daar veel gewandeld in het weekend. En in een grote stad draait altijd wel een leuke film. Nagesynchroniseerd en zonder pauze, dat wel.' / Yvonne de Hilster

DRUKKER/ Sinds september, toen Wageningen UR wisselde van cateraar, is het aantal mensen dat luncht bij jongerenvereniging Unitas in Wageningen sterk gestegen. Bestuurslid Marjolein Duijf: 'Tijdens de pannenkoekenlunch op dinsdag bijvoorbeeld komen er nu gemiddeld honderd mensen. Dezelfde periode vorig jaar waren dat er nog vijfenzeventig. In het begin waren we verrast door de drukte. Toen kregen sommige mensen pas een half uur na sluitingstijd hun broodje. Nu hebben we het weer onder controle.' Het valt volgens Duijf op dat er vooral meer buitenlandse studenten en medewerkers komen. 'Waarschijnlijk omdat zij in de Albrontines die dure prepaidkaarten moeten kopen.' / TH, foto GA

PRIKBORD

prikbord@cereales.nl

VOOR JE MOOISTE FOTO, JE EERSTE VERHAAL, JE EIGEN CARTOON

'Meneer, mag ik u knuffelen?' Met deze vraag gingen leden van Jongeren Milieu Actief (JMA) Wageningen de straat op tijdens de internationale niet-winkeldag op 25 november. 'Die dag is bedoeld om mensen ervan bewust te maken dat er meer is dan consumeren', vertelt JMA-lid Kim van Groningen. 'We versierden fietsen, deelden gratis voedsel uit van Food not Bombs, bouwden een huiskamer op de Markt en deelden gratis knuffels uit. Daarmee willen wij een positieve alternatieve manier van consumeren bieden.' Zeker een derde van het winkelend publiek liet zich zonder moeite omhelzen. Van het knuffelen is een filmpje gemaakt. Dat is te zien op www.koopniets.nl/2006/wageningen1.html. De actie was zo geslaagd dat de leden afgelopen woensdag nog een keer op de markt zijn gaan staan om knuffels aan wildvreemden te geven. 'En we zullen het nog vaker doen', zegt Kim. Mensen die mee willen knuffelen zijn welkom en mogen Kim mailen voor meer informatie: kim.vangroningen@wur.nl / LH

GESNAPT

WIE
Bart Nevels, derdejaars Biologie aan Wageningen Universiteit, puft maandag rond half zes even uit tijdens het squashen op sportcentrum De Bongerd.

WARME MUTS?
'Ik was mijn haarband vergeten, en anders hangen mijn haren voor mijn neus, kijk maar. Ik squash eigenlijk iedere maandag met drie huisgenoten, maar vandaag ben ik alleen met Tom.'

WAT HEB JE VANDAAG GEDAAN?
'Geleerd voor een tentamen, een herkansing wiskunde L. Het wordt de vierde of vijfde keer. Ik mis gewoon de wiskundeknobbel.'

EN VANAVOND?
'We gaan pokeren. We hebben Tom pas voor zijn verjaardag met de afdeling een poker-spel gegeven, met fiches en kaarten. Maandagavond is onze vaste pokeravond geworden. We spelen niet om geld, maar houden een soort ranglijst bij.' / YdH

LISANKA

MANNEN

'Vind je dat een lekker ding?', vroeg een vriendin aan mij, terwijl ze naar een zeer hot mannelijk exemplaar wees. Ik knikte. Mijn vriendin trok een scheef gezicht. 'Jezus, dat lijkt toch net een vrouw', riep ze er nog achteraan. Ik trok een wenkbrauw omhoog. Voor mij liep een ontzettend mooie jongen. Donker haar en wat

langer dan gewoonlijk, volle lippen, hoge jukbeenderen, een beetje zoals Seth uit The OC. Wat is er mis met een beetje vrouwelijkheid in een man? Mijn smaak in mannen wordt niet altijd gewaardeerd. Volgens mij is Johnny Depp de enige man die mijn vriendinnen ook wel zien zitten. Alleen kies ik niet de stoere Jack Sparrow, maar juist de ietwat vreemde Willy Wonka. Weer een keuze die mijn omgeving niet begrijpt. Vanmiddag kwam ik tot de ontdekking dat mijn vriendin nog een man had gevonden waar ik me wel in kon vinden. Ruben Nicolai. Wat een hottie. Van alle Lama's is hij toch wel het leukste om naar te kijken. 'Wist je dat hij vanavond in Leeuwarden is?', zei ze tegen mij. Mijn mond viel open. Daar moest ik heen! Maar helaas, ik was te laat. De Lama's On Tour waren al lang

en breed uitverkocht. Tevergeefs heb ik het theater nog gebeld voor last minute kaarten. Die waren er niet. Shit. Blijkbaar is half Leeuwarden fan van Ruben Nicolai. Ik snuffelde wat rond op Marktplaats en wat zag mijn oog? Een kaartje! Helaas, het was er maar één. Ik besloot alleen te gaan. Spijt had ik niet, ook al zat ik achteraan in het hoekje. Juist daar had ik het beste zicht op de halfontblote Lama's die langs het publiek renden. Ik genoot. Wat heb ik gelachen. Behalve een mooi koppie heeft hij ook nog humor. De afsluiting van de show was spectaculair. Alle mensen in de zaal hielden hun mobiel omhoog. Ik ook. Mijn vriendin zat aan de andere kant. Ruben Nicolai zong voor haar. 'You'll never walk alone.' / Lisanka van Scheijndel.

