

 waarom waren vrouwen vroeger gewelddadiger?

WATER WEREN MET verlaagde dijken kwam het leven op aarde
uit het heelal? wel willen maar niet kunnen slapen help de
wetenschap: begraaf twee theezakjes hoe virusinfecties

in zee een drijvende kracht in de natuur kunnen zijn

WETENSCHAP IN NEDERLAND

EXPERIMENT NL

Wie wordt dit jaar het grootste talent,
de slimste burger, de knapste kop van
Nederland? NWO en VPRO organiseren
voor de 21ste keer de Nationale Weten-
schapsquiz. Doe mee en win een bij-
zonder bezoek aan een gerenommeerd
wetenschappelijk instituut.

Hoe doe je mee?
Vanaf 1 december worden de quizvragen bekend gemaakt.
Ga naar www.nwo.nl/quiz en vul daar je antwoorden in. De
antwoorden moeten vóór zondag 21 december 23.00 uur bij
ons binnen zijn. Je kunt ook tijdens de uitzending live mee-
spelen via internet (live.vpro.nl).

Uitslag en uitzending
Kijk voor de antwoorden naar de Nationale Wetenschapsquiz
2014 op zondagavond 28 december om 22.35 uur via NPO 2.
Dit jaar strijdt een team van duurzame ondernemers tegen een
team van talentvolle wetenschappers. Vijftien pittige vragen
over de thema’s brein, design, universum en voedsel zullen
uitwijzen wie de knapste koppen zijn. Presentator is Lottie
Hellingman, Rob van Hattum staat haar bij. De uitslag staat
na afloop op teletekst en op www.nwo.nl/quiz.

Juniorquiz
Wil je zien hoe de kinderen het eraf brengen? Of ben je nog
niet groot genoeg voor de seniorquiz? Kijk dan op vrijdag 26
december om 17.05 uur via Zapp naar de Nationale Weten-
schapsquiz Junior. De presentatie is in handen van Freek Vonk
en Rob van Hattum.

Meer informatie op www.nwo.nl/quiz. Volg ons
ook op Facebook (Nationale Wetenschapsquiz)
en op Twitter (#nwq2014).

Knapste

van
2014

Uitzenddata
Junior:	vrijdag 26 december 2014 om 17.05 uur via Zapp
Senior:	zondag 28 december 2014 om 22.35 uur via NPO 2

Doe mee aan De Nationale Wetenschapsquiz!

 A
fgelopen zomer werd ik aangenaam verrast door
de eerste waterstofpomp van Nederland die op
een Rotterdams tankstation werd geïnstalleerd.
Een paar weken eerder had ik nog gelezen over
waterstofauto’s en begreep ik dat het een hele
tijd zou duren voordat zulke uitstootvrije wagens

de weg op gingen. In september las ik echter in de Volkskrant dat
zowel autoproducenten als wetenschappers denken dat niet de
elektronische auto, maar de waterstofauto ons toekomstige auto-
verkeer gaat domineren. Wonderlijk hoe snel dat gaat.

Het toont maar weer wat voor mooie dingen er gebeuren als het bedrijfsleven en de wetenschap grens-
overschrijdend op zoek gaan naar oplossingen voor maatschappelijke problemen. Daarnaast word ik er
altijd razend enthousiast van als wetenschappers daar zo duidelijk en aanstekelijk over weten te vertellen,
dat ik het als leek ook snap.

Datzelfde enthousiasme overviel me toen ik door deze Quest-special bladerde. Er is geen discipline in
de wereld die ons zoveel vooruitgang brengt als de wetenschap. We zien dat aan medicijnen die dodelijke
virussen in de kiem smoren, aan nieuwe technologieën zoals de smartwatches: steeds kleiner, sneller en
slimmer. En we zien het aan de manier waarop wetenschappers oplossingen bedenken om natuurrampen
tegen te gaan, zoals Neelke Doorn dat aan de TU Delft op het gebied van overstromingen doet.

Alle wetenschappers die in Experiment NL over hun onderzoek vertellen, laten zien hoe ze door de fondsen
die NWO ze beschikbaar stelt, een sprong vooruit kunnen maken in hun onderzoek. Ze verwoorden hoe
fascinerend het is om door middel van hun werk bij te mogen dragen aan de vooruitgang van onze kennis
en onze maatschappij.

Ik wens u als lezer dezelfde fascinatie toe als u leest wat de toptalenten en topwetenschappers in dit
tijdschrift voor elkaar boksen. En ik droom met u mee over wat dat ons gaat brengen. Nu de waterstofauto
binnen handbereik ligt, ben ik heel nieuwsgierig naar wat de volgende ontdekking wordt die de wereld gaat
veranderen.

Sander Dekker

Staatssecretaris van Onderwijs, Cultuur en Wetenschap

De wereld
veranderen

3EXPERIMENT NL2 EXPERIMENT NL

IN
H

O
U

D

6	� Over NWO
	 De Nederlandse Organisatie voor

Wetenschappelijk Onderzoek (NWO)
financiert jaarlijks ruim 5600
onderzoeksprojecten.

8 	 Gevaarlijke vrouwen
	 Waarom waren er in de voorbije

eeuwen meer criminele vrouwen
dan nu?

14	 Trekvogelman
	 Spinozalaureaat Theunis Piersma

volgt trekvogels van wieg tot graf.
‘Ik wil weten hoe zij keuzes maken.’

18	 Niet kijken!
	 Probleem: door te kijken naar

kwantumdeeltjes, verandert hun
toestand. Delftse natuurkundigen
vonden er iets op.

26	 Drie keer sterk
	 Achter de schermen maken 3

organisaties zich sterk voor de
Nederlandse wetenschap.

30	 Of je wilt of niet
	 Hoezo, vrije wil? Je gedrag
	 laat zich makkelijk alle kanten

opsturen.

36	 Water in beeld
	 Het klinkt gek, maar klopt wel:

om overstromingen tegen te gaan
moet je soms de dijken verlagen.

40	 Indiaans Nederland
	 Hoe leefden indianen op eilanden

als Saba en Sint Maarten? Spinoza-
laureaat Corinne Hofman graaft naar
hun verleden.

44	 Bloedjes van kinderen
	 Soms stelen tweelingen elkaars

bloed. Leidse onderzoekers
verbeterden de remedie die dat
voorkomt.

50	 Levende kunstcel
	 Plastic is dood. Maar in Nijmegen

maken ze plastic cellen die behoorlijk
levend lijken.

54	 Rotte thee
	 Thee vergaat als je het begraaft.

Hoe snel dat gebeurt, zegt iets
over het klimaat.

58	 Kleine wereld
	 Wetenschap is internationaal. Zes

samenwerkingsverbanden tussen
Nederlandse onderzoekers en
buitenlandse collega’s.

64	 Schoonmaakbacterie
	 Mark van Loosdrecht, Spinoza-

laureaat van 2014, laat bacteriën
vuil water zuiveren.

68	 Levend heelal
	 Meteorieten brachten ooit water

op aarde. Namen zij ook de eerste
bouwstenen van het leven mee?

74	 Klein venijn
	 Ontelbare virussen in zee blijken

in hoge mate te bepalen wat er
gebeurt in de natuur.

80	 Te wakker
	 Slapeloosheid zit in je brein.

De vraag is waar precies.

82	 Nergens tegelijk
	 Kwantumdeeltjes kunnen

op twee plekken tegelijk zijn.
Wij niet. En dat is heel raar,
vindt Spinozalaureaat Dirk
Bouwmeester.

86	 Mythen in de mode
	 Dé Nederlandse mode bestaat

niet. Of toch wel?

94	 Schakelmedicijn
	 Kun je met een aan- en

uitschakelaar in antibiotica
voorkomen dat bacteriën er
resistent voor worden?

100	 Prins Zwijn
	 Eind 18de eeuw werden hoogwaardig-

heidsbekleders harder bespot dan nu
in de media gebeurt.

ook in Experiment NL

Kort					 22
Katja Loos	 (Vici 2013)		 29
Reinoud Lavrijsen (Veni 2013)		 35
Erik Rietveld (Vidi 2013)		 49
Bianca Buurman (Rubicon 2013)	 57
Michelle Moerel (Rubicon 2013)		 73
Peter-Paul Verbeek (Vici 2013)		 79
Kort					 90
Jason Hessels (Vidi 2013)		 99
Colofon / Beeldcredits		 104
Neelke Doorn (Veni 2013)		 105
Uitsmijter				 106

73
Michelle
Moerel
Hoe verwerkt je brein
het geluid dat via je oren
naar binnen komt?

74

58

100

30
36

Elke seconde worden triljarden
zee-organismen door virussen
besmet. En dat is maar goed ook.

Het grondwater in Bangladesh zit vol gif. De Benga-
lezen werken met Nederlandse onderzoekers aan
een oplossing: het water oppompen, beluchten en
terug de grond invoeren.

Hoe stadhouder Willem V
rond 1790 te kakken werd
gezet in de media.

Pas op met multitasken. Als je veel
tegelijk doet, eet je al snel ongezond.

Laat drooggelegde moerassen weer vol water
lopen. Dan heb je minder overstromingen.

virus
in zee

veilig drinkwater

bestuur
Bespot

Veel doen?
Veel eten!

maak het
moeras nat

4 5EXPERIMENT NL EXPERIMENT NL

De Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO)
is met een budget van 650 miljoen euro een van de belangrijkste weten-
schapsfinanciers in Nederland. Wetenschappers kunnen bij NWO finan-
ciering aanvragen voor hun onderzoek. NWO bestaat uit verschillende
organisatieonderdelen verspreid over heel Nederland, elk met hun eigen
werkveld. NWO stimuleert nationale en internationale samenwerking,
investeert in grote onderzoeksfaciliteiten, bevordert kennisbenutting
en beheert onderzoeksinstituten.

Ruim 5600 onderzoeksprojecten

Over NWO

Universiteiten

NWO-onderdeel

SRON
SRON Netherlands
Institute for Space
Research

NIOZ
NIOZ Koninklijk Instituut voor
Onderzoek der Zee

AMOLF
FOM-instituut AMOLF

CWI
Centrum Wiskunde &

Informatica

Nikhef
FOM-instituut voor
subatomaire fysica

NSCR
Nederlands Studiecentrum

Criminaliteit en Rechts-
handhaving

NLeSC
Netherlands eScience Center

(i.s.m. SURF)

NIOZ
NIOZ Koninklijk Instituut
voor Onderzoek der Zee

ASTRON
ASTRON Netherlands
Institute for Radio
Astronomy

FOM
Stichting voor
Fundamenteel
Onderzoek der Materie

SRON
SRON Netherlands
Institute for Space
Research

Technologiestichting
STW

DIFFER
Dutch Institute for
Fundamental Energy
Research

NWO-bureau
Aard- en Levenswetenschappen (ALW)

Chemische Wetenschappen (CW)
Exacte Wetenschappen (EW)
Geesteswetenschappen (GW)

 Maatschappij- en Gedragswetenschappen (MaGW)
Medische Wetenschappen (ondergebracht bij

ZonMw - Nederlandse organisatie voor
gezondheidsonderzoek en zorginnovatie)

Natuurkunde (N - grotendeels via FOM)
Technische Wetenschappen (ondergebracht bij STW)

WOTRO Science for Global Development

DANS
Data Archiving and Networked Services (i.s.m. KNAW)

NIHC
Nationaal Initiatief Hersenen & Cognitie

NRO
Nationaal Regieorgaan Onderwijsonderzoek

Twintig jaar NWO-
Spinozapremies, twintig
jaar ruimte voor talent
NWO zorgt dat goede onderzoekers de ruimte krijgen

om zelfgekozen onderzoek te doen. De NWO-Spinoza-
premie is daar het aansprekendste voorbeeld van. Twintig
jaar geleden reikte NWO de Spinozapremies voor het
eerst uit. 73 wetenschappers ontvingen hem sindsdien.

Onafhankelijkheid
NWO vernoemde de premies naar de filosoof Spinoza en
benadrukt daarmee de onafhankelijkheid en de vrijheid
onderzoek te doen. Spinozalaureaten zijn namelijk eigen-
zinnige, vrije denkers. Ook zij veranderen met hun onder-
zoek de heersende denkbeelden.

Sporen
De Spinozapremies laten overal sporen na, binnen en
buiten de wetenschap. Het Nijmeegse babylaboratorium
is opgericht met Spinozageld van Anne Cutler. De Neder-
landse radioastronomie kreeg meer armslag door de
premie van Ed van den Heuvel. En Ben Feringa haalde
elf jaar na de premie de voorpagina van Nature met de
nano-auto, een moeilijk en tijdrovend project waarvan de
chemicus al bij de uitreiking wist dat hij dat wilde doen.

Naast al die harde wetenschap is het geld besteed aan
het populariseren van de wetenschap. Robbert Dijkgraaf
ontwikkelde een website met proefjes voor basisschool-
kinderen. Erik Verlinde liet lespakketten ontwikkelen
waarmee kwantummechanica en de relativiteitstheorie
op middelbare scholen wordt geïntroduceerd. Een promo-
vendus van Frits van Oostrom maakte scholierenedities
van Karel ende Elegast en Van den Vos Reynaerde. Het
zijn projecten die iedere wetenschapper wel eens bedenkt.
Maar die nu ook worden uitgevoerd, omdat er geld voor is.

Samenwerking
Vrijwel alle wetenschappers betrekken bij hun onderzoek
en outreachprojecten jongere onderzoekers en studenten.
Ook wordt er samengewerkt met collega’s uit andere vak-
gebieden. Nanotechnoloog Albert van den Berg, aquatisch
ecoloog Marten Scheffer en neuroloog Michel Ferrari zagen
elkaar in 2009 toen ze ieder de Spinozapremie kregen.
Door die toevallige ontmoeting ontstond een plan voor een
gezamenlijk onderzoek naar migraine.

Meer weten? Ga naar www.nwo.nl/spinozapremie

NRPO SIA
Nationaal Regieorgaan
Praktijkgericht
Onderzoek SIA

EXPERIMENT NL6 EXPERIMENT NL 7

Judith onthoofdt Holofernes
van de Italiaanse kunstschilder
Caravaggio dateert van 1598-
1599. Het is een scène uit het
bijbelboek Judith, waarin zij
de legeraanvoerder van de
Assyriërs doodt.

Waarom waren er in de voorbije eeuwen
meer criminele vrouwen dan nu?

Vrouwen in
 het gevang

Vrouwen plegen nu zo’n tien procent van alle misdrijven. In de
zeventiende en achttiende eeuw was dat wel vier keer zo veel.
Hoe kan dat? Historica Manon van der Heijden zocht het uit.
Tekst: Mark Traa

9EXPERIMENT NL8 EXPERIMENT NL

MISDAAD

Was een vrouw verkracht? Dan werd zij
verbannen vanwege overspel

Van de radar verdwenen
Psycholoog Elsa van der Molen

sprak voor haar promotie­
onderzoek aan het Leids Univer-
sitair Medisch Centrum 229
jonge vrouwen die 5 jaar eerder
uit een justitiële jeugdinrichting
waren vrijgelaten. Ze werden na
hun detentie in feite aan hun lot
overgelaten, want ze vielen niet
langer onder de hulp van Jeugd-
zorg. En dat was te merken.
‘De meisjes missen de vaardig­
heid om voor zichzelf te zorgen.
2 op de 3 hebben geen diploma,
de meesten hebben geen werk
en kampen met schulden.
Sommigen waren dakloos, zaten
in inrichtingen of in volwassen­
detentie. Een derde had een kind
dat ze gemiddeld op hun 20ste

hadden gekregen. Ik had niet het
gevoel dat dit criminele meisjes
waren. De maatschappij ziet
alleen het delict dat ze hebben
gepleegd, niet de persoon die
erachter zit.
De meisjes waren vooral heel
kwetsbaar. Ze zijn niet in staat
een stabiel leven te leiden, laat
staan een kind op te voeden.
Een kwart van hun kinderen was
dan ook al uit huis geplaatst.
Er zit veel psychiatrische proble-
matiek bij de meisjes. Zo’n 40
procent heeft een persoonlijk­
heidsstoornis zoals het border­
line-syndroom. Ze zijn veel meer
bezig met hun eigen behoeften
dan met die van het kind. De
jonge moeders hadden het

gevoel dat de kinderen huilden
om hen te pesten. ‘Ik schreeuw
dan gewoon terug’, zeiden ze.
De emotieregulatie van de
meisjes laat nogal te wensen
over. Ze slaan iemand omdat
diegene op een bepaalde manier
naar hen kijkt. Bijna allemaal
gebruiken ze alcohol en drugs,
ook tijdens de zwangerschap.
Veel meisjes hadden partners
die in de gevangenis zaten.
Of ze waren met hun partner
op het criminele pad. Samen
vertelden ze me hoe ze auto’s
stalen.
Dit is een categorie meisjes
die van de radar is verdwenen.
Jonge mannen plegen vaker
misdrijven en blijven zo nog

enigszins in beeld bij de hulp-
verlening. Maar voor deze
meisjes is er, als ze 18 zijn
geworden en niet meer onder
Jeugdzorg vallen, bijna niets
meer. Ze komen in feite
gewoon op straat te staan.
Er is nooit wetenschappelijk
bewezen dat een verblijf in
een Justitiële Jeugdinrichting
helpt. Ik pleit er dan ook voor
dat jongeren daar niet worden
geplaatst als het niet echt
nodig is. Maar vooral zou ik
willen dat er een beter vang-
net komt voor deze meisjes
en hun kinderen. Want vaak
heb ik gedacht: komen we
die kinderen over 16 jaar ook
tegen in een jeugdinrichting?’

 ‘W
at me erg is bij­
gebleven, is een
geval van incest
tussen een vader
en zijn dochter.
De hele omgeving
wist ervan, ik las
wel achttien getui-

genverklaringen. Toen de vader het meisje
ook nog opsloot, werd hij aangegeven
door een familielid. Hij kreeg de dood­
straf. Maar daar bleef het niet bij. Bloed­
schande werd beschouwd als een daad
die zó zondig was, dat de dader het nooit
zonder instemming van het slachtoffer
zou doen. Met als gevolg dat de dochter
eeuwig werd verbannen. Ze kon op geen
enkel mededogen rekenen. Het ging alleen
maar om de familie-eer. Verschrikkelijk.’
Manon van der Heijden is hoogleraar
comparatieve stadsgeschiedenis aan de
Universiteit Leiden. Ze las duizenden
verhoren, vonnissen en getuigenverkla­
ringen uit de zeventiende en achttiende
eeuw. Aanvankelijk voor haar afstudeer­
scriptie over criminaliteit onder vrouwen
in het achttiende-eeuwse Rotterdam,
inmiddels met financiering voor een vijf
jaar durende vervolgstudie. Opvallende
bevindingen zijn er inmiddels al: in de
onderzochte periode werd gemiddeld
veertig procent van de misdrijven door
vrouwen gepleegd. Dat zijn er heel veel
meer dan tegenwoordig, want nu is
‘slechts’ een op de tien veroordeelde mis­
dadigers een vrouw.

Hoe zag het leven eruit
van de vrouwen die je in
de strafdossiers aantrof?
‘Het waren bijna allemaal vrouwen die
een zwaar leven hadden, vooral omdat ze
er alleen voor stonden. Migrantenvrouwen
uit Duitsland of Frankrijk die geen steun
hadden van hun familie, vrouwen wier
man langdurig op zee was, dienstmeisjes,
textielarbeidsters, weduwen. De meeste
vrouwen werkten wel, maar konden niet
rondkomen. Om de eindjes aan elkaar te
kunnen knopen hadden ze vaak tijdelijke
baantjes naast hun gewone werk. Daar

bovenop kwamen dan vaak ook crimi­
nele activiteiten.
Ze konden ook niet veel kanten op. Voor
de zeemansvrouwen waren er voorzie­
ningen: zij hadden relatief meer rechten,
bijvoorbeeld om de financiën te regelen
als hun man weg was. Zo mochten zij een
eigen bedrijfje beginnen. Dat gold niet
voor de vrouwen die ik in de strafdossiers
tegenkwam. Zij hielden er vaak verhou­
dingen op na, hadden soms ook kinderen
van verschillende partners. Het viel me
ook op hoe mobiel ze waren. Wanneer ze
vanwege een misdrijf werden verbannen
uit Amsterdam, dan reisden ze gewoon
naar Rotterdam om daar hun leven weer
op te pakken.’

Welke misdrijven
pleegden ze?
‘Het ging vooral om diefstal, oplichting
en heling, maar zeker ook om gewelds­
misdrijven. Het was vrij normaal dat
mensen in die tijd wapens op zak hadden
en daarmee ruzies uitvochten. Je kreeg
er relatief lichte straffen voor. Wanneer
je iemand zware verwondingen had toe­
gebracht, zat je hooguit enkele maanden
in de gevangenis op water en brood. We
wisten tot nu toe niet dat ook vrouwen
destijds zoveel geweld in het dagelijkse
leven gebruikten.
De vrouwen pleegden ook zedendelicten,
maar daar vielen andere vergrijpen onder
dan tegenwoordig. Het ging niet zozeer
om seks met minderjarigen. Ook overspel,
bigamie en prostitutie konden
worden bestraft. Had je over­
spel gepleegd, dan stond je
vijftig jaar verbanning te
wachten. Overspel had je als
vrouw ook gepleegd als je
was verkracht. Maar zelfs als
je alle zedendelicten uit de
statistieken zou weglaten,
dan pleegden de vrouwen van
toen nog aanzienlijk meer
misdrijven dan vrouwen nu
doen. Dat heeft vermoedelijk
onder meer te maken met de
morele normen die in die tijd

golden en met de moeilijke juridische
positie waarin de vrouwen zich bevonden.
Een voorbeeld van dat laatste zag ik
terug in de gevallen van kindermoord die
ik tegenkwam. Ze werden vrijwel alle­
maal gepleegd door alleenstaande dienst-
meisjes of schoonmaaksters die zwanger
waren geraakt. Wie ongetrouwd seks had,
of ‘vleselijke conversatie’ had zoals het
werd genoemd, was strafbaar. Zo iemand
werd met een roede de stad uitgejaagd.
Vroedvrouwen mochten ongetrouwde
zwangere vrouwen niet helpen als de
vader van het kind zich niet ook gemeld
had. Anders bestond het risico dat de
vrouw een financiële last voor de stad
zou worden omdat ze een beroep deed
op de armenzorg. Die vrouwen konden
geen kant op. Uiteindelijk gooiden ze uit
wanhoop hun pasgeboren kindje in de
rivier.’

Wat valt nog meer op in de
dossiers?
‘Je ziet enorm veel roddel en achterklap.
Iedereen weet alles van elkaar. Bij de
meeste zaken komt een hele stoet mensen
voorbij die allemaal een verhaal hebben
over de verdachte: vrienden, familie, de
buren, de herbergier. Iedereen leefde toen
buiten. Op straat zaten mensen wijn te
drinken, daar dopte moeder de boontjes.
Het is erg leuk om te lezen, je krijgt een
mooi beeld van de samenleving van toen.
Een misdrijf moest wel worden bewezen
om iemand te kunnen veroordelen, net als

600 vrouwen in de bajes
In Nederland zijn volgens cijfers uit 2014 van het Centraal Bureau voor de

Statistiek naast bijna 11.000 mannen ongeveer 600 vrouwelijke gedetineerden.
Een belangrijk deel van hen wordt gevormd door vrouwelijke drugskoeriers.
Er zijn 3 speciale vrouwengevangenissen: in Ter Peel, Zwolle en Nieuwersluis.
In de tbs-klinieken is 6,6 procent van de patiënten vrouw.

 Stereotype van
de zeemansvrouw:
vrij en losbandig
en op pad met een
eigen handeltje.

 Rembrandt van Rijn tekende in mei
1664 de 18-jarige Elsje Christiaens.
Zij werd aan de wurgpaal ter dood
gebracht omdat ze haar huisbazin
met een bijl had vermoord.

Na hun verblijf in
een jeugdinrichting
als deze, gaat het
veel jonge meisjes
niet goed af.

EXPERIMENT NL EXPERIMENT NL10 11

Misdaad

Beruchte criminele vrouwen
Hendrikje Doelen
(1784-1847)
Leefde samen met haar man
Aaldert halverwege de 19de eeuw
in een armenhuis in het Drentse
dorpje de Wijk. Op een zeker
moment viel het op dat allerlei
mensen in haar omgeving over-
leden: eerst haar man, toen een
inwonende vrouw en een buur-
vrouw. 3 kinderen werden ziek
na het eten van haar pannen­
koeken, eentje stierf. Uiteindelijk
bekende Hendrikje dat ze ieder-
een met rattenkruid had vergiftigd.
In 1847 kreeg ze de doodstraf,
maar die werd omgezet in een
lange tuchthuisstraf. Daar over-
leed ze al na 8 dagen.

Maria Swanenburg
(1839-1915)
Vergiftigde eind 19de eeuw meer
dan 100 buurtgenoten, van wie
er 27 overleden. ‘Goeie Mie’, zo-
als haar bijnaam was, verzorgde
zieke, arme mensen voor wie ze
een begrafenisverzekering afsloot,
vaak meer dan een. Ze vergiftigde
hen en streek het verzekerings-
geld op dat overbleef na de uit-
vaart. Het liefst werkte ze met
arseen, dat ze in gortepap deed.
Goeie Mie doodde ook 16 van haar
eigen familieleden, onder wie haar
ouders. 4 jaar na het begin van de
moordpartijen, in 1883, werd ze
aangehouden. In 1915 overleed
ze in een tuchthuis.

Mata Hari (1876-1917)
Kwam als Margaretha Geertruida
Zelle in Leeuwarden ter wereld,
maar werd begin 20ste eeuw
wereldberoemd als de ‘oosterse
danseres’ Mata Hari. Vooral Parijs
en Londen lagen aan haar voeten.
Ze leidde het leven van een
beroemdheid en kwam in (al dan
niet amoureus) contact met veel
hooggeplaatste lieden. Dat brak
haar uiteindelijk op. Tijdens de
Eerste Wereldoorlog verkeerde ze
in hoge militaire kringen in zowel
Frankrijk als Duitsland. Had ze de
heren gevoelige informatie ont-
futseld? Daar is nooit direct bewijs
voor gevonden. Toch beschuldigde
Frankrijk haar van dubbelspionage
en executeerde haar in 1917.

Bonnie Parker
(1910-1934)
Beter bekend als Bonnie van
Bonnie & Clyde (Clyde Barrow),
het Amerikaanse gangsterduo
dat begin jaren 30 rovend en
moordend door de VS trok. Op
wonderbaarlijke wijze wisten ze
steeds uit handen van de politie
te blijven. Omdat ze vooral
bankiers overvielen, genoten
de 2 een zekere
populariteit onder
de bevolking. Pas
na enkele jaren
kwam een eind
aan hun criminele
bestaan: in een

politiehinderlaag werden beiden
met meer dan 50 kogels door-
zeefd.

Michelle Martin (1960)
Deed niets tegen de misdaden
van haar man, de Belgische
kindermoordenaar Marc Dutroux.
In de jaren 80 verkrachtte hij,
met hulp van Martin, 5 tiener­
meisjes. Beiden werden daarvoor
veroordeeld, maar kwamen in
1992 vervroegd vrij. In de jaren
daarna ontvoerde Dutroux in totaal
6 meisjes, die hij in de kelder van
zijn huis opsloot. Toen hij voor een
ander vergrijp enkele maanden
achter de tralies ging, wist Martin
dat er 2 meisjes in zijn huis zaten,
maar ze deed niets voor hen.
Wel voerde ze de honden in het
huis. De meisjes stierven van
ontbering. Ook 2 andere slacht-
offers kwamen om. In 2004 werd
Martin veroordeeld tot 30 jaar
gevangenisstraf voor haar rol bij
de misdaden. In 2012 kwam ze
weer vervroegd vrij. Aanvanke-
lijk belandde ze in een klooster,
maar inmiddels heeft ze te kennen
gegeven dat ze weer op zichzelf
wil gaan wonen.

nu. En er moest een bekentenis komen.
Die mocht gerust met marteling worden
verkregen. Dan werd de beul erbij gehaald,
die eerst ter afschrikking zijn duim- en
scheenschroeven liet zien. Als dat niet
afdoende was, werden ze ook gebruikt.
Dat staat allemaal letterlijk genoteerd in
de processtukken. Na te hebben bekend
tijdens een marteling, moesten de ver­
dachten nóg een keer bekennen, maar
dan zonder ‘banden van pijn en ijzer’, zo­
als het werd genoemd. Zo leek het alsof
de bekentenis zonder dwang tot stand
was gekomen.
Niet alle zaken kwamen voor de rechter.
Mensen hadden ook de mogelijkheid om

de buurtmeester of de kerkenraad in te
schakelen. Het kwam regelmatig voor
dat buren iemand aangaven omdat de
goede naam van de buurt in het geding
was. De buurtmeester kon dan besluiten
dat zo iemand uit de wijk verbannen
werd. Een ander voorbeeld betrof een
man die zijn vrouw had geslagen. Hij
moest een ham afdragen aan de buurt­
organisatie. Vrouwen wier man overspel
had gepleegd, gaven dat vaak aan bij de
kerkenraad. Die kon wel een straf toe­
kennen maar iemand niet vijftig jaar
verbannen, waardoor het inkomen van
de vrouw zou wegvallen en zij zichzelf in
de vingers zou snijden.’

Wat is de volgende stap in
het onderzoek?
‘Er zijn al weer heel wat stappen gezet.
We willen tevens weten hoe het zat met
de misdaadcijfers bij vrouwen buiten het
gewest Holland. Daarover zijn we al aan
het publiceren. In Zwolle en Kampen
blijkt het percentage ook op 40 procent
te liggen. Dat gaan we zeker nog verder
onderzoeken. En we willen ons meer
gaan richten op de negentiende eeuw.
Inmiddels zijn we ook in andere landen
actief: onze onderzoekers bevinden zich
nu in archieven in Engeland, Duitsland,
Frankrijk en Italië. Tot slot is er vanuit
Oost-Europa belangstelling.

De grote vraag is natuurlijk: wanneer en
waarom kwam de ommekeer en ontstond
de huidige verhouding in de misdaad­
cijfers tussen mannen en vrouwen? Op dit
moment weten we dat niet. Ik vermoed
dat het pas in de twintigste eeuw was, toen
de verzorgingsstaat haar intrede deed en
de welvaart toenam. Er kwamen allerlei
voorzieningen voor de sociale onderlaag
van de bevolking. Die losten problemen
op die in eerdere eeuwen vrouwen op het
criminele pad brachten. Of dit echt het
moment van de ommezwaai was, zullen
we nog moeten ontdekken.’

mark.traa@quest.nl

Vrouwen lieten zich niet onbetuigd,
zo laat deze knokpartij in een
16de-eeuws bordeel zien. De

schilder is niet bekend.

Gifmengster ‘Goeie Mie’ aan het werk. Het slacht-
offer rechts wist hoe de vork in de steel zat.

Bonnie Parker speelde, samen met Clyde, jaren-
lang een kat-en-muisspel met de politie. Onder-
weg maakten de 2 uitdagende foto’s, zoals deze.

EXPERIMENT NL EXPERIMENT NL 1312

Misdadige vrouwen, Manon van der Heijden,
Uitgeverij Prometheus (2014): criminaliteit en
rechtspraak in Holland van 1600 tot 1800.
bit.ly/misdaadvrouw: artikel Keerzijde van VOC-
verleden: vrouwen in de misdaaad.

MEER INFORMATIE

Misdaad

0

Wat betekent deze prijs voor je?
‘Ik heb mijn hele leven ingericht om onderzoeker te zijn en het
onderste uit de kan te halen. De premie is een soort erkenning
voor mijn werk, al had ik daar voor mijn gevoel niet echt over te
klagen. Bovendien is hiermee meer mogelijk in mijn onderzoeks­
gebied. We zaten al in een rijdende auto, maar nu kunnen we
gas geven.’

Wat voor onderzoek doe je?
‘We proberen van alles over de burgerlijke stand van een aantal
steltlopersoorten te weten te komen. Waar en wanneer zijn er
hoeveel geboren en waar en wanneer zijn ze gestorven? Dat is
nog niet zo makkelijk. Als mensen gaan wij naar het gemeente­
huis om een geboorte aan te geven. Dat wordt daar keurig bij­
gehouden. Maar bij in het veld levende vogels moet je daar als
een soort detective achter zien te komen. We maken een deel van
de populatie individueel herkenbaar door ze te ringen. Daarna
steken we veel energie in het zo vaak mogelijk terugzien van die
dieren. Om goede schattingen van de overleving te maken, moet
je dat jaren volhouden. Want als je een beest een tijdje niet ziet,
weet je niet of je hem gewoon niet tegenkomt of dat hij dood is.
Maar als je hem het jaar daarop weer ziet, weet je dat je hem het
vorige jaar gemist hebt. Met het begrijpen van de burgerlijke
stand kun je een heleboel nieuwe vragen onderzoeken. Er zijn
altijd succesvolle beesten en minder succesvolle beesten. Maar
wat maakt die succesvolle beesten zo succesvol?’

Waarom doet de ene vogel het beter dan de
andere?
‘Het landschap verandert voortdurend. Het ene dier kan zich
succesvol aanpassen aan een veranderende omgeving en het
andere niet. Ik probeer erachter te komen hoe de omgeving het
succes van verschillende individuen van verschillende soorten

Hoe belangrijk zijn ervaringen voor vogels?

Hoe trekvogels
keuzes maken

Theunis Piersma, hoogleraar trekvogelecologie aan de
Rijksuniversiteit Groningen, brengt het leven van individuele

vogels in kaart. Hij wil weten hoe hun levenservaring hun keuzes
en kans op nageslacht beïnvloeden. Hij ontving in 2014 de

NWO-Spinozapremie van 2,5 miljoen euro.
Tekst: Elly Posthumus / Fotografie: Adrie Mouthaan

geboren. Het kan best zijn dat er een relatie bestaat
tussen je eigen geboortemoment en wanneer je zelf
zou willen broeden. Het is nog niet zo makkelijk
om dit soort omgevingsfactoren te onderscheiden
van genetische invloeden. Om er achter te komen
in hoeverre omgeving en levenservaringen een rol
spelen in de keuzes die een dier maakt, moet ik
hem van de wieg tot het graf volgen.’

Hoe volg je een vogel?
‘Om individuele vogels te herkennen, worden
kuikens geringd. Het duurt soms wel een paar
jaar voordat je zo’n vogel terugziet. En over zijn
ervaringen gedurende die jaren weet je niks.
Dat is een probleem, het zijn waarschijnlijk de
vormende jaren. We volgen wel een aantal vol­
wassen vogels met satellietzenders. Er zitten
zonnecellen op die jaren meegaan. Het zijn
hele kleine apparaten van nog geen vijf gram.
Die zenden de locatie door, waar ter wereld
het beest zich ook bevindt. Maar we weten
dan nog niet wat ze de hele tijd doen. We staan
nu op het punt om jongen uit te rusten met
gps-loggers. Die slaan elke vijf minuten een
gps-positie op. Nog leuker: hiermee kunnen
we ook meten wat een vogel doet, want er zit
een bewegingssensor in. Die registreert in drie
dimensies welke bewegingen het dier maakt.
Als een beest vliegt, gaat zijn lijf altijd een
klein beetje op en neer. Als hij loopt, beweegt
hij steeds een beetje van voor naar achter. En
als hij een prooi vangt dan gaat zijn lijf snel naar
voor en naar beneden. Zo weet je precies hoe

beïnvloedt. De afgelopen jaren hebben we vooral de invloed van
de kwaliteit van de omgeving op de groeisnelheid van popu­
laties onderzocht. Voor de grutto hebben we bijvoorbeeld de
moderne, monotoon begroeide weilanden vergeleken met de
natte, kruidenrijke cultuurlanden van weleer. In dat laatste land-
schap blijken grutto’s het beter te doen. Daar groeien de jongen
beter. Er is meer te eten omdat daar meer insecten voorkomen.
Maar waarom kiest een vogel een bepaalde plek om voedsel te
zoeken of kuikens groot te brengen? De ene beslissing maakt
een vogel succesvol, want het levert hem kuikens op. Andere
keuzes leveren geen nageslacht op. Er zijn bijvoorbeeld grutto’s
die jaren achter elkaar broeden op plekken die niet zo succesvol
zijn. Daar zijn weinig insecten en er is weinig te eten. De vraag
is waarom hij dat doet.’

En waarom doet hij dat?
‘Ik denk dat vroege levenservaringen van een dier zijn levens-
loop en keuzes in grote mate beïnvloeden. Het zou een soort
inprenting kunnen zijn. Misschien bepaalt de plaats waar hij
geboren is waar hij naar toe gaat. In de biologie is het belang van
de omgeving en levenservaring de afgelopen vijftig jaar behoor­
lijk ondergesneeuwd. De meeste biologen proberen bepaalde
gedragingen en keuzes van dieren genetisch te verklaren. Het
voorjaar wordt bijvoorbeeld steeds warmer. Sommige soorten
gaan dan vroeger broeden. Zelfs ecologisch geïnteresseerde bio-
logen gaan dan in eerste instantie op zoek naar de erfelijke factor
van de timing van het broeden. Als vogels met ‘genen voor vroeg
broeden’ succesvoller zijn, worden die dieren uitgeselecteerd.
Daarmee kunnen we een significante, maar kleine fractie van
de variatie verklaren. Ik denk dat het effect van de omgeving
nog veel belangrijker is. Misschien krijgt een oudervogel wel
een aanwijzing uit de omgeving om te gaan broeden. En is dat
iets vroeger dan normaal, dan wordt het jong ook iets vroeger

EXPERIMENT NL14 15

SPINOZAPREMIE

THEUNIS Piersma,
hoogleraar trekvogelecologie

aan de Rijksuniversiteit Groningen,
ontving de NWO-Spinozapremie

2014.

0

‘Te veel biologen
nemen de omgeving
niet serieus genoeg’

lang hij loopt of vliegt en waar hij dat doet. We kunnen dan zien
wat hij in zijn leven aan ervaringen opbouwt, en hoe hij daar
gebruik van maakt.’

Herken je individuele vogels?
‘Het is niet zo dat ik elke vogel van ons onderzoek ken. Dat kan
niet. Het onderzoek dat ik aanstuur telt ongeveer 10.000 op dit
moment levende en individueel herkenbare beesten. Maar het
gebeurt wel heel vaak dat je een bekende vogel ziet. Je kijkt hier
op het wad naar kanoeten, en later kom je ze later weer tegen in
West-Afrika op een afgelegen plek waar je drie dagen voor hebt
moeten reizen om er te komen. Het samen overbruggen van
zulke afstanden, dat blijft heel indrukwekkend.’

Waarom doe je dit onderzoek met trekvogels?
‘Daar zijn meer redenen voor. Ik doe onderzoek aan kanoeten,
grutto’s en lepelaars. Het zijn allemaal langbenige soorten die
in een open landschap leven. Dat is praktisch. Want je kunt dan
hun kleurringen makkelijk zien en aflezen. Bovendien zijn deze
drie soorten makkelijk te volgen. Het zijn specialisten die alleen
in bepaalde gebieden voorkomen. Als een vogelsoort in heel
veel gebieden voorkomt, en vooral als zulke gebieden zwaar
begroeid zijn, is het volgen een stuk moeilijker. Maar belang­
rijker: we kennen deze soorten heel goed omdat we daar al heel
lang onderzoek naar doen. Dat is de basis waarop we kunnen
voortbouwen. Want we weten dan straks wel hoe lang hij vliegt,
eet of loopt, maar we moeten ook weten in welke context hij dat
doet. Doet hij dat in zijn eentje of in een groep van duizend? Of
op een plek met veel of weinig eten? Omdat we deze vogels goed
kennen, weten we bijvoorbeeld al waar ze voorkomen, waar
veel en weinig te eten is en in welke gebieden ze succesvol zijn.
Die kennis heb je nodig om een volgende stap te kunnen nemen.
We kennen hun patronen en routines. Maar wat we niet weten,
is hoe die patronen in hun leven tot stand komen.’

Wat is er zo fascinerend aan trekvogels?
‘Trekvogels zijn een metafoor voor de wereldecologie. Ze laten
zien dat ecologische processen wereldwijd aan elkaar gekoppeld
zijn. Wat hier gebeurt, heeft invloed op wat in Afrika gebeurt, en
andersom. Zo is de grutto is afhankelijk van de manier van hoe
boeren met hun land omgaan. Dat is hier zo, maar ook in West-
Afrika. Als hier iets mis gaat met de grutto merken ze dat daar
ook. Het laat ons zien dat we op aarde met elkaar opgescheept
zitten. Ik zie ze ook als vertegenwoordigers van hoe het met
onze omgeving gaat. Een goede omgeving voor de grutto is ook
een goede omgeving voor onszelf.’

Loop je zelf ook in het veld?
‘Ja. In principe kan ik het veldwerk met een gerust hart over­
laten aan de onderzoekers met wie ik samenwerk. Dat doe ik
ook. Maar ik vind er niet zoveel aan als ik niet ook zelf zo nu en
dan aan dit werk mee kan doen. Ringen lezen is bijvoorbeeld
een enorm leuke sport. Je moet een beestje zien te vinden dat
een ring aan zijn pootjes heeft. Dan moet je proberen te identi­
ficeren wat er op staat en de kleurencombinatie onthouden. En
tegelijk kijk je naar de verschijningsvorm. Hoe ziet zijn veren­
kleed er uit? Hoe dik is zijn buik? En voor je het weet vliegt hij
weer weg. Bovendien wil ik op de hoogte zijn van wat er in het

dingen kwijt. Ik was vanochtend in een modern stuk boeren­
land. Alles was gemaaid en ingespoten met gier. Het stonk er.
Daar staat een huis te koop, een prachtig verbouwd boerderijtje.
Maar geen hond wil het kennelijk kopen. Wat als die boerderij
nou tussen de bloemenweiden lag? Dan is datzelfde boerderijtje
volgens mij miljoenen waard.’

Wat wil je met de Spinozapremie doen?
‘Ik denk dat de toekomst van het biologisch onderzoek veel meer
over de omgeving moet gaan dan momenteel gangbaar is. Te
veel biologen nemen die omgeving niet serieus genoeg. En dat
lijkt me echt een probleem in een tijd waarin we wereldwijd die
omgevingen naar de knoppen helpen. Kijk maar goed naar het
boerenland om je heen. De Spinozapremie zal helpen om deze

veld gebeurt. Ik wil weten hoe het in de Waddenzee reilt en zeilt.
Door gewoon mee te gaan met het bemonsteren van de wad­
bodem of het vangen van vogels krijg ik die informatie. Dat helpt
me om de waarnemers met een half woord te begrijpen.’

Zou het erg zijn als trekvogels verdwijnen?
‘Het is maar hoe je het bekijkt. Je kunt de stelling dat het hele­
maal niet erg is vast verdedigen. Maar met het verlies van bio­
diversiteit gaan belangrijke levensvoorwaarden verloren. Een
heleboel cultuur en poëzie heeft de biodiversiteit als voedings­
bodem. Leeuweriken, zwaluwen en voorjaarsbloemen worden
bezongen. In mijn tuin hoor je allemaal vogels om je heen. Dat
is voor mij een enorme kwaliteit van mijn omgeving. Op het
moment dat je de biodiversiteit kwijtraakt, raak je ook dat soort

manier van kijken wat meer gewicht
te geven. Ik ben bovendien altijd op
talentenjacht. Ik kom mensen tegen
waarvan ik heel graag zou willen dat
ze hun talenten kunnen botvieren in
een bepaald type onderzoek. Vaak is
daar geen geld voor. Er kunnen nu mensen mee aan boord die
er anders uit waren gevallen. Daarnaast is het altijd moeilijk om
langlopend onderzoek in de lucht te houden. Neem die grutto
die elk jaar terugkeert naar datzelfde weiland om te broeden.
Een grutto wordt ongeveer tien jaar oud. Om dit soort routines
te doorgronden moet je heel intensief blijven waarnemen.’

elly.posthumus@quest.nl

Wie is Theunis
Piersma?
1958: ziet het levenslicht in Hemelum
in het zuidwesten van Friesland.
1980: haalt zijn kandidaats biologie
aan de Rijksuniversiteit Groningen,
vergelijkbaar met de huidige graad van
Bachelor of Science.
1984: studeert cum laude af aan
diezelfde universiteit.
1989: de Herman Klomp-prijs voor de
Nederlandse ornithologie is de eerste
prijs van een hele reeks. De prijs wordt
uitgereikt door onder meer de Vogel
bescherming aan mensen die zich
verdienstelijk maken met vernieuwend
en belangrijk vogelonderzoek.
1994: promoveert cum laude aan de
Rijksuniversiteit Groningen.
1994: gaat aan de slag als onder-
zoeker bij het NIOZ Koninklijk Neder-
lands Instituut voor Onderzoek der Zee.
1996: krijgt de PIONIER-subsidie
van NWO om 5 jaar onderzoek op de
Waddenzee te kunnen doen.
2001: een ondersoort van de kanoet
wordt naar hem vernoemd. Het beest
draagt de naam Calidris canutus
piersmai.
2003: naast zijn werk bij het NIOZ
krijgt hij een deeltijdaanstelling
als hoogleraar dierecologie aan de
Rijksuniversiteit Groningen.
2004: de Prins Bernard Cultuurfonds
Prijs voor Natuurbehoud vult de prijzen-
kast verder.
2009: de Koninklijke Nederlandse
Akademie voor Wetenschappen (KNAW)
benoemt hem als lid.
2012: met steun van het Wereld
Natuur Fonds en de Vogelbescherming
ruilt hij het hoogleraarschap in de dier-
ecologie in voor een hoogleraarschap
trekvogelecologie, een unicum in de
wereld.

EXPERIMENT NL EXPERIMENT NL 1716

SPINOZAPREMIE

0

dat niet het geval. Daar kan een deeltje
zich op één bepaald moment op meer-
dere plekken tegelijk bevinden. Bijvoor-
beeld zowel boven als beneden, of zowel
links als rechts. Dat is het geval zo lang je
niet naar dat deeltje kijkt. Doe je dat wel,
en meet je waar dat deeltje is, dan prik je
het als het ware vast op één positie. Dan
gedraagt het zich zoals we gewend zijn
van alle deeltjes om ons heen: alle mate-
rie zit op een en hetzelfde moment op
een plek.
Om te laten zien hoe raar de kwantum-

 H
et enige licht in het duistere
Delftse laboratorium komt
van de computerschermen
en de gekleurde laserstralen
die over een grote tafel
schijnen. In combinatie met
het zachte gezoem van de
machines lijkt het een scène

uit een sciencefictionfilm. Maar de werke-
lijkheid is in dit geval nog vreemder dan
een filmmaker kan verzinnen. Want hier
worden deeltjes beïnvloed puur en alleen
door ernaar te kijken.

Blikken kunnen doden
Over vreemd gesproken. De wereld van
de kwantummechanica, waar dit artikel
over gaat, hangt van vreemde verschijn-
selen aan elkaar. Het is het rijk van
de kwantumdeeltjes, kleine elementaire
deeltjes zoals atomen en elektronen. De
natuur doet hier heel andere dingen dan
in onze wereld van het dagelijks leven. In
onze wereld kun je bijvoorbeeld meten
waar één bepaald elektron zich op één
bepaald moment bevindt: het zit op één
bepaalde plek. In de kwantumwereld is

meten, sturen ze het de richting op die ze
zouden willen. Hoe dat werkt? Kwantum-
onderzoeker Machiel Blok legt het uit.
‘De eerste stap is om er niet helemaal
naar te kijken, maar slechts een beetje.
Dan verstoor je de kwantumtoestand ook
maar voor een deel.’ De onderzoekers
gluren als het ware van te voren even in
de doos. Zo maken ze de kans dat de kat
dood of levend is iets groter of kleiner.
Geen reden om nu meteen de dieren
bescherming te bellen: in Delft gebruiken
ze daar natuurlijk geen poes voor. Haar
plek wordt in dit geval ingenomen door
een atoomkern in diamant. En in plaats
van de twee toestanden ‘dood’ of ‘levend’
proberen de onderzoekers de toestanden
‘omhoog’ of ‘omlaag’ te beïnvloeden. Een
atoomkern heeft namelijk een bepaalde
zogeheten ‘spin’, verduidelijkt Blok. ‘Een
klein magneetveldje dat ofwel omhoog
wijst ofwel omlaag.’ Zolang de atoomkern
zich in een kwantumtoestand bevindt is
die richting onbepaald: hij kan meerdere
richtingen tegelijk op wijzen. Maar kijk
je, dan ligt hij vast. Die spin van de atoom-
kern proberen de onderzoekers te beïn-
vloeden door er een beetje naar te kijken.

Elektron draait
Op het eerste gezicht lijkt het onmogelijk
om ‘een beetje’ te kijken. Je kijkt of je kijkt
niet, een tussenweg is er niet. Om die
toch te creëren, hebben de onderzoekers
de atoomkern aan een elektron gekop-
peld. Het zijn twee verstrengelde deeltjes
geworden. In de kwantummechanica wil
dat zeggen dat je de toestanden van beide
deeltjes van elkaar afhankelijk gemaakt
hebt. Meet je de toestand van het ene
deeltje, dan leg je die van het andere ook
vast. In het geval van het elektron en de
atoomkern: wijst de kernspin omhoog,
dan draait het elektron met de klok mee.
Wijst de kernspin omlaag, dan draait het
elektron tegen de klok in.
De truc hierbij is dat de twee deeltjes niet
volledig verstrengeld zijn. De mate waar-
in ze gekoppeld zijn, is afhankelijk van de

Sturen
 door te
gluren
Wetenschappers van de TU Delft hebben geleerd een
kwantumdeeltje te sturen, enkel en alleen door ernaar te
kijken. Klinkt onwaarschijnlijk? De truc is om slim te meten.

Tekst: Anouschka Busch

wereld is, publiceerde de Oostenrijkse
natuurkundige Erwin Schrödinger in 1935
een veelbesproken gedachte-experiment.
Zet een kat in een afgesloten doos met
een buisje dodelijk gif. Een kwantum-
deeltje, dat op twee plaatsen tegelijk is, is
de schakelaar die het buisje wel en niet
stukslaat. Zolang het kwantumdeeltje
zich op beide plekken tegelijk bevindt, is
het buisje gif zowel heel als kapot, en is
de kat dus tegelijkertijd levend en dood.
Maar dat verandert zodra je de doos
opendoet om te kijken of de kat levend of

dood is. Die ‘meting’ dwingt het dier om
óf levend óf dood te zijn. En dat is raar.

Gluren in de doos
Voor veel onderzoekers is dat een irritant
gegeven: een onderzoeksobject dat altijd
lijkt te ontsnappen aan je waarneming.
Zodra je het gaat bestuderen, verandert
het immers van toestand. Maar hier in
het lab in Delft hebben ze een manier
gevonden om daar juist van te profiteren:
ze kunnen dit principe naar hun eigen
hand zetten. Door een deeltje slim te

Nee, de kat van Erwin Schrödinger is niet dood of levend.
Het dier is dood én levend, zolang je er maar niet naar kijkt.

Met kwantummechanica
kun je een deeltje alle
kanten opsturen

Om een minuscuul
kwantumdeeltje een
beetje te bekijken, is

een grote laboratorium-
opstelling nodig.

18 19EXPERIMENT NL EXPERIMENT NL

Kwantumdeeltjes

Kwantumcomputer in de maak
Het sturen van kwantumdeeltjes,

zuiver en alleen door ernaar te
kijken, klinkt spectaculair. Maar
heeft het ook enig praktisch nut?
Voor een groot deel is het nut van
het onderzoek puur theoretisch:
het geeft meer inzicht in de rol van
metingen in kwantummechanica.
Andere onderzoekers kunnen met

dat inzicht hun voordeel doen.
Want dit soort metingen met
feedback zijn belangrijk voor de
toekomstige kwantumcomputers.
Die zouden bepaalde berekeningen
veel sneller kunnen oplossen dan
de computers van tegenwoordig.
De huidige computers werken met
bits (nullen en enen) als informatie-

eenheid. Een kwantumcomputer
gebruikt in plaats daarvan zoge-
heten ‘qubits’. Die bevinden zich
in kwantumtoestand en kunnen
daardoor 0 en 1 tegelijkertijd zijn.
Daardoor zou men in theorie heel
snel berekeningen uit kunnen
voeren die nu met een standaard
computer niet mogelijk zijn.

0

Je kunt kijken, je
kunt niet kijken
en je kunt ‘een
beetje’ naar de
deeltjes kijken

sterkte van de meting. Hoe langer je met
meten wacht, hoe meer de twee deeltjes
verstrengeld zijn en hoe meer informatie
je krijgt. Meet je al vrij snel, dan geeft het
elektron je een beetje informatie over de
toestand van de atoomkern. En omdat
de meting je maar een beetje informatie
geeft, leg je de toestand van de atoom-
kern ook niet volledig vast, legt Blok uit.
‘In de kwantummechanica blijkt er een
balans te zijn tussen hoeveel informatie
je uit een systeem haalt en hoeveel je dat
systeem beïnvloedt. Of, zoals in het voor-
beeld van de kat: door de deksel van de
doos slechts een klein beetje op te tillen,
leer je iets minder over die kat, maar je
verstoort hem ook iets minder.’

Slim meten
De gekleurde laserstralen in het labora-
torium worden gebruikt om het elektron
uit te lezen. Spiegeltjes op de tafel zorgen
dat de lasers de goede kant op gestuurd
worden. Door het elektron uit te lezen in
plaats van de atoomkern zelf, kunnen de
onderzoekers de atoomkern indirect beïn-
vloeden. Maar hoe stuur je hem daarmee
in de richting die je wilt? Want je kunt in
de kwantummechanica niet bepalen in
welke toestand een kwantumdeeltje komt
nadat je het gemeten hebt. Het enige wat
vaststaat is dát het een toestand zal aan-
nemen: misschien omhoog en misschien
omlaag. Blok: ‘Om bij het voorbeeld van
de kat te blijven: door een beetje naar hem
te kijken, maak je de kat iets meer dood
of iets meer levend. Maar welke kant het
opgaat weet je niet. Het enige wat we
kunnen instellen is hoeveel meer dood of
levend hij wordt.’

Hoe kun je dan toch gericht invloed uit-
oefenen? Door de meting die je uitvoert
af te laten hangen van wat je eerder hebt
gemeten. Dat wil zeggen: een feedback-
loop in te bouwen in je metingen. Blok
legt het aan de hand van een voorbeeld
uit: ‘Je zou je het elektron voor kunnen

stellen als de naald van een kompas die
gevoelig is voor de spin (klein magneetje)
van de atoomkern. Als de kernspin om-
hoog wijst, gaat de naald iets met de klok
meedraaien. Wijst de kernspin omlaag,
dan gaat hij tegen de klok indraaien. We
zetten het kompas eerst op het noorden.
Vervolgens laten we het een tijdje draaien
en lezen we het elektron uit. Zouden we
direct meten, dan vertelt de uitslag ons
nog niets over de kernspin: de kans op
omhoog of omlaag is nog vijftig procent.’
Maar hoe langer de onderzoekers met het
uitlezen wachten, hoe sterker de meting
is en hoe meer informatie ze krijgen. De
toestand na de meting wordt hierdoor
ook iets anders: de vijftig-vijftig-toestand
(omlaag-omhoog) aan het begin van het
experiment is dan bijvoorbeeld veranderd
in een 25-75-toestand.

Toekomst beïnvloeden
Stel nu dat je de atoomkern iets meer
omhoog wilt laten wijzen. Dan moet je
gericht gaan meten. Je leest de eerste
keer het elektron uit. Is de uitkomst zoals
je gehoopt had? Dan laat je het zo. Je
weet namelijk dat de toestand van de
atoomkern veranderd is: zijn spin is nu
‘75 procent omhoog - 25 procent omlaag’
geworden. Is de uitkomst niet zoals je
wilt? Dan geef je de atoomkern opnieuw
een schopje door een sterkere meting te
doen, door het elektron een stukje verder
te laten draaien en zo wat meer verstren-
geling te creëren. Dan meet je opnieuw
het elektron en hoop je dat er dit keer wel
een uitkomst is die je wilt. Daar is geen
enkele garantie op. Sterker, die kans is
kleiner geworden. Namelijk, zoals we net
hadden vastgesteld: ongeveer 25 procent.

Maar wat je wel weet is dat door te meten
de globale kans groter is geworden dat de
atoomkern de door jou gewenste toestand
bereikt. Zou je nu niet meer meten, dan
blijft de atoomkern gegarandeerd in de
omgekeerde toestand: ‘25 procent naar
beneden - 75 procent naar boven’. Meet
je wel, dan is er een kleine mogelijkheid
(25 procent) dat de toestand veranderd is.
Door selectief te meten kun je de kansen
naar je hand zetten. Je geeft de atoom-
kern als het ware een ‘voorkeur’ voor een
bepaalde spinrichting. Het is als bij kop-
of-munt-spelen: je kunt het muntje beïn-
vloeden door het aan een kant een beetje
zwaarder te maken. Net als bij de munt
kun je van tevoren nooit met honderd
procent zekerheid zeggen dat er uitkomt
wat je wilt. Maar door slim te meten en
de meetsterkte aan te passen op wat je

eerder hebt gemeten, kun je de atoom-
kern wel een beetje de goede richting uit-
sturen.
Kunnen de onderzoekers op die manier
dus een klein beetje de toekomst beïn-
vloeden? Blok: ‘Ja, in zekere zin wel. Je
kunt ervoor zorgen dat de toekomst zo
uitkomt als jij graag gewild had. Alleen
door ernaar te kijken. Mooi toch?’	

anouschka.busch@quest.nl

Impressie van de
verstrengeling van
2 atoomkernen in
een diamant. Voer voor de diamanten kwantumcomputer-

chip: ‘kuiltjes’ met qubits die én 0 én 1 zijn.

Diamant op bestelling
De Delftse onderzoekers gebruiken diamant in hun proeven.

Diamant doet het goed in kwantumexperimenten. De rigide,
keiharde kristalstructuur maakt het gemakkelijk om de fragiele
kwantumtoestanden van de ingesloten elektronen en atomen
te beschermen tegen invloeden van buitenaf. Tegelijk blijven die
toestanden makkelijk af te lezen met een laser. Maar hoe vind
je een diamant met een elektron en een atoomkern erin, zoals
nodig was voor het Delftse experiment? Die bestel je gewoon,
zegt onderzoeker Machiel Blok. Hij laat een van de diamantjes
die ze gebruiken van dichtbij zien. Een minuscuul steentje is
het, hooguit een halve millimeter doorsnede. Er is een bedrijf
dat kunstdiamanten volgens gewenste specificaties in opdracht
maakt. Een diamant bestaat in principe uit koolstof. Maar alle
diamanten hebben ook verontreinigingen: defecten. Als een
diamant geel is wil dat bijvoorbeeld zeggen dat er veel stikstof
in zit. Er zijn zeer veel verschillende soorten defecten. Voor de
Delftse diamanten is een koolstofatoom vervangen door een
stikstofatoomkern. En op de plek ernaast ontbreekt een atoom:
een stikstofholte met daarin een elektron.

Diamant

20 21EXPERIMENT NL EXPERIMENT NL

Kwantumdeeltjes

tinyurl.com/Spinoza2007: kwantum-
mechanica uitgelegd door Leo Kouwen-
hoven, NWO-Spinozalaureaat in 2007.
tinyurl.com/Spinoza2011: Erik Verlinde,
NWO-Spinozalaureaat in 2011, over kwantum-
mechanica en de bouwstenen van het heelal.

MEER INFORMATIE

KORTKORTKORTKORTKORTKORTKORTKORTKORT
Spinazie
maakt alert
en vriendelijk
Dat je van spinazie sterk

wordt, is een fabeltje. Maar
de groente krikt wel je reactie-
vermogen op. Dat komt, zo blijkt
uit een onderzoek van cognitief
psycholoog Lorenza Colzato van
de Universiteit Leiden, door het
aminozuur tyrosine dat je in
spinazie vindt. Colzato en haar
collega’s lieten testpersonen
naar een beeldscherm kijken.
Steeds als er een groen pijltje
verscheen, moesten zij snel
op een knop drukken. Bij een

rood pijltje moesten ze niks
doen. De deelnemers

kwamen 2 keer naar het testlab.
Eén keer kregen ze sinaasappel
sap te drinken waar stiekem
tyrosine doorheen was geroerd.
De andere keer kregen ze een
placebo. Op sap met tyrosine
presteerden testpersonen beter
dan op sap zonder.
In een ander onderzoek toonde
Colzato aan dat spinazie proef-
personen ook vriendelijk maakt.
Deze keer kregen ze sap met
het aminozuur tryptofaan (dat
ook in spinazie zit), waarna ze
een vertrouwensspel speelden.
Vrijwilligers die het sap met
tryptofaan dronken, gaven in
dat spel meer geld aan een

ander. ‘Voedingsmiddelen
beïnvloeden hoe mensen
denken en de fysieke en
sociale wereld waarnemen’,

concludeert Colzato.

Papieren boek
past zich aan
We lezen steeds meer van tablets, telefoons

en computerschermen en steeds minder
van papier. Is het papieren boek dus ten dode op-
geschreven? Kiene Brillenburg Wurth, literatuur-
wetenschapper van de Universiteit Utrecht, denkt
dat het boek zich zal aanpassen, omdat dat altijd
gebeurt. Al honderden jaren versterken oude en
nieuwere media elkaar. Neem de opkomst van
de fonograaf rond 1880. Die zou het einde van
het papieren boek betekenen. Men zou geen
boeken meer lezen, maar ernaar luisteren. Nu
weten we dat het allemaal wel meeviel. Er worden
meer boeken gedrukt dan ooit. Overleeft het boek
de beeldschermen, tablets en telefoons? Volgens
Brillenburg Wurth zal het papieren boek minder
een massaproduct worden en meer een kunst-
werk, iets exclusiefs. Het boek zal niet sterven,
maar een nieuw leven beginnen.

 ‘De politie nam computers,
harde schijven en tele-

foons in beslag.’ In de nieuws-
berichten over huiszoekingen
staat het er zo simpel, voor de
onderzoekers bij het Nederlands
Forensisch Instituut (NFI) begint
het dan pas. Ze moeten in de
gigabytes aan data zoeken naar
digitaal bewijsmateriaal. Daar
hebben ze gelukkig speciale
zoekprogramma’s voor. Maar
het probleem is alleen dat deze
programma’s om de haverklap

moeten worden aangepast
aan nieuwe Windowsversies
en nieuwe mobiele telefoons.
Maar dat duurt niet lang meer.
Jeroen van den Bos van het
NFI ontwikkelde samen met
het Centrum Wiskunde & Infor-
matica in Amsterdam gereed-
schap dat bijna automatisch
het zoekprogramma aanpast
aan nieuwe versies en nieuwe
apparaten. Van den Bos is nu
begonnen zijn gereedschap te
testen en te implementeren.

Bellen blazen
van ijzer
Als we minder afhankelijk van

aardolie en aardgas willen zijn,
dan moeten we onze energie elders
winnen, zoals uit de zon. Maar hoe
sla je die zonne-energie op en hoe
vervoer je het? Irem Tanyeli van het
FOM-instituut voor funderend energie-
onderzoek DIFFER heeft daarvoor een
techniek ontwikkeld. Eerst maakt ze
schuim van ijzer. Nanoschuim om
precies te zijn. Dat heeft een enorm
oppervlak, ofwel veel ruimte voor
chemische reacties. Daarna kan
Tanyeli met de elektriciteit die een
zonnecel opwekt water ontleden in
zuurstof en waterstof. En waterstof
(dat een prima brandstof is) kun je
goed opslaan en transporteren. Je
kunt het bewaren in gasflessen of in
enorme vaten en door gasleidingen
laten stromen. Zo kun je die zonne-
energie dus indirect transporteren.

Voorheen was perperduur platina nodig om water in waterstof
en zuurstof te ontleden. Dit ‘schuim’ van ijzer is veel goedkoper.

Dat krijg je niet zo snel op een tablet of
e-boek: een handtekening van de auteur.

Digitaal dieven vangen

22 23EXPERIMENT NL EXPERIMENT NL

Ster live verscheurd
 ‘Help me. Help me. HELP ME NOU

TOCH!’ Zo zou je het noodsignaal
kunnen vertalen dat een ster uitzendt
terwijl een zwart gat hem uit elkaar rijt.
Astronoom Peter Jonker, werkzaam bij
SRON Netherlands Institute for Space
Research in Utrecht en
de Radboud Universiteit
Nijmegen zag met zijn
team vreemde flitsen
van röntgenstraling uit
een dichtbij gelegen
melkwegstelsel komen.
Eerst een korte flits:
‘Help me.’ 67 minuten
later weer een korte
flits: ‘Help me.’ En na
weer 67 minuten een
enorme flits: ‘HELP
ME NOU TOCH!’ Het
flitssignaal was voor-
speld maar nog nooit
waargenomen. Het
duidt op een kleine ster
die door een middel-
groot zwart gat uit

elkaar getrokken wordt. Dat is bijzonder,
want middelgrote zwarte gaten waren
niet eerder gezien. Dat komt mogelijk
doordat ze niet zoveel materiaal aan-
zuigen en ze daardoor ook minder op-
vallen dan hun superzware collega’s.

Het sterrenstelsel Messier 86 waar
het signaal vandaan kwam.

24 25EXPERIMENT NL EXPERIMENT NL

KORTKORTKORTKORTKORTKORTKORT KORT
Staak
samen of
staak niet
Na afloop van een staking moeten de

stakers en niet-stakers weer samen
aan het werk. En dat valt niet altijd mee.
De politicologen Agnes Akkerman en
Kirsten Thommes van de Radboud
Universiteit Nijmegen legden 715 werk-
nemers uit allerlei sectoren vragen voor.
Daaruit bleek dat een staking, vooral als
die lang duurt, de verhoudingen behoor-
lijk kan verstoren. Soms weigeren niet-
stakers en stakers een jaar later nog
altijd om met elkaar samen te werken,
te lunchen of koffiepauzes te houden.
En een derde van de werknemers die
actievoerde of staakte, ondervond daar
negatieve gevolgen van.
Toch kan staken ook positieve effecten
hebben. Teams waarin echt iedereen
staakt, gaan naderhand beter presteren,
zo bleek uit onderhandelingsspellen en
andere experimenten die de Nijmeegse
onderzoekers uitvoerden. Akkerman:
‘Samen staken maakt duidelijk dat je
iets voor elkaar over hebt. Dat heeft in
elk geval op de korte termijn een gunstig
effect.’

Handig, een hersenscan. Je
krijgt er aardig mee in beeld

welk hersengebied actief wordt
bij bepaalde taken, zoals lezen.
Onderzoekers van de Radboud
Universiteit Nijmegen zijn nu een
flinke stap verder. Zij kunnen aan
hersenscans zien welke letter je
net las. Ze legden proefpersonen
in een functionele MRI-scanner

en lieten hen daar de letters
B-R-A-I-N-S lezen. De computer
die de scans analyseerde hakte
de beelden op in 1200 spelden-
knopjes van 2 x 2 x 2 millimeter.
Van elke speldenknop maakte
de computer een overzicht van
de hersenactiviteit en voegde
alle 1200 overzichten later weer
samen. Dat leverde een wazig

beeld op. Daarom leerden de
onderzoekers de computer hoe
letters er in het algemeen uitzien.
Nu reconstrueerde de computer
duidelijke letters in het wazige
beeld: B-R-A-I-N-S. Onderzoek-
ster Sanne Schoenmakers wil
de computer nu gezichten laten
reconstrueren volgens hetzelfde
principe.

Waarom zou je zelf het wiel uitvinden als de
natuur het al heeft gedaan? Dat dachten

nanotechnologen van de Universiteit Twente
onder leiding van Gijs Krijnen ook. Zij maakten
een ‘camera’ die stromingspatronen kan waar-
nemen. Die camera werkt niet met lenzen, maar
met haartjes. De inspiratiebron? De krekel. Dit
insect heeft namelijk extreem gevoelige haartjes
op zijn achterlijf om luchtstromingen te meten.
Daardoor weet de krekel zonder op of om te

kijken of een vijand hem besluipt. De Twentse
technologen bouwden de krekelharen na van
epoxy, een soort hars. Ze verbonden de haren
met gevoelige detectoren op een chip. Daarna
volgden ze van elke haar apart de beweging.
Als je al die aparte bewegingen samenvoegt,
krijg je een beeld van de totale luchtstroming.
De onderzoekers vermoeden dat hun vinding
onder andere zal passen in geavanceerde
bewegingsdetectoren.

Haarfijn luchtstromen meten

Brekende
ijsplaten
Krak! In 2002 brak bij de Zuidpool een ijs-

plaat zo groot als de provincie Utrecht in
stukken. Daardoor kreeg een achterliggende
gletsjer vrij spel en stroomde veel meer ijs
de zee in dan normaal. Als dit een incident
zou zijn, dan was er weinig reden tot zorg.
Volgens meteorologen dreigen de komende
200 jaar echter bijna alle grote ijsplaten bij
het Antarctische Schiereiland het te begeven.
‘Alleen de 2 grootste lijken veilig’, zegt polair
meteoroloog (en NOS-weerman) Peter Kuipers
Munneke. Hij ontrafelde met zijn collega’s
van de Universiteit Utrecht het mechanisme
achter de brekende ijsplaten. Wat blijkt? De
platen breken doordat er minder sneeuw op
valt en daardoor zijn deze platen niet meer
beschermd tegen smeltwater. Het smeltwater
sijpelt door het ijs, veroorzaakt scheuren en
zorgt dat de boel breekt. Kuipers Munneke:
‘Als het ons lukt om de opwarming wereld-
wijd te beperken tot 2 graden, dan zou dat
de helft van de bedreigde ijsplaten kunnen
redden.’

Stambellen repareren hartspier

Nee, het is geen typefout. Stambellen zijn letter-
lijk en figuurlijk een samentrekking van ‘stam-

cellen’ en ‘bellen’. Stambellen kunnen beschadigde
hartspieren na een hartaanval herstellen. Benno
Naaijkens ontwikkelde de stambellen tijdens zijn
promotieonderzoek in het VU Medisch Centrum.
Eerst koppelde hij stamcellen aan minuscule gas-
belletjes. Vervolgens injecteerde hij de stambellen
in de bloedbaan van een rat die een beschadigde
hartspier had. Deze stamcellen ‘wisten’ waar ze

heen moesten omdat Naaijkens er antilichamen
op had aangebracht die aan beschadigde hart-
spieren blijven kleven. Maar normaal stromen
dit soort aangepaste stamcellen zo snel door de
aderen dat ze geen tijd hebben om te kleven. Zie
daar het nut van de microbellen. Die zorgden er
namelijk voor dat Naaijkens zijn stambellen met
behulp van geluidsgolven naar het hartweefsel
toe kon duwen. Naaijkens wil de stambellen nu
graag testen bij mensen.

Computer leest letters direct uit brein

De computer maakt er eerst
een wazige plaat van.

Bloedvat

Weefsel

Stroming 100 µm

Ultrageluid
duwt de stam-
bel de goede
kant op.

Zo lees je in de hersens welke
letter wordt gelezen.

Als de computer geleerd heeft
hoe letters eruitzien, komt er
een duidelijker resultaat uit.

Het brein ziet een ‘A’.

Het echte werk: de haartjes van een krekel die worden
nagebouwd om bewegingsdetectoren te verbeteren.

Stambel

De stambellen zijn bij het
weefsel aangekomen.

Instituut, samen met de Wetenschappe-
lijke Raad voor het Regeringsbeleid, red.)
heeft het in 2013 uitgezocht. Als er iets is
waarin het Nederlandse volk vertrouwen
heeft, dan is het wel in de wetenschap.
Meer dan bijvoorbeeld in de kranten, de
rechtspraak of de Tweede Kamer.’

Nu we het toch over de
politiek hebben. Wat zou u
regelen als u minister van
OCW zou zijn? Wat zijn de

 D
at treft. De voorzitters van
NWO, KNAW en VSNU
komen net van een onbijt-
bijeenkomst in de Tweede
Kamer. Tijd om na te praten
was er niet, dus doen ze dat
nu maar als ze koffie en thee
nemen voor het interview.

VSNU-voorzitter Karl Dittrich: ‘Ik vond
het mooi om te zien dat de defensiespeci-
alisten in de Tweede Kamer zeiden dat ze
graag vaker met wetenschappers willen

praten. Nou, dat gaan we regelen. Zo
kunnen we de impact van de wetenschap
in de samenleving groter maken.’ NWO-
voorzitter Jos Engelen valt Dittrich bij:
‘Wetenschappers hebben de politiek veel
te bieden. Wetenschappers zijn onafhan-
kelijk en kunnen nieuwe inzichten bieden.
Tegelijkertijd kan de politiek weer inspi-
reren tot nieuwe vragen.’ KNAW-voor-
zitter Hans Clevers knikt heftig. Zijn thee-
zakje bungelt vervaarlijk heen en weer.
‘Een van onze instituten (het Rathenau

Drie koepels zorgen voor de
Nederlandse wetenschap

Sterke
kennis
Achter de schermen van
wetenschappelijk Nederland
trekken drie grote kennis-
koepels samen op. Naast
NWO zijn dat de KNAW en
de VSNU. Wat zien zij in de
komende jaren als de grootste
uitdagingen voor de weten-
schap? Een gesprek met de
drie voorzitters.

Tekst: David Redeker / fotografie: harmen de jong

grootste uitdagingen voor
het wetenschapssysteem?
Engelen (NWO): ‘Ik ben niet in de wieg
gelegd voor een baan als minister. Maar
goed, als je aandringt. Ik sprak onlangs
in Duitsland voor een zaal jonge onder-
zoekers en kwam tot de conclusie dat we
in Nederland, als we Duitsland als norm
nemen, één miljard te weinig aan onder-
zoek besteden. Dat is te veel. De weten-
schap is cruciaal om grote maatschappe-
lijke uitdagingen goed aan te pakken.’

Clevers (KNAW): ‘Kijk eens naar de
overheidsuitgaven aan de zorg. Die zijn
in tien jaar verdubbeld en dat ging eigen-
lijk zonder noemenswaardige discussie.
Dus twintig procent meer voor de weten-
schap is dan helemaal niet gek.’
Dittrich (VSNU): ‘Ik zou een topsector
Educatie oprichten. Nederland moet het
hebben van kennis. Dat is ons wezen. Het
is vreemd dat we niet veel meer aandacht
besteden aan onderwijs, van de peuter-
klassen tot aan het WO. We hebben al
negen topsectoren, maar het onderwijs,
de basis, verdient meer aandacht en steun.’
Clevers (KNAW): ‘We hebben in Neder-
land geen erts, we hebben geen goud, we
hebben geen olie. Kennis is ons kapitaal.
We moeten onderwijs en onderzoek dan
ook zien als investering, niet als kosten-
post. In Duitsland en de Verenigde Staten
dringt dat besef inmiddels door, maar in
Nederland nog niet.’

Geld is dus belangrijk.
Maar moeten we weten-
schappers vrij laten in wat
ze willen onderzoeken?
Of mag de financier, hier
dus de maatschappij en
de politiek, vragen om
bepaald onderzoek?
Engelen (NWO): ‘Ik zeg wel eens: weten-
schap leidt weliswaar niet altijd tot voor-
spelbare resultaten, maar leidt altijd voor-
spelbaar tot nuttige resultaten, alleen weet
je niet altijd welke resultaten nuttig zullen
zijn. Dat maakt het tegelijkertijd lastig
om uit te leggen aan de politiek en aan de
maatschappij. Soms duurt het gewoon een
tijd voordat een ontdekking iets oplevert.
In de jaren twintig werd de kwantumme-
chanica ontwikkeld, door onderzoekers
die de ruimte hadden hun nieuwsgierig-
heid te volgen. Dat leidde tot een begrip
van de halfgeleiders en in 1948 tot de uit-
vinding van de transistor: een fundamen-
teel onderdeel van computers en einde-
loos veel andere apparaten.’

Dat is niet te sturen. Moet
de maatschappij dan maar
gewoon afwachten welke
problemen de wetenschap
in de komende tijd zal
oplossen?
Engelen (NWO): ‘Nee. We moeten van
kanker en van hart- en vaatziekten af, we
moeten ons wapenen tegen de klimaat-
verandering, we moeten iets doen aan
het opraken van olie en gas. Op al die
gebieden zijn Nederlandse wetenschap-
pers aan het werk in een mix van funda-
menteel en toegepast onderzoek. Daar
gaan oplossingen uit komen, maar wat en
hoe precies kun je in de wetenschap nooit
voorspellen. Je moet wetenschappers vrij
laten in wat ze willen onderzoeken en hoe
ze dat doen, maar je kunt wel wat sturen.

Wat? NWO, Nederlandse Organisatie voor
Wetenschappelijk Onderzoek
Taken? NWO is met een jaarlijks budget
van 650 miljoen euro een belangrijke weten-
schapsfinancier in Nederland. NWO financiert
momenteel ruim 5600 onderzoeksprojecten
aan universiteiten en kennisinstellingen.
Wetenschappers kunnen bij NWO financiering
aanvragen voor hun onderzoek. NWO laat de
aanvragen beoordelen door onafhankelijke
experts. De beste aanvragen ontvangen
financiering.
En verder? NWO beheert 8 onderzoeks
instituten met grote, kostbare apparaten die
lastig bij een universiteit zijn onder te
brengen. Voorbeelden zijn het NIOZ Koninklijk
Instituut voor Onderzoek der Zee met het
onderzoeksschip Pelagia en het ASTRON
Netherlands Institute for Radio Astronomy
met de Lofar-telescopen.
Meer informatie? www.nwo.nl

Kwaliteit centraal

Jos Engelen, NWO-voorzitter

0

NWO gaat de komende tijd bijvoorbeeld
meer investeren in een aantal van die
maatschappelijk belangrijke thema’s. Dan
moet je denken aan de overgang van een
wegwerpmaatschappij naar een circulaire
economie, aan langer gezond leven, aan
een veerkrachtige samenleving.’
Clevers (KNAW): ‘Hé, wat lepel jij dat zo
in één keer op.’
Engelen (NWO): ‘Ja, we zijn bij NWO
bezig met de strategie voor de komende
vijf jaar. Dit soort thema’s komen naar

26 27EXPERIMENT NL EXPERIMENT NL

Wetenschapsbeleid

0‘Het zindert
gewoon in de
Nederlandse
wetenschap’

landse onderzoek rond nanotechnologie.
Daar wordt echt goed samengewerkt.
Ook bedrijven zijn nauw betrokken. De
wetenschap is verankerd in maatschappij
en bedrijfsleven.’
Clevers (KNAW): ‘Het zal nog wel een
hele kunst worden om wetenschappers
op te leiden die én specialist zijn in een
vak én kunnen samenwerken met andere
disciplines.’
Engelen (NWO): ‘Ja, we moeten wel de
diepte in durven gaan, want je komt er
niet met een beetje natuurkunde en een
beetje biologie en een beetje chemie. Voor
goede wetenschapsbeoefening moet je
verder kunnen kijken dan je voorgangers.’

Daar zijn nieuwe mensen
voor nodig. Hoe zorg je
voor een nieuwe generatie
wetenschappers?
Dittrich (VSNU): ‘Daar heb je een goed
punt te pakken. Ik vind dat we jonge
onderzoekers te lang laten dobberen. We
zeggen altijd dat we studenten en jonge
onderzoekers opleiden voor een baan in
de wetenschap. Maar als je naar de cijfers
kijkt, dan zie je dat driekwart van de aio’s
(‘assistenten in opleiding’, jonge onder-
zoekers die werken aan hun proefschrift,
red.) niet doorgaat in de wetenschap. Dat
is wel te verklaren, want er zijn nu heel
weinig doorstroommogelijkheden. Maar
het is wel zonde. We gooien zo veel kennis
weg.’
Clevers (KNAW): ‘Ik vind de situatie
zorgwekkend. Ik hoor nu al af en toe dat
jonge mensen maar niet kiezen voor de
wetenschap omdat een carrière in de
wetenschap onzeker is.’
Dittrich (VSNU): ‘Het Veni-, Vidi- en
Vici-programma van NWO voor weten-
schappelijk talent is een groot succes. Ik
ben wel geschrokken van de situatie bij
sommige onderdelen van sommige univer-
siteiten. Ze laten al hun talenten maar
aanvragen schrijven voor Veni, Vidi en
Vici en wie een subsidie binnensleept,
mag blijven. Maar zo raakt jullie systeem
verstopt. Ik vind dat de universiteiten
daar hun verantwoordelijkheid moeten
nemen.’
Clevers (KNAW): ‘Iets wat ik nog wel
even kwijt moet over jonge mensen en de
Nederlandse wetenschap, is dat de Neder-
landse wetenschap van hoge kwaliteit is.
Op allerlei ranglijsten komt het Neder-
landse onderzoek steevast in de bovenste
regionen terecht. Hoe je ook telt of meet.’
Dittrich (VSNU): ‘Ja. Wat mij steeds weer
opvalt, is dat bij welke universiteit ik ook
kom, op welke vakgroep ik ook ben,
overal werken onderzoekers vol energie,
met passie en met mooie verhalen.
Het zindert gewoon in de Nederlandse
wetenschap.’			

redactie@quest.nl

voren tijdens gesprekken die wij hebben
met onderzoekers.’
Dittrich (VSNU): ‘De uitdagingen die
Jos noemt, zijn zo groot en complex dat
wetenschappers ze niet meer alleen kun-
nen oplossen. Je ziet dat universiteiten
dat ook begrijpen. Steeds vaker werken
onderzoekers van verschillende vak-
gebieden en verschillende universiteiten
met elkaar samen. Dat gaat op het niveau
van onderzoeksgroepen. Neem het Neder-

Forum en geweten

Wat? KNAW, Koninklijke Nederlandse
Akademie van Wetenschappen
Taken? De KNAW is in 1808 opgericht als
adviesorgaan van de regering, wat ze nog
steeds is. Daarnaast is de KNAW verantwoor-
delijk voor 16 onderzoeksinstituten. Ook
vormt zij een genootschap van excellente
wetenschappers. De KNAW noemt zichzelf
het forum en geweten van het wetenschap-
pelijk onderzoek.
En verder? 10 jaar geleden startte de
KNAW een onafhankelijk gezelschap voor
toptalenten: De Jonge Akademie. 40 weten-
schappers van tussen de 30 en 45 jaar
zetten zich in, onder meer om wetenschap
onder de aandacht te brengen van scholieren,
politici en de man en de vrouw in de straat. In
2014 lanceerde de KNAW een Akademie van
Kunsten. Kunstenaars en wetenschappers
discussiëren daar over kunst en wetenschap
en kunst in de samenleving.
Meer informatie? www.knaw.nl

Wat? VSNU, de vereniging van universiteiten
Taken? De VSNU is de koepelvereniging van
de 14 Nederlandse universiteiten. Ze maken
zich sterk voor een kennisintensieve samen-
leving met onderwijs en onderzoek van top-
kwaliteit. De VSNU behartigt de belangen van
de universiteiten bij de overheid, politiek en
maatschappelijke organisaties en organiseert
debatten en discussies over bijvoorbeeld het
sociaal leenstelsel voor studenten en over
wetenschappelijke publicaties die voor
iedereen gratis toegankelijk moeten zijn. Ook
onderhandelt de VSNU namens de universi-
teiten over salarissen en arbeidsvoorwaarden.
En verder? De kracht van de VSNU bleek
onder meer bij het professorenprotest in
2011. Dankzij een paar mails en telefoontjes
naar de rectoren van de universiteiten liepen
meer dan 500 hoogleraren in toga langs het
Binnenhof om te protesteren tegen de voor-
genomen bezuinigingen van het kabinet.
Meer informatie? www.vsnu.nl

Hans Clevers, KNAW-voorzitterKarl Dittrich, VSNU-voorzitter

Belangenbehartiger

TEKST: ANTJE VELD / FOTOGRAFIE: ADRIE MOUTHAAN

Plastic
mengen

NWO INVESTEERT IN WETENSCHAPPELIJK TALENT. VOOR PAS GEPROMOVEERDE ONDERZOEKERS
IS ER DE VENI VAN MAXIMAAL 250.000 EURO. DE VIDI (800.000 EURO) IS VOOR MEER ERVAREN
WETENSCHAPPERS, DE VICI (1,5 MILJOEN EURO) VOOR SENIOR WETENSCHAPPERS.

Wat voor onderzoek doe je?
‘Als scheikundige doe ik onderzoek naar
diverse soorten polymeren. Polymeren
kennen we beter als plastic. Ik bestudeer
de eigenschappen van die polymeren en
probeer nieuwe soorten te maken waar
we iets aan hebben. Zo moeten sommige
soorten plastic afbreekbaar zijn, zoals de
grondstof van wegwerpproducten, om
problemen als de zogenoemde ‘plastic
soep’, in de oceanen te voorkomen. En
er zijn andere soorten die juist extra
weerbaar moeten zijn. Bijvoorbeeld de
kunststoffen die in een ruimtestation
worden gebruikt of waarmee kozijnen
van een raam worden gemaakt.’

Hoe ben je zo ver gekomen?
‘Ik ben geboren in Duitsland en groeide
op in Frankfurt, in de buurt van een van
de grootste chemiebedrijven: Hoechst.
Wij speelden daar en toen vond ik al die
stofjes al razend interessant. Bovendien
woonden er veel wetenschappers in de
omgeving, dus dat ik ook zoiets zou gaan
doen, was al vrij snel vanzelfsprekend.
Na mijn opleiding scheikunde ben ik
gepromoveerd en heb ik als postdoc
aan de polytechnische universiteit in
Brooklyn onderzoek gedaan. Daarna
kreeg ik in 2003 van de Rijksuniversiteit
Groningen een aanbieding om een eigen
groep op te starten. Groningen heeft een
goede reputatie op het gebied van poly-
meren en goede apparatuur. Dus daar
kon ik geen nee tegen zeggen.’

Wat zijn je plannen?
‘Met de Vici-beurs wil ik onderzoek
doen naar blokcopolymeren. In zo’n
blokcopolymeer worden twee diverse
soorten plastic in een enkel molecuul
gecombineerd waardoor er interessante
eigenschappen ontstaan. Als je bijvoor-
beeld piepschuim en plexiglas als losse

componenten met elkaar mengt,
zullen ze net als water en olie
vrijwel altijd scheiden in twee
fases. Maar aangezien bij een
blokcopolymeer beide soorten
aan elkaar vastzitten, gebeurt
dat niet meer op macroniveau.
De fasescheiding treedt dan op
nanometerschaal op, ofwel op
moleculair niveau. En zo krijg
je dan polymeren met nieuwe
eigenschappen. Het meng-
gedrag verandert volledig,
maar er kunnen ook nieuwe
nanostructuren worden
gevormd. Lamellen, bollen
en cilinders bijvoorbeeld.’

Wat trekt je zo aan in je
onderzoek?
‘Mijn onderzoek loopt
uiteen van het werken
met kleine moleculen tot
het produceren van echte
producten. We maken
bijvoorbeeld afbreekbare
plastic waterflesjes. Die
afwisseling vind ik zeer
interessant. Daarbij vind
ik het erg leuk om gebruiks-
voorwerpen te maken waar
andere mensen ook iets aan
hebben. Als we al die stofjes
die we hebben ontwikkeld of
ontdekt niet hadden gehad,
dan zouden we nu nog volgens
de standaarden van de 18de
eeuw leven. En dat wil toch
niemand?’

Katja Loos (43), scheikundige aan de
Rijksuniversiteit Groningen, kreeg een
Vici in 2013.

TALENT

29EXPERIMENT NL28 EXPERIMENT NL

WETENSCHAPSBELEID

Zien drinken doet drinken?

 W
at is de invloed van alcohol in films op kijkers? Om daar achter te komen,
installeerde psychologiepromovendus Renske Koordeman van de Radboud
Universiteit Nijmegen studenten in een labruimte die veel weg had van een
studentenkamer. Daar hoorde natuurlijk een met drank gevulde koelkast

bij. Zo konden de proefpersonen lekker een film kijken met een biertje erbij. Een van
de films die zij voorgeschoteld kregen, was een ingekorte versie van What happens in
Vegas. De proefpersonen dachten dat hij maar een uur duurde omdat het experiment
anders te veel tijd zou kosten. Dat was alleen niet de ware reden. Koordeman had twee
verschillende versies gemaakt: een met scènes waarin de acteurs alcohol drinken, een
andere zonder die scènes. En wat bleek? De mannen waren gevoelig voor alcohol in
beeld. Zagen zij de versie van de film waarin gedronken werd, dan tikten zijzelf ook
meer weg. De vrouwen werden niet dorstiger van die versie. Koordeman: ‘Het zou
ermee te maken kunnen hebben dat in films vooral de mannen drinken. En als de
vrouwen het al doen, komt dat negatiever in beeld. In What happens in Vegas valt
actrice Cameron Diaz bijvoorbeeld dronken van de bar, om later met een enorme
kater rond te lopen. Bij mannelijke acteurs wordt drinken meer neergezet als stoer.’
Dat betekent trouwens niet dat vrouwen zich helemaal niet laten beïnvloeden door
alcohol in beeld. Koordeman ontdekte ook dat het zien van een drinkende acteur of
actrice bij beide geslachten de kans vergroot dat zij binnen vijftien seconden zelf een
slok nemen (al is ook dat effect sterker bij mannen dan bij vrouwen).

Veeldrinker neemt meer
In films heeft alcohol dus invloed op de drankconsumptie. Geldt dat tevens voor
reclames? Om dat te onderzoeken nodigde Koordeman ook twee groepen proef-
personen uit in een bioscoop. Dit keer zagen beide groepen dezelfde film, waarin
geen druppel alcohol te bekennen was. Het verschil zat hem in het reclameblok
voorafgaand aan de film: de ene groep zag alleen ‘neutrale’ commercials, zoals
voor deodorant en telefoonabonnementen. De andere groep kreeg ook drank-
reclames te zien. Aangezien het een servicebioscoop was, konden er drankjes
en snacks besteld worden tijdens de film. Achteraf werden de bestellingen met
elkaar vergeleken. De drankreclames bleken alleen invloed te hebben op veel-
drinkers: zij bestelden na het zien ervan duidelijk meer alcohol. Voor de matige
drinkers maakte het geen verschil welk reclameblok ze zagen. Blijkbaar laten
we ons dus gemakkelijker beïnvloeden door een film dan door reclame.

Ons onderbewuste
speelt een grote rol bij

het nemen van besluiten

onbewust
Ons bewustzijn is ons kompas bij het nemen van beslissingen. Of toch niet?
Uit psychologisch onderzoek komt steeds weer naar voren dat veel besluiten
onbewust tot stand komen. En ons onderbewuste wordt beïnvloed door van
alles: van de films die we kijken tot onze tegenstander tijdens een spelletje.
Tekst: Anouk Broersma

Beslist

30 EXPERIMENT NL 31EXPERIMENT NL

Gedrag

Zelfs als we daar zelf slechter
van gaan spelen, apen we onze
tegenstander na

Doe mij maar na

 E
igenlijk was psycholoog Marnix Naber, inmiddels
verbonden aan Universiteit Leiden, helemaal niet
van plan om imitatiegedrag te bestuderen toen hij
zijn onderzoek aan Harvard University startte. Wat

hij wel wilde weten was hoe mensen bewegen als ze een
spel tegen elkaar spelen: welke richting gaan ze in? Met
welke snelheid? Al snel bleek dat spelers elkaar daarin
opmerkelijk na-aapten: onbewust pasten ze het tempo
en de richting van hun bewegingen aan de tegenstander
aan. Ook als ze daar zelf trager van werden: was hun
tegenstander slecht, dan werd hun eigen spel slechter.
Het bewuste spel was Whac-a-mole, bekend van kermis
en spelletjeshallen: op een bord met gaten piept telkens
ergens anders een mol tevoorschijn, die je vervolgens een
rake klap moet geven met een hamer. Nabers versie was
net iets anders. Hij liet spelers tegen elkaar strijden. Ze
stonden aan weerszijden van een tafel met een touch
screen waarop mollen verschenen. Het ging erom wie de
mol als eerste aan zou tikken. Ook konden er meerdere

mollen tegelijk verschijnen, waardoor spelers moesten
nadenken in welke volgorde ze tikken gingen uitdelen.
De gemiddelde reactietijden van de winnaar en verliezer
lagen telkens heel dicht bij elkaar. En als er meerdere
mollen tegelijk in beeld waren, ging ook de volgorde van
slaan bij beide spelers verdacht veel op elkaar lijken. Dat
lijkt onlogisch. Uit ander onderzoek bleek eerder al dat
mensen elkaar meer imiteren als ze elkaar graag mogen.
Je verwacht dus weinig imitatie bij een wedstrijd: je hoort
je tegenstander op dat moment even niet aardig te vinden.
En als je door na te apen langzamer gaat spelen, is het
zelfs ontactisch.

Brein imiteert automatisch
Waarom doen we het dan toch? Naber ziet imitatiegedrag
als een automatisch proces. Een nuttig proces bovendien,
want zo kunnen we snel van anderen leren. Maar wat als
de ander het verkeerde voorbeeld geeft? Wanneer we de
tijd hebben om dat correct te beoordelen, dan kunnen we

Recept voor gezond winkelen

 D
ruk supermarktbezoekers bij binnenkomst een gezond recept in
de hand en ze gooien spontaan minder snoep en vettigheid in hun
wagentje. Dat ontdekte psycholoog Esther Papies van de Universiteit
Utrecht. Bij een supermarkt op de Veluwe kregen 99 bezoekers bij

de ingang een receptenkaart mee. Bij de helft stonden er teksten op zoals:
‘Recept voor de slanke lijn’. Zonder verdere instructies gingen ze de winkel
in. Na het afrekenen kregen ze een vragenlijst aangereikt. Toen ontdekten
ze pas dat hun boodschappen een hoofdrol speelden in het onderzoek: aan
de hand van de kassabonnen bekeek de onderzoeker of het recept invloed
had op de aankopen. Ja dus: mensen met overgewicht kochten gemiddeld
74,2 procent minder ongezonde snacks als zij de kaart hadden gekregen die
de slanke lijn benadrukte. Bij deelnemers zonder overgewicht maakte het
geen verschil welke receptenkaart ze hadden meegekregen.
Zwaarlijvigen waren dus gevoeliger voor een boodschap over gezond eten.
En het maakte niets uit of ze daar nog over nadachten tijdens het volgooien
van hun winkelwagen. Ook als ze zeiden dat ze er niet aan hadden gedacht,
kwamen ze met minder ongezonde artikelen bij de kassa. ‘Dat betekent dat
degenen die er niet bewust over nadenken, onbewust toch wel beïnvloed
worden’, constateert Papies.

Mythe ontkracht
Hoeveel tijd proefpersonen in de winkel hadden doorgebracht, had geen
invloed op de aankopen. De onderzoeker ziet dat als een goed teken: de
boodschap blijft blijkbaar gedurende het hele supermarktbezoek in het
achterhoofd hangen, of iemand nu alle tijd neemt of in volle vaart langs
de rekken sjeest. Papies ontkrachtte trouwens ook een bekende mythe.
Het maakte bij haar onderzoek géén verschil of de proefpersonen honger
hadden tijdens het boodschappen doen of een goed gevulde maag.
Veel of weinig tijd, honger of geen honger: het had geen invloed op het
koopgedrag. Maar wat kennelijk wel werkt, is om voor het winkelen een
boodschap over te brengen die past bij iemands persoonlijke doelen. ‘Zo
was in dit geval de ‘gezond-etenboodschap’ belangrijk voor degenen met
overgewicht’, zegt Papies. ‘Misschien probeerden zij al minder te snacken
en was dit een goede reminder voor hen.’ Volgens de psycholoog kan
iedereen zulke reminders in zijn leven inbouwen, bijvoorbeeld door een
‘eet-gezondboodschap’ bovenaan elk boodschappenbriefje te krabbelen.

imitatiegedrag best onderdrukken. Maar bij
een snel en dynamisch spelletje als Whac-a-
mole is dat veel moeilijker: het spel kost zoveel
denkkracht dat het voor onze hersenen stukken
eenvoudiger is om toe te geven aan automatische,
onbewuste imitatieneigingen.
Of het imitatie-effect ook optreedt bij sport
is lastig te zeggen. Naber: ‘Ik heb wel eens
voetbalstatistieken opgezocht. Daarin vond
ik overeenkomsten tussen de afstanden die
beide keepers tijdens wedstrijden afleggen.
Maar of dat door imitatie komt? Het kan
ook dat het bij een wedstrijd waarin lange
afstanden werden afgelegd koud was en dat
ze allebei bewogen om warm te blijven.’ Daarnaast
vermoedt Naber dat professionele sporters dusdanig
geroutineerd zijn dat ze tijdens het spel nog wel wat
hersencapaciteit over hebben om imitatieneigingen
te onderdrukken.

Vanzelf met zo’n
tas vol gezonds

thuiskomen? Meer
dan een notitie op je
boodschappenlijstje

heb je niet nodig.

Whac-a-mole, oftewel het
elimineren van mollen, is een

populair spel op de kermis.

32 33EXPERIMENT NL EXPERIMENT NL

Gedrag

TEKST: ANTJE VELD / FOTOGRAFIE: ADRIE MOUTHAAN

Magneetjes
bouwen

NWO investeert in wetenschappelijk talent. Voor pas gepromoveerde onderzoekers
is er de Veni van maximaal 250.000 euro. De Vidi (800.000 euro) is voor meer ervaren
wetenschappers, de Vici (1,5 miljoen euro) voor senior wetenschappers.

Wat voor onderzoek doe je?
‘Ik houd me bezig met spintronica. Dat
is een samentrekking van het woord
‘spin’, dat in mijn vakgebied verwijst
naar een tollende beweging van een
elektron, met het woord ‘elektronica’,
dat weer gaat over het verplaatsen en
opslaan van elektrische lading. De
‘spin’ kun je vergelijken met een klein
magnetisch moment. Vergelijk het met
twee koelkastmagneten die met gelijke
polen naast elkaar liggen. Dan tollen ze
rond omdat ze elkaar afstoten. Ik doe
onderzoek naar dat principe, maar dan
op veel kleinere schaal. Namelijk met
nanomagneetjes die we met kobalt, ijzer
en nikkel opbouwen in het laboratorium.
Vervolgens sturen we er een elektrisch
stroompje doorheen, om te kijken wat
er gebeurt.’

Hoe ben je zo ver gekomen?
‘Als klein jongetje sloopte ik al van alles
uit elkaar omdat ik wilde begrijpen hoe
het werkte. Dat slopen ging prima, maar
ik begreep er meestal niet veel van. Om
die reden ben ik technische natuurkunde
aan de Fontys Hogeschool in Eindhoven
gaan studeren. Dat ging met name over
welke knopjes je moet indrukken om
iets te laten werken en nog steeds niet
over waaróm je die knopjes nou moet
indrukken. Voor mijn afstudeerproject
kwam ik in 2003 terecht bij CERN in
Genève. Ik moest wiskundige modellen
maken voor de deeltjesversneller die
daar toen werd gebouwd, maar anderen
deden er fundamenteel onderzoek. Dat
vond ik zo interessant, dat ik zeker wist
dat ik dat ook wilde. Na mijn hbo ben
ik daarom technische natuurkunde aan
de TU Eindhoven gaan doen. Na mijn
promotie, die ook over nanostructuren
ging, kreeg ik een Rubicon om onder-
zoekservaring op te doen in Cambridge.

Daarna kwam ik weer terug naar
Eindhoven voor mijn huidige
onderzoek.’

Wat zijn je plannen?
‘Met de nanomagneetjes
waarmee ik werk, kunnen
we steeds snellere computers
bouwen die ook steeds meer
opslagcapaciteit hebben. In
het laboratorium bouwen we
elke dag nieuwe magneten op,
atoompje voor atoompje, laag
voor laag. Als een soort lego
eigenlijk. Maar we zijn op zo’n
kleine schaal bezig, dat we niet
altijd snappen wat er gebeurt. Dus
dat proberen we steeds weer uit te
zoeken. Met een speciale micro-
scoop kun je via reflecterend licht
een magnetische reactie goed zien.
Deze wordt namelijk in patronen
van licht weerkaatst. Die patronen
hebben vaak prachtige vormen, van
bloemen tot streepjes en zelfs laby-
rintachtige structuren. Soms zit ik
daar tijden naar te kijken. Dan denk
ik: wat is de natuur toch mooi.’

Wat trekt je zo aan in je onderzoek?
‘Dat je eigen baas bent. Je moet jezelf
continu blijven uitdagen en kritisch
blijven. Het zoeken naar die uitdaging
is voor mij een van de allergrootste
drijfveren. Ik vind het ook leuk om
bezig te zijn met iets waar niemand
anders ter wereld aan werkt. Het is zo
specialistisch, dat maakt het voor mij
erg bijzonder.’

Reinoud Lavrijsen (37), natuurkundige
aan de Technische Universiteit
Eindhoven, kreeg een Veni in 2013.

TALENT

35EXPERIMENT NL

Proeven en nadenken gaan
niet goed samen

 E
en zak chips opentrekken tijdens het kijken naar een
spannende film? Misschien geen goed idee wanneer
je je juist had voorgenomen om met mate te snacken.
Door multitasken gaan we namelijk al snel te veel

eten en drinken. Niet per se omdat we ongemerkt repen
chocola of flessen frisdrank tot ons nemen, maar omdat
we meer naar binnen moeten schrokken voor de smaak
tot ons doordringt.
Psycholoog Lotte van Dillen van de Universiteit Leiden
vroeg samen met haar collega Reine van der Wal van de
Radboud Universiteit Nijmegen aan proefpersonen een
aantal cijfer- of letterreeksen te onthouden. De ene keer
kregen ze een code van acht tekens die ze in hun geheugen
moesten prenten, de andere keer was dat niet meer dan
één teken. Na het bestuderen van elke code kregen ze
een glas aanmaaklimonade met ofwel citroensmaak of
een zoet smaakje. Als ze hun glas leeg hadden, moesten
ze eerst hun code opschrijven en daarna aangeven hoe
zuur of zoet ze het drankje vonden. En, wat bleek? De
smaakbeleving had enorm te lijden onder de geheugen-
taak. De proefpersonen die een lange cijfer- of letterreeks
moesten onthouden, vonden een drankje met dezelfde
hoeveelheid siroop ineens minder zuur of zoet dan als
ze die geheugentaak niet hadden. Bovendien beïnvloedt
het feit dat we minder goed proeven tijdens multitasken,
de hoeveelheid zoetigheid die we naar binnen werken.

Dat bleek uit een tweede experiment, waarin de proef-
personen zelf zoete grenadine in hun glaasje water
mochten schenken.

Drukke muziek vermindert smaak
Uit dat onderzoek bleek dat de proefpersonen die de
lastige geheugentaak hadden, hun drankje veel zoeter
maakten. Gemiddeld ging er vijftig procent meer siroop
in het glas. Ondertussen vonden ze het drankje even zoet
als de groep zonder geheugentaak. Toen Van Dillen haar
proefpersonen zoute crackers voorschotelde, zag ze iets
vergelijkbaars: degenen met de moeilijke geheugentaak
waren het minst onder de indruk van de zoute smaak.
Ondertussen hadden ze duidelijk wel meer gesnackt dan
degenen zonder die taak. Van Dillen: ‘Blijkbaar kunnen
we niet tegelijkertijd nadenken en proeven.’
Onze tong laat zich trouwens niet alleen door geheugen-
taken afleiden. Ook onze alledaagse omgeving kan goed
proeven lastig maken. Zo blijkt uit vervolgonderzoek van
Van Dillen dat drukke muziek leidt tot een minder sterke
smaakbeleving dan rustige deuntjes. In de horeca wisten
ze dat blijkbaar allang. Van Dillen: ‘In chique restaurants
hoor je meestal geen of hooguit heel rustige muziek, terwijl
fastfoodketens luide, drukke muziek draaien.’

redactie@quest.nl

Ongezonder eten door multitasken

Behalve dat
je bureau er

een puinhoop
van wordt, is

eten tijdens je
werk ook niet

goed voor de lijn.

34 EXPERIMENT NL

Gedrag

Oesterriffen
Kunnen aangelegde riffen van oesters de erosie van zand-
platen in de Oosterschelde tegengaan? Een proef moet dat
uitwijzen. De oesterriffen breken de golven en vangen het
sediment in. Bijkomend voordeel is dat de oesters de bio-
diversiteit van het gebied in stand helpen houden.

0

 Z
ie water niet als vijand, maar
als een bondgenoot. Dat idee
kunnen we in de komende
halve eeuw maar beter in
ons achterhoofd houden, zo
stelde een team van Neder-
landse en Vlaamse experts
in het wetenschappelijke vak-

blad Nature. Als we dijken verhogen, dan
blijven we bezig. Daar zijn Nederland en
België de afgelopen jaren door schade en
schande wel achter gekomen. Neem de
Schelde. Het hoogwaterniveau van die
rivier steeg in de afgelopen tachtig jaar
130 centimeter terwijl de zeespiegel maar
25 centimeter steeg. Bovendien is het om-
liggende land ingeklonken en verzakt.
Daarbij hebben dijken nog een nadeel.
Een vloedgolf, die gemiddeld eens in de
paar honderd jaar het land binnenkomt,
zwelt in een door dijken versmalde rivier
aan tot monsterlijke proporties. Zo kan
het dus niet langer, oordeelt het team van
waterexperts.
Maar wat dan wel? Moeten we de Delta-
werken maar slopen en de Afsluitdijk op-
blazen? Dat hoeft ook weer niet. Maar
we kunnen op plaatsen waar het water te
hoog wordt, wel wat meer ruimte maken
voor dat water. Door sommige polders
terug te geven aan de rivieren, bijvoor-
beeld. Ook kunnen we ervoor zorgen dat
golven minder schade aanrichten. Tjeerd
Bouma van het NIOZ Koninklijk Neder-
lands Instituut voor Onderzoek der Zee,
die deel uitmaakte van het Nederlands-

Stop met indammen, laat de
natuur zijn werk doen

Dijken weg!
Het lijkt van de zotte: bescherm het land door dijken kapot te maken. Toch
is dit volgens Nederlandse en Vlaamse onderzoekers de slimste manier om
grote delen van de wereld te beschermen tegen het wassende water.

Tekst: David Redeker

Noordwaard
Eind 2015 moet de polder Noordwaard (aan de Nieuwe
Merwede bij Dordrecht) zijn ontpolderd. Daarvoor worden
de dijken met 3 meter verlaagd, zodat in- en uitstroom-
openingen ontstaan. Bij (te) hoog water kan het water
dan door de polder lopen. Zo blijft onder meer Gorinchem
gespaard, waar het waterpeil tot 30 centimeter zakt.

36 37EXPERIMENT NL EXPERIMENT NL

watermanagement

0

Planten voor de dijk dempen de
kracht van beukende golven

Vlaamse team: ‘Veel mensen denken dat
alleen de waterhoogte een probleem is,
maar dat is niet zo. Golven zijn ook heel
gevaarlijk. Ze beuken tegen een dijk en
kunnen daarmee de dijk zo verzwakken
dat die breekt.’
Golven kun je dempen met wat experts
‘begroeide vooroevers’ noemen. Dat zijn
bijvoorbeeld moerassen waar slijkgras,
riet of wilgen groeien. Als je die nu plant,
zorgen die ervoor dat er geen golven
meer tegen de dijk beuken. De oude dijk
kan gewoon blijven staan, maar hij hoeft
minder te worden verstevigd. ‘We zullen
nooit zonder dijken kunnen’, zegt Bouma.
‘Maar we kunnen er met behulp van de

natuur wel voor zorgen dat we de dijken
minder zwaar hoeven maken.’
Volgens de waterexperts is Nederland
nog maar het begin. Bouma: ‘Wij waren
pioniers met de dijken, de polders en de
kustbescherming. Wij zijn nu de eersten
die de problemen ervan zien en nieuwe
oplossingen bedenken.’
De foto’s op deze pagina bewijzen dat de
kennis van Nederlanders en Vlamingen
de wereld over gaat. New Orleans restau-
reert bijvoorbeeld moerassen en bij het
Engelse Hull laat men de zee en de rivier
natuurlijk in elkaar overlopen.	

redactie@quest.nl

Moerassen bij
New Orleans
Bij New Orleans (VS)
worden drooggevallen
moerassen in ere
hersteld, inclusief
begroeiing. Aftakkingen
van de Mississippi
mogen er voortaan
weer lekker modderig
doorheen stromen.

Mangroven
bij Florida
Als je mangrove-

bossen voor de
kust van Florida

(VS) plant, kun je
een vloedgolf zo’n

50 centimeter
afvlakken. Dat

scheelt een hoop
natte voeten.

Zandmotor
In 2011 werd tussen Hoek van Holland
en Scheveningen de ‘zandmotor’ aan-
gelegd. Dat is een schiereiland van
zand dat nu door wind en zee zodanig
wordt vervormd dat het zand over 20
jaar nieuw strand en duin gevormd
heeft. ‘Volg te allen tijde de wandel-
route’, staat hier op de borden. Een
paar keer al moesten afgedwaalde
wandelaars gered worden.

 Humber-Estuarium
Bij Hull wil Engeland het Humber-estuarium
versterken. Die trechtervormige monding
van de rivieren Trent en Ouse zette tijdens
een storm in december 2013 honderden
huizen blank. Het plan voorziet onder meer
in de aanleg van plaatsen waar het over-
tollige water wel heen mag stromen.

38 39EXPERIMENT NL EXPERIMENT NL

watermanagement

www.klimaatbuffers.nl: 7 natuur-
organisaties geven Nederlandse voor-
beelden van nieuwe op de natuur
gebaseerde verdedigingswerken.
www.ruimtevoorderivier.nl: Nederland
geeft op 30 plekken ruimte aan de rivier.
tinyurl.com/DijkTest: zo test Nederland
dijken in een groot buitenlab.

MEER INFORMATIE

0

Ga eens op de stoel van NWO zitten. Waarom heb
juist jij de Spinozapremie gekregen, denk je?
‘Daar heb ik heel veel over nagedacht sinds NWO-voorzitter Jos
Engelen mij belde met dit geweldige nieuws. Er zijn veel excel-
lente onderzoekers op deze wereld en in Nederland. Maar ik heb
geen idee waarom nu per se ik de premie krijg. Wel ben ik er
heel trots op. Ik zie het als een kroon op mijn carrière, ook omdat
de afgelopen decennia eigenlijk al mijn onderzoek door NWO
is gefinancierd. Zij zijn dus de financierende instantie van bijna
mijn hele carrière. En dat ik dan ook nog deze premie krijg? Daar
ben ik dankbaar voor.’

Hoe komt iemand terecht in de archeologie van
het Caribisch gebied?
‘Dat gaat terug tot 1987, toen ik voor mijn doctoraal studeerde.
Ik kreeg de kans om naar Saba te gaan en de indiaanse archeo-
logie van het eiland te onderzoeken. Toen ik daar bezig was, zag
ik dat heel veel gevonden objecten eigenlijk afkomstig zijn van
andere eilanden. Zo vond ik bijlen van steen en aardewerk van
niet-lokale klei. Die materialen konden niet van Saba zelf komen,
want Saba is een vulkanisch eiland waar deze materialen niet
voorkomen. Zo kreeg ik al heel vroeg interesse voor de contacten
en uitwisseling tussen de indiaanse gemeenschappen op al die
eilanden in de Cariben. En zo kwam het dat ik de afgelopen
dertig jaar heb besteed om vanaf Saba, een eiland van dertien
vierkante kilometer, de hele Cariben over te gaan en mij bezig
te houden met de vraag hoe die eilanden verbonden waren, hoe
de indiaanse gemeenschappen goederen en ideeën uitwisselden.’

Al die contacten tussen al die eilanden vormen
de hoofdmoot van je werk?
‘Het leeuwendeel gaat over de reconstructie van sociale relaties
en interacties tussen de oorspronkelijke bewoners van het Cari-

Het indiaanse verleden van de Cariben

Eén eiland is
geen eiland

De geschiedenis van de Cariben begon lang voor de komst van de
eerste Europeanen in 1492. Dat blijkt wel uit het werk van Corinne
Hofman, hoogleraar archeologie van het Caribisch gebied aan de
Universiteit Leiden. Zij kreeg in 2014 de NWO-Spinozapremie van

2,5 miljoen euro.
Tekst: Berry Overvelde / Fotografie: Adrie Mouthaan

zijn gebouwd op een traditionele indiaanse
manier. Maar dat hebben ze zelf nauwelijks
door. Zij hebben op school geleerd dat de
geschiedenis in 1492 begon.
En dan wordt het deel van de geschiedenis
dat wij bestuderen ook nog eens bedreigd.
Op de eilanden worden veel hotels gebouwd
en wegen aangelegd, maar er wordt niets
gedocumenteerd over wat er daarbij in
de grond gevonden wordt. Er is vaak
geen wetgeving om het erfgoed te
beschermen.’

Het is dus niet zoals hier,
dat iemand die bouwplannen
heeft verplicht is om bodem-
onderzoek te doen?
‘Precies. Die geschiedenis wordt dus
weggeschoven. We merken dat dit ook
leeft bij de mensen met wie wij op de
eilanden samenwerken. Hoe kunnen
we in een multiculturele samenleving
als het Caribische gebied elk stukje van
de geschiedenis een plaats geven en er
één verhaal van maken? Dat willen wij
onderzoeken. Het is niet zo dat wíj vinden dat
de lokale bevolking zich meer bewust moet
worden van de geschiedenis. Het komt voort uit
de geschiedenis zelf.’

En wij? Wij denken toch ook dat de
geschiedenis daar pas in 1492 begon?
‘Ja, dat is ook bedroevend. ‘Columbus ontdekte

bische gebied. Dat is ontzettend boeiend. En er komen nog altijd
nieuwe dingen naar boven. Zo vonden we recent op de eilanden
van de kleine Antillen, in het oosten van de Cariben, bijltjes van
jade. Maar die jade komt misschien wel helemaal uit de Domini-
caanse Republiek of Guatemala, in het westen. Daaraan zie je
meteen dat er uitwisselingsnetwerken moeten hebben bestaan.
Maar hoe? Wie wisselde met wie uit? Hoe kwamen die bijltjes
daar precies? Dat zijn heel interessante kwesties.
Daarnaast kijken we nu met een nieuw onderzoek ook naar de
mobiliteit van ziektes. Dat is weer iets heel anders. We willen
onderzoeken hoe ziektes werden verspreid na de komst van de
Europeanen. Omdat ze nooit contact hadden gehad, waren de
indianen en Europeanen erg vatbaar voor elkaars ziektes (zoals
de pokken, waar veel indianen aan bezweken, red.). Het enige
wat we tot nu toe over deze gemeenschappen en deze uitwisse-
lingen weten, komt uit historische bronnen. Europese bronnen.
Bekend is het vraagstuk of syfilis uit de Nieuwe Wereld stamt en
door Europeanen naar Europa is gebracht, of andersom, dat de
ziekte al in Europa bestond en na 1492 in de Amerika’s kwam.
Misschien komen we daar meer over te weten.’

Je werk moet bijdragen aan ‘het historisch besef
en het zelfbewustzijn van de lokale bevolking’. Is
dat zo nodig?
‘Je moet het zo zien: die eilanden hebben een heel lange historie.
Die gaat zo’n zes- tot zevenduizend jaar terug. Maar door de
komst van de Europeanen kwam de klad in die geschiedenis. In
het totaalbeeld van de geschiedenis van de Cariben is het indi-
aanse verleden in de verdrukking geraakt. Dat deel wordt niet
erkend en niet herkend, ook al leven er op een aantal plekken
nog indiaanse elementen door in de huidige cultuur. Een voor-
beeld? Wij werken nu op de Dominicaanse Republiek samen
met een kleine gemeenschap. Die woont in huizen die eigenlijk

EXPERIMENT NL40 41

SPINOZAPREMIE

CORINNE HOFMAN,
hoogleraar archeologie van

het Caribisch gebied aan de
Universiteit Leiden, ontving

de NWO-Spinozapremie 2014.

0

‘We willen laten zien
dat de geschiedenis
niet zo zwart-wit is’

Amerika’. Dat is wat men weet. En dat is gek. Want Nederland
heeft sinds 2010 Caribisch Nederland, met bijzondere gemeentes
(Bonaire, Sint Eustatius en Saba, red.), maar in Nederland weet
bijna niemand dat de oorspronkelijke bewoners indianen waren,
hoe die hebben geleefd en wat ermee gebeurd is. Ons onder-
zoek legt die nooit beschreven geschiedenis bloot.’

En om die geschiedenis te reconstrueren,
gebruik je meer dan alleen archeologisch
veldwerk?
‘Soms denk ik wel eens: dekt de term ‘archeologie’ wel de lading
van wat wij aan het doen zijn? Wat stellen mensen zich voor bij
de term ‘archeologie’?’

Mensen die in de bodem speuren naar oude
potten en beelden.
‘Precies. En dat is natuurlijk ook een deel van ons werk. Maar
na twee maanden in het veld ben je weer twee jaar bezig met het
uitwerken van resultaten. En daar heb je verschillende invals-
hoeken voor nodig. De een specialiseert zich in archeozoölogie,
het besturen van dierenbotjes die bij opgravingen gevonden
worden, de ander in plantenresten, en ga zo maar door. Het vak
archeologie is van zichzelf dus al heel multidisciplinair. En dan
werken wij daarbuiten ook nog eens samen met allerlei andere
faculteiten. Voor geochemisch onderzoek bijvoorbeeld, of met
netwerkwetenschappers. Hun kennis is met het oog op de net-
werken tussen de eilanden voor ons natuurlijk heel interessant.
Ik heb daar vorig jaar een multidisciplinair onderzoek voor op-
gezet, met een beurs van de European Research Council. Het
doorsnijdt alfa, gamma en bèta, en gaat van historische bronnen
tot DNA-onderzoek.’

Wat kan erfelijk onderzoek je bijvoorbeeld leren
over de banden tussen de eilanden?
‘Tot nu toe is het niet gelukt om op grote schaal DNA-onder-
zoek te doen, om maar eens wat te noemen. Maar dat zou wel
een ideale manier zijn om antwoord te vinden op de vraag hoe
homogeen of divers de inheemse bevolking is. Op basis van de
materiële cultuur (overeenkomsten en verschillen tussen terug-
gevonden objecten, red.) zijn bepaalde ideeën ontwikkeld. Die
stellen dat de inwoners van de Cariben vanaf Venezuela stapje
voor stapje de hele Cariben zouden hebben bevolkt. Maar dat
verhaal klopt waarschijnlijk niet. Met onder andere DNA-onder-
zoek zou je daar bevestiging voor kunnen krijgen.’

Hoe moeilijk of makkelijk is het om onderzoek te
doen op de Cariben?
‘Wij werken veel met de lokale belanghebbenden. Zoals lokale
gemeenschappen en overheden, van wie wij natuurlijk toestem-
ming moeten krijgen. Of dat moeilijk is? Voor ons niet. Inmid-
dels niet meer, omdat we de afgelopen dertig jaar een netwerk
hebben opgebouwd en erg veel lokale samenwerkingspartners
hebben. Die contacten heb je nodig. Ook omdat de wetgeving
op elk eiland anders is, onder meer omdat de eilanden verschil-
lende koloniale geschiedenissen hebben.’

Even later, maar nog midden in het interview, gaat de telefoon
over. Hofman neemt op. Aan de lijn heeft ze haar belangrijkste

Tot slot: weet je al wat je gaat doen met het geld?
‘Ik ben in de fortuinlijke positie dat ik al een heel groot onder-
zoeksproject leid, met veel mensen. Maar daardoor zie ik ook
heel goed wat er nog mist. Mede daarom ben ik zo gelukkig met
deze premie. Want het geld dat je normaal voor onderzoek krijgt,
is gealloceerd. Dat betekent dat je van tevoren precies moet
aangeven welk bedrag je waaraan gaat besteden. En nu kan ik
dat zelf bepalen. Dat is een luxe. En een heerlijk gevoel. Ik wil
ook investeren in mijn onderzoeksgroep. De jonge mensen hier
stimuleren en voeden. Want het kan natuurlijk niet altijd op mijn
schouders blijven rusten. Ook wil ik heel goede mensen in de
Cariben vinden en hier naartoe halen. Dat is een van de dingen

contact op het eiland Saint Lucia.
De twee praten lang en uitgebreid,
onder meer over mooie plannen
voor de toekomst. Na het gesprek
vervolgt Hofman: ‘Kijk, dit is wat
ik bedoelde. Daar val je middenin.
Dit is een van de mensen met wie
we al jaren samenwerken. De man
is 83 jaar, en misschien nog wel
ouder, en hij heeft daar nog steeds
de touwtjes in handen. Voor ons
werk zijn deze contacten van een
gigantisch belang, want zij hebben
de politieke kennis en de ervaring
om daar de dingen voor elkaar te
krijgen.’

Wat is de mooiste vondst
die je ooit hebt gedaan?
‘Dat blijft toch wel deze (Hofman
haalt een visvormig voorwerp uit
een vitrinekast, red.). Dit komt
van Saba, van de derde keer dat
ik daar was, in 1989. Het is een uit
zeekoebot gesneden snuifpijpje in
de vorm van een vis. Nog helemaal
gaaf. Het is een symbool voor ons
succes. Waarom? Omdat het van
Saba komt, natuurlijk, waar ik in
1987 begon met mijn onderzoek.
Maar het symboliseert ook de
rijkheid van de zee en het belang
van de zee voor de onderlinge
contacten die tussen de eilanden
waren.’

Bestaat er zoiets als een
heilige graal voor jou? Is
er iets wat je nog heel
graag zou willen vinden
of bereiken?
‘Wat ik graag wil bereiken, is dat
het plaatje dat wij proberen te
schetsen, duidelijk wordt. En dat
we daarmee een bijdrage leveren
aan de geschiedenis van de we-
reld. We willen laten zien dat de geschiedenis niet zo zwart-wit
is als het soms lijkt, en ook vanuit het andere perspectief beke-
ken moet worden. Kijk, dit onderzoek speelt zich af in het Cari-
bisch gebied. De verovering door de koloniale machten heeft
daar en in de rest van de wereld toen alles veranderd. Maar wat
er is gebeurd tussen kolonisator en de inheemse bevolking, ge-
beurt vandaag de dag in andere gebieden nog steeds. Je hebt nog
steeds machtigen en minder machtigen. En inheemse bevolkin-
gen worden nog steeds afgeserveerd. Ik denk dat de archeologie
een bijdrage kan leveren aan de discussie over diversiteit in de
wereld, de multiculturele samenleving en het belang van ge-
schiedenis en erfgoed.’

die ik ga doen: het consolideren van
mijn onderzoek en mijn onderzoeks-
groep. Maar ik wil ook graag ontmoe-
tingen tussen verschillende volkeren
in andere delen van de wereld bestu-
deren, zoals in de Pacific. Hoe is dat
daar gegaan? En wat merken wij daar
vandaag nog van? En ten derde: valorisatie. Daar werk ik al aan,
maar dat wil ik versterken. Ik wil met ons onderzoek echt het
grote publiek bereiken, zowel in de Cariben als hier.’

berry.overvelde@quest.nl

Wie is Corinne
Hofman?
1959: wordt op 10 juli geboren in
Wassenaar.
1987: studeert aan de Rijksuniversiteit
Leiden af als archeologe, na afstudeer-
onderzoek op Saba.
1993: promoveert in Leiden op onder-
zoek naar de prekoloniale inheemse
bevolking van Saba en hun aardewerk.
1990: wordt in Leiden universitair
docent archeologie en cultuurgeschie-
denis van indiaans Amerika.
2002: krijgt een NWO-Aspasiabeurs
en wordt universitair hoofddocent.
2003: krijgt van NWO een Vidi, voor
onderzoek naar contacten en uitwis
seling tussen Caribische eilanden voor
de komst van de Europeanen.
2007: wordt bezoekend hoogleraar aan
de University of Florida, Gainesville (VS)
en bezoekend onderzoeker bij het
Museo del Hombre Dominicano
(Dominicaanse Republiek).
2007: ontvangt van NWO een Vici voor
verder onderzoek in de Cariben.
2012: krijgt een Synergy Grant van de
European Research Council (15 miljoen
euro), voor onderzoek naar de kolonisatie
van de Amerika’s (in samenwerking met
collega’s uit Leiden, van de VU en de
Universität Konstanz).
2013: ontvangt een HERA-beurs met
collega’s van de KU Leuven en de
Universität Konstanz voor onderzoek
naar de transformatie van de Kleine
Antillen na de Europese kolonisatie.
2013: benoemd tot decaan van de
Leidse faculteit archeologie.
2013: wint de KNAW-Merianprijs,
bedoeld om de deelname aan en
de zichtbaarheid van vrouwen in de
wetenschap te bevorderen.
2013: benoemd tot lid van de Nationale
UNESCO Commissie Nederland.
2014: benoemd tot lid van de Konink-
lijke Hollandsche Maatschappij der
Wetenschappen.

EXPERIMENT NL EXPERIMENT NL 4342

SPINOZAPREMIE

0

Met een laser scheiden artsen
de verknoopte bloedsomloop
van tweelingen

In het echt
verbonden

Eeneiige tweelingen kunnen elkaar voor de
geboorte lelijk in de weg zitten: de een onttrekt
soms bloed aan de ander. Leidse gynaecologen
vonden een oplossing.

TEKST: PAUL SERAIL / Illustraties: Gautier Scientific Illustration

H
et is een waarschuwing. Ineens
groeit de buik van de zwangere
vrouw heel snel, in een paar
dagen tijd. Soms lijkt het wel
een gespannen ballon. Goed,
als je een tweeling verwacht
kun je rekenen op een niet al
te comfortabele periode. Maar

dit is erger. Zo’n strakke buik duidt op een
probleem. Je kunt het krijgen als je twee-
ling eeneiig is. De navelstrengen van beide
foetussen zijn dan meestal verbonden met
dezelfde placenta waardoor de bloedvaten
van de kinderen op elkaar aansluiten. Als
een van de twee door deze verbindingen
bloed aan de ander onttrekt, worden beiden
ziek. Zonder ingrijpen is de kans groot dat
ze allebei doodgaan. De aanstaande moeder
krijgt een waarschuwing: die snel bollende
buik. Dat gebeurt omdat het kind dat te
veel bloed krijgt extra vruchtwater aan-
maakt. Gynaecologen van het Leids Univer-
sitair Medisch Centrum (LUMC) behan-
delen per jaar vijftig tot zeventig moeders-
in-wording die met dit probleem kampen.
Het heet het Tweeling Transfusie Syndroom
(TTS). De laatste jaren hebben zij de laser-
behandeling daartegen verbeterd met de
zogeheten ‘Solomontechniek’.

Het zijn er twee
Terug naar het begin. Wie zwanger raakt,
heeft in totaal ongeveer twee procent kans
op een tweeling. De kans op een twee-eiige
tweeling is anderhalf procent, de kans op
een eeneiige tweeling is een half procent.
‘Als twee eicellen ieder door een spermacel
bevrucht worden, ontstaat een twee-eiige
tweeling’, zegt Femke Slaghekke. Zij speci-
aliseert zich aan het LUMC in de gynaeco-
logie. ‘Het zijn eigenlijk twee eenlingen die
toevallig tegelijkertijd in de baarmoeder
zitten.’
Ook wanneer er maar één eicel bevrucht
wordt kan een tweeling ontstaan. Deze cel
gaat zich delen en vormt na enkele delingen
een klompje cellen, een embryo. Als het
embryo zich in de eerste dagen van de
zwangerschap splitst tot twee gescheiden
klompjes, groeien die uit tot een eeneiige
tweeling. ‘Gebeurt de splitsing heel vroeg
in de zwangerschap, dan maakt elk embryo
een eigen placenta aan’, vertelt Slaghekke.
Maar tweederde van de eeneiige tweelingen
ontstaat als het klompje cellen later splitst.
Dan komen beide embryo’s met hun navel-
streng aan dezelfde placenta vast te zitten
en verloopt de verdeling van de zuurstof en
voedingsstoffen niet altijd even eerlijk. Een

Artsen branden met een laser een lijn
over de placenta. Dat is nodig als het
ene kind bloed afstaat aan het andere.
Leidse gynaecologen verbeterden die
laserbehandeling, die nu bekend staat
als ‘Solomontechniek’.

44 45EXPERIMENT NL EXPERIMENT NL

Embryologie

TAPS: tweeling anemie polycythemie sequentie

0

Ongeboren baby’s wisselen
bloed met elkaar uit

mogelijk gevolg is dat een van de kinderen
beter groeit dan de andere. Ook op het
oppervlak van de placenta raken de bloed-
vaten van de twee met elkaar verbonden.
Dat kan tot extra problemen leiden, zoals
het TTS.

Vrucht maakt water
Het TTS ontstaat als een van de twee
kinderen bloed en ander vocht aan de
ander gaat afstaan. Dat overkomt circa

tien procent van de tweelingen die met
dezelfde placenta verbonden zijn. ‘Het
kind dat bloed en vocht erbij krijgt, zal
proberen het extra vocht kwijt te raken.
Eerst door veel te plassen’, vertelt Slag-
hekke. In de baarmoeder zitten de twee-
lingen elk in een eigen vruchtzak met
vruchtwater, dat niet veel anders is dan
de urine van de foetus. De ontvanger van
het bloed krijgt dan ook meer vrucht
water om zich heen. Bij de bloeddonor is
het precies andersom: die krijgt juist
vochtgebrek in zijn lichaam en drinkt zijn
vruchtwater op. ‘Een volgende stap is dat
het hart van het ontvangende kind over-
belast raakt’, aldus Slaghekke. ‘Het hart
moet zoveel bloed rondpompen, dat het
dat niet meer voor elkaar krijgt.’ Een
gevolg daarvan is dat de foetus vocht gaat
vasthouden buiten de bloedbaan. Het
loopt de bloedvaten uit en gaat in de vrije
ruimtes tussen de weefsels in de buik of
de ledematen van het kind zitten. ‘Daar-
aan zien we dat de foetus heel erg ziek is’,
zegt Slaghekke.

Bloed wordt dodelijk
Zonder behandeling is er een kans van
75 procent of meer dat de aanstaande
moeder haar tweeling verliest. Vaak over-
lijdt het kind dat bloed van de ander kreeg

als eerste, omdat zijn hart het begeeft.
‘Vervolgens heb je kans dat de donor leeg-
bloedt in het overleden broertje of zusje’,
vertelt Slaghekke. Dat komt doordat de
bloeddruk in de overleden foetus weg-
valt. Dan stroomt het bloed van de donor
daar automatisch ook naartoe.
Maar het kan ook de donor zijn die als
eerste in problemen komt. Dat gebeurt
als hij door zijn bloedtekort nierschade
oploopt, of als zijn brein niet voldoende

zuurstof en voeding krijgt waardoor er
hersenletsel ontstaat.
De twee ongeboren kinderen kunnen ook
samen in gevaar komen. Zoals gezegd
gaat de foetus die bloed opneemt van de
ander excessief plassen, zelfs meer dan
de twee normaal gesproken samen doen.
Hun moeder zal voelen dat haar buik op
spanning komt. Wordt de druk te groot,
dan kunnen de vliezen breken waarna
een te vroege bevalling op gang komt.

Laser brandt
Hoe behandelen artsen zo’n zieke, nog
niet geboren tweeling? Het kan door de
bloedvatverbindingen op de placenta met
een laser dicht te branden. In 1988 deed
de Amerikaanse gynaecoloog Julian De
Lia dat voor het eerst. Slaghekke: ‘We
maken een klein sneetje in de buikwand.
Daar steken we een dunne buis van een
paar millimeter doorheen met een kanaal
voor de camera en een kanaal voor de
laser’. De gynaecoloog kijkt vervolgens
naar de vaten op het oppervlak van de
placenta. Loopt zo’n bloedvat door naar
de navelstreng van de ander? Dan is er
een verbinding. Hoe weet je op welke
plek je die moet dichtbranden? ‘Slagaders
zijn donkerder dan aders. Als een slag-
ader en een ader met elkaar verbonden

Het TTS is niet alleen een bloedprobleem. Het kind dat bloed aan zijn broer of zus
onttrekt, onttrekt ook ander vocht (zoals water). Dat is voor beiden ongezond.

Bij TAPS is er
geen probleem
met de vocht-
huishouding,
zoals bij TTS.

TAPS ontstaat
als de kinderen

rode bloedcellen
uitwisselen,

door heel kleine
vaatjes. De laser
brandt die dicht.

Deze tweeling had TAPS in de baarmoeder. Het kind links is donkerder door de bloed-
cellen die het van de ander kreeg. Die ander heeft bloedarmoede en is lichtgekleurd.

Extra uitgeplast
vruchtwater.

Dit kind heeft teveel vocht in
het bloed en de rest van het
lichaam.

Verhoogde urineproductie.

Te weinig vruchtwater.

Te lage urineproductie.

Dit kind heeft te weinig vocht
in het bloed en de rest van
het lichaam.

zijn zie je het aan de kleur’, vertelt Slag-
hekke. In dat geval brand je het vat op de
plaats van de kleurovergang dicht. ‘Bij
twee verbonden slagaders of twee aders
weten we niet precies waar de scheiding
ligt. In dat geval kijken we naar verbin-
dingen in de buurt die we al hebben dicht-

Zwaard of laser?
‘Solomon’ is de afkorting van Selective Or

Laser Of the entire equator in MONocho-
rionic twins. Maar het is ook de naam van de
Bijbelse koning die op een dag bezocht zou
zijn door twee ruziënde vrouwen. Beiden
beweerden de moeder te zijn van het kind
dat ze hadden meegenomen. Daar wist de
wijze Solomon wel raad mee. Hij pakte zijn
zwaard om het kind in tweeën te hakken,
dan zou iedere vrouw de helft krijgen. ‘Laat
haar het kind dan maar hebben’, smeekte
een van de dames, waarop Solomon deze
geschrokken vrouw direct het kind gaf. De
smekende vrouw moest de echte moeder
wel zijn, zo redeneerde hij, want geen echte
moeder zou toestaan dat haar kind gedood
werd. Liever stond ze het af aan een ander.

gemaakt en trekken daar een lijn tussen.
Als die lijn over de verbonden aders of
slagaders loopt, geeft die een idee waar je
de verbinding moet dichtbranden.’ Bij de
behandeling kan de gynaecoloog verder
nog een beetje vruchtwater aftappen bij
de foetus die te veel heeft aangemaakt.
De foetus die te weinig vruchtwater over-
hield maakt zelf wel weer nieuwe aan.

Verbind de punten
Maar er is ruimte voor verbetering, want
zo’n twintig procent van de behandelde
vrouwen verliest alsnog één kind en in
vijftien procent van de gevallen redden
beide kinderen het niet. Slaghekke: ‘We
zien af en toe dat het TTS terugkomt en
soms ontstaat er een ander ziektebeeld:
TAPS.’ Dat staat voor ‘Tweeling Anemie
Polycythemie Sequentie’ en kan optreden
als alleen heel kleine vaatjes met elkaar
zijn verbonden. Je ziet het bijvoorbeeld
als die vaatjes bij de laserbehandeling
van het TTS over het hoofd zijn gezien.
De twee foetussen krijgen in dat geval
geen problemen met vocht, zoals bij het
TTS, maar met hun rode bloedcellen.
Die gaan van het ene kind over naar het
andere. Daardoor krijgt de een bloed
armoede terwijl het bloed van de ander
te stroperig wordt. Foute boel, weet Slag-
hekke: ‘Bloedarmoede kan tot hersen-
schade leiden en door dik bloed kunnen
bloedproppen ontstaan. Die kunnen een
bloedvat verstoppen waardoor ledematen
of delen van het brein kunnen afsterven.’ 0

TTS: tweeling transfusie syndroom

Polycythemie: te veel
rode bloedcellen bij het

kind dat bloed krijgt.

Anemie: te weinig
rode bloedcellen
bij het kind dat
bloed afstaat.

Placenta

De witte lijn is het resultaat van de Solomontechniek:
een laser brandde de plekken dicht waar de bloedvaten
van de kinderen verbonden waren. Het TTS is verholpen.

Niets aan de hand. De kinderen delen de placenta en hun
bloedvaten zijn verbonden. Er is evenwicht: de een neemt
evenveel bloed van de ander als de ander van de een.

Het Tweeling Transfusie Syndroom (TTS): het kind rechts
onttrekt bloed en ander vocht aan zijn broer of zus en
plast extra vruchtwater. Beide kinderen zijn ziek.

Blaas

Rode bloedcellen
worden ontrokken.

46 47EXPERIMENT NL EXPERIMENT NL

Embryologie

Baarmoeder zegt ‘nee’
Sommige vrouwen krijgen

opvallend veel miskramen.
Artsen van het Universitair
Medisch Centrum Utrecht,
onder wie Nicholas Macklon,
ontdekten dat het baarmoeder-
slijmvlies van deze patiëntes
niet goed werkt. Of misschien
werkt het juist te goed. Het
baarmoederslijmvlies heeft
volgens de onderzoekers 2
taken. Elke maand maakt de
baarmoeder zich klaar voor
het geval er een eicel bevrucht

wordt. Die kan zich daar dan
innestelen. Maar de embryo’s
zijn niet altijd van goede
kwaliteit en het baarmoeder-
slijmvlies heeft als 2de taak
om slechte embryo’s te weren.
In dit vroege stadium van
de zwangerschap speelt een
aantal groeifactoren en andere
stoffen een belangrijke rol.
Wanneer embryo’s zich niet
goed ontwikkelen, worden er
minder van deze stoffen
aangemaakt. Zo weert het

lichaam normaal embryo’s die
niet deugen. Hoe het mecha-
nisme precies werkt weten de
onderzoekers nog niet, maar bij
vrouwen die veel miskramen
krijgen, is het baarmoederslijm-
vlies te ontvankelijk voor een
embryo. Ze worden weliswaar
sneller zwanger dan normaal,
maar omdat er geen kwaliteits-
controle op de embryo’s is,
krijgen ze ook sneller een mis-
kraam. Pijnlijk voor vrouwen
die ongewenst kinderloos zijn.

De Solomon-
laser brandt
ook de kleine
vaten dicht

Ader

Slagader

S-A
A-S

A-A

A-S

De Solomontechniek
brandt met een laser
in het oppervlak van
de placenta. Zo worden
de vaten van beide
kinderen gescheiden.

Laser

Placenta

Voor de behandeling van TTS en
TAPS: bloedvaten zijn verbonden.

Na toepassing van de Solomontechniek
zijn de bloedvaten gescheiden.

De camera
projecteert het

beeld op een
scherm.

TEKST: ANTJE VELD / FOTOGRAFIE: ADRIE MOUTHAAN

Vaardige
handen

NWO investeert in wetenschappelijk talent. Voor pas gepromoveerde onderzoekers
is er de Veni van maximaal 250.000 euro. De Vidi (800.000 euro) is voor meer ervaren
wetenschappers, de Vici (1,5 miljoen euro) voor senior wetenschappers.

Wat voor onderzoek doe je?
‘Wat mij fascineert, is het feit dat we op
allerlei momenten van de dag adequaat
handelen zonder dat we daar verder bij
nadenken. Ik onderzoek het raakvlak
van filosofie, cognitieve neuroweten-
schappen en architectuur. Hoe? Door
me te richten op de rol die de omgeving
speelt in zowel vaardig handelen (zoals
fietsen) als in de intuïtie van experts.
Dat laatste geldt bijvoorbeeld voor een
chirurg die opereert of een architect die
een gebouw ontwerpt. Wat doen zij intuï-
tief of juist doordacht? Het is belangrijk
om daar meer over te weten, want dat
kan informatie geven over wat cognitieve
vaardigheden zijn en hoe we een betere
leefomgeving kunnen ontwerpen.’

Hoe ben je zo ver gekomen?
‘In 2000 ging ik filosofie studeren aan
de Universiteit van Amsterdam, waar
ik ook een promotieplek vond. Een deel
van mijn onderzoek voerde ik uit aan
een neurowetenschappelijk instituut
van de University of California, Berkeley.
In 2006 deed mijn broer Ronald, een
architect, mee met de Prix de Rome (een
Nederlandse prijs voor jonge architecten
en kunstenaars, red.). Met mijn achter-
grond kon ik hem daarbij helpen. En die
samenwerking beviel zo goed dat we die
hebben doorgezet in studio RAAAF.
Daar werken we op het raakvlak van
architectuur, kunst en wetenschap.’

Wat zijn je plannen?
‘Ik wil een filosofisch kader ontwikkelen
waarmee we beter kunnen begrijpen wat
vaardig handelen is. Ik richt mij daarbij
vooral op affordances. Dat is een term
waarvoor geen Nederlandse vertaling
bestaat, maar zoiets betekent als: de
handelingsmogelijkheden die onze
omgeving ons biedt. Een stoel biedt

bijvoorbeeld de mogelijkheid om
op te gaan zitten, maar ook om
op te staan of om te verplaatsen.
Ik probeer te verhelderen wat
affordances zijn en welke rol ze
spelen in ons gedrag. Doordat
ik via de studio intensief met
architecten samenwerk, zij zijn
specialisten in het maken van
nieuwe affordances, kan ik in
de praktijk zien hoe deze
experts met affordances
omgaan.’

Wat trekt je zo aan in je
onderzoek?
‘Mijn onderzoeksaanvraag
was mijn droomproject en
dankzij de Vidi heb ik de
mogelijkheid gekregen om
een onderzoeksgroep op te
zetten. We bouwen nu met
een nieuw filosofisch kader
aan de grondslagen van de
cognitieve wetenschappen.
De kennis die dat oplevert
passen we bijvoorbeeld toe
in een samenwerkingsproject
met psychiater Damiaan Denys
van het Academisch Medisch
Centrum. Hij behandelt mensen
die lijden aan een obsessieve-
compulsieve stoornis met deep
brain stimulation. Daardoor krijgen
zij soms een andere blik op de wereld.
Deze veranderingen proberen we in
een model te vangen dat gebruikmaakt
van affordances. Daarmee kunnen we
aan betere behandelingen bijdragen.’

Erik Rietveld (45), filosoof aan
de Universiteit van Amsterdam,
kreeg een Vidi in 2013.

TALENT

49EXPERIMENT NL48 EXPERIMENT NL

Embryologie

De oplossing tegen zowel het TTS als de
TAPS die gynaecologen van het LUMC
bedachten: trek met de dichtschroeiende
laser een lijn over de placenta, van de ene
gedichte verbinding naar de volgende.
Grote kans dat de kleine koppelingen met
deze Solomontechniek ook dichtgebrand
worden.

Is het beter?
Het LUMC gebruikt deze techniek sinds
2008. Slaghekke wilde onderzoeken of
die echt beter en minstens zo veilig is als
de oude. Daarom is bij de helft van de
patiëntes die tot juli 2012 binnenkwamen
de Solomontechniek toegepast, ook in
een paar buitenlandse ziekenhuizen. De
andere vrouwen kregen alleen de gebrui-
kelijke laserbehandeling. Wat bleek? In
beide groepen redden evenveel kinderen
het door de behandeling. Wat dat betreft
bleek het trekken van de extra ‘Solomon-
laserlijn’ niet beter of slechter. ‘Maar bij
de Solomontechniek zagen we wel dat er
minder TTS terugkomt en dat er minder
vaak TAPS ontstaat. En dat is belangrijke
winst’, zegt Slaghekke. Ook hadden de
‘Solomonkinderen’ iets minder last van
andere ziekten, al was het verschil tussen
de groepen niet groot genoeg om statis-
tisch significant te zijn. Slaghekke denkt
dat dat ook te maken heeft met het kleine
aantal van 274 patiënten dat aan de studie
deelnam. ‘Met een grotere groep krijgen
we mogelijk ook op dat punt een signifi-
cante uitkomst, alleen zijn er nu eenmaal
niet zo veel patiënten.’ De Solomontech-
niek heeft dus wel voordelen maar geen
nadelen. De ingreep duurt ook maar een
paar minuten langer en nadat hun vaten
op de placenta gescheiden zijn, kunnen
de kinderen weer ieder van hun eigen
bloed genieten. �

paul.serail@quest.nl

0

Fetusned.nl: het Landelijk Netwerk voor
Foetale Therapie geeft veel informatie over
ziekten en behandelingen voor de geboorte.

MEER INFORMATIE

1
3

52

2

4

6

7

7

2

4

4

0

 S
ommige zaken kun je maar
beter gescheiden houden. Je
wc staat niet in de keuken en
je kijkt geen tv in het washok
als de centrifuge aanstaat.
Ruud Peters, biochemicus
aan de Radboud Universiteit
Nijmegen, legt uit dat het in

de cellen van je lichaam net zo werkt.
‘Een cel is opgedeeld in organellen. Dat
zijn een soort compartimenten. En elk
compartiment heeft zijn eigen doel. Zo
heb je de kern. Die bewaart het erfelijk
materiaal. In andere compartimenten, de
mitochondriën, wordt energie opgewekt
en peroxisomen voeren giftige stoffen af.’
Had een cel geen compartimenten, dan
zou het een rommeltje worden. Allerlei
chemische reacties zouden in het honderd

lopen. Vergelijk het met de lopende band
in de kippenslachterij. De kippen worden
gedood, daarna geplukt, dan in stukken
gesneden en dan pas verpakt. Als je de
volgorde zou veranderen, gaat het mis. In
cellen is het net zo. In een cel moet eerst
de ene reactie plaatsvinden voordat de
volgende actie mag plaatsvinden. Cellen
hebben dat opgelost door zich te verdelen
in kamertjes. Een molecuul dat via een
reeks chemische reacties moet worden
afgebroken of opgebouwd, gaat net als in
de kippenslachterij in de juiste volgorde
van de ene ruimte naar de andere.
Het mooie van de compartimenten is dat
stoffen die met elkaar moeten reageren,
elkaar onmogelijk kunnen ontlopen. En
mede daardoor gaan chemische reacties
in een cel supersnel en wordt er amper

Biochemici bereiden weg voor
reacties op nanoschaal

Plastic
geeft teken
van leven
Nijmeegse wetenschappers bouwen onderdelen van
de menselijke cel na met minuscule stukjes plastic.
Die stukjes komen aardig in de buurt van wat echte
cellen doen: levensprocessen uitvoeren. Misschien
leidt dat bijna levende plastic de weg naar nieuwe
medicijnen of materialen die we nu nog niet kunnen
maken.
Tekst: David Redeker

Kamertje verhuur
Cellen zijn opgedeeld in organellen, zoals

een huis kamers heeft. De organellen
in een cel zorgen ervoor dat alle processen
ordelijk verlopen. De 7 belangrijkste orga-
nellen in een cel:
1	Celkern: de regelkamer en kluis van

de cel. Binnen ligt het complete DNA.
2	Mitochondrion: de energiecentrale van

de cel. Mitochondriën hebben als enige
organellen eigen DNA, onafhankelijk
van het DNA in de celkern. Het mito-
chondriale DNA komt altijd van je
moeder.

3	Ribosoom: eiwitfabriek, de belangrijkste
productieplaats in de cel. Eiwitten zijn
namelijk de basis van enzymen en
enzymen maken bijna alle reacties
in het lichaam mogelijk.

4	Endoplasmatisch reticulum: het snel-
wegennet in de cel. De ribosomen
hebben zich eraan vastgeklampt.

5	Golgi-apparaat: de koeriersdienst van
de ribosomen. Als een eiwit klaar is en
het ribosoom verlaat, gaat het via Golgi-
blaasjes naar een Golgi-apparaat. Die
brengt het eiwit waar het wezen moet.

6	Lysosoom: open haard. Lysosomen
verteren alles wat los en vast zit. Ze

hebben daarom een extra stevig
omhulsel zodat ze zich niet per

ongeluk te buiten gaan aan
vitale delen van de cel. Het

afval wordt afgevoerd of
hergebruikt.
7 Peroxisoom:

gespecialiseerde
afvalverwerker.
Hij is expert in
het afbreken van
alcohol. Daarom
hebben lever-
cellen zo veel
peroxisomen.

50 51EXPERIMENT NL EXPERIMENT NL

Nanotechnologie

0 wat verspild. Zie daar de drie voordelen
van compartimenteren: in serie, snel en
zonder verspilling. Laten dat nu precies
drie zaken zijn waarvan chemici dromen
als ze productieprocessen ontwerpen.

Bouwblok is polymeer
Geen wonder dat Peters interesse heeft
voor dit soort compartimenten. Wat nu,
dacht hij, als we die kunnen nabouwen
op ware grootte? En wat als we in die
compartimenten een serie van chemische
reacties kunnen laten plaatsvinden? Dan
kunnen we daarna misschien wel iets
bouwen wat zichzelf vermenigvuldigt. Of
we kunnen in de toekomst mensen gaan
behandelen bij wie iets mis is met hun
organellen. Of we kunnen reacties gaan
laten plaatsvinden die eerder niet konden,
omdat ze elkaar in de wielen reden. Dan
kunnen we nieuwe materialen maken.
Of... Nou ja, voordat Peters’ hoofd op hol
sloeg, ging hij eerst maar eens aan de slag
met vraag één, het nabouwen van deze
compartimenten.
Hoe pak je dat aan? Zomaar wat stoffen
in een reageerbuis bij elkaar gooien, is
geen goed plan. Voor je het weet explo-
deert de boel of klontert er van alles aan
elkaar. Bovendien kun je honderden ver-
schillende stoffen op miljarden manieren
met elkaar mengen. Dat schiet niet op. De
biochemicus ging zijn compartimenten
bouwen met als basis twee soorten synthe-
tische polymeren, de basis voor plastic.

Erwten in strandbal
Peters roerde in bekerglazen, druppelde
stofjes in kleine reageerbuizen, spoelde
overschotten weg, druppelde opnieuw,
centrifugeerde de boel en herhaalde dit
nog zo’n tien keer. Onder de microscoop
bleek dat hij inderdaad compartimenten
had gevormd. Hij zag ze als bolletjes van
200 à 300 nanometer doorsnee dobberen.
Deze bolletjes dreven in een eveneens
gevormde grotere bol van 60.000 nano-
meter. Dat lijkt al behoorlijk groot, maar
60.000 nanometer is ongeveer zo dun als
een haar van een mens. Als we het geheel
voor het gemak 10.000 keer vergroten,
dan wordt de buitenste bol een strandbal
van zestig centimeter groot. De comparti-

menten zijn dan erwtjes van minder dan
een halve centimeter.

Reactie in serie lukt
Een mooi succes, maar het was nog niet
genoeg. Met alleen compartimenten ben
je nergens. Vergelijk het met de kippen-
slachterij. Peters had alleen lege ruimtes,
geen machines. Elk compartiment moest
een werkzame stof krijgen die een deel
van de reactie voor zijn rekening ging
nemen. Om te testen of het principe werkt,
bedacht Peters een experiment. Hij wilde
vier typen compartimenten in de ‘micro-
strandbal’ maken. En elk compartiment
(zeg maar ‘nano-erwt’) moest een enzym
krijgen dat een deel van een testreactie
zou uitvoeren. In totaal moesten er vier
reacties na elkaar plaatsvinden. Als die
chemische reacties allemaal lukken, zou
er resorufin moeten ontstaan, een fluores-
cerend molecuul dat rood licht geeft. Dat
is handig, want lichtgevende moleculen
kun je zien met een microscoop.
Eindelijk, na maanden voorbereiding was
het zo ver. Het werd tijd om de reacties in
de microstrandbal met de nano-erwten
onder de microscoop te volgen. De eerste
minuten gebeurde er weinig. Het beeld-
scherm van de microscoop bleef voor-
lopig donker. Waar waren de rode stipjes?

Berekeningen hadden uitgewezen dat er
binnen een paar minuten al een fluores-
cerend eindproduct zou moeten ontstaan.
Ook na een kwartier was er nog weinig
roods te zien door de microscoop. Was al
het werk dan voor niets geweest? Was er
misschien iets vastgelopen? Maar kijk, na
drie kwartier werd het scherm roder. En
in de uren daarna spatte het rood steeds
feller van het scherm af. Het experiment
was geslaagd.

Later fijnslijpen
Waarom de reacties langzamer verliepen
dan werd voorspeld, is nog een raadsel.

Misschien ligt het aan het feit dat in elk
compartiment van zijn experiment onge-
veer dezelfde condities heersen, vermoedt
Peters. In levende cellen is dat niet het
geval. Daar zorgt elk organel voor zijn
eigen omstandigheden, zoals een ideale
zuurgraad en het optimale zoutgehalte.
Ach, een kniesoor die daar nu op let. Het
fijnslijpen kan in de toekomst misschien
altijd nogt. Nu ging het om het principe:
een serie van vier opeenvolgende reacties
in een micro-strandbal met nano-erwten.
Dat was nog nooit vertoond. Het plastic
gaf duidelijk tekenen van leven.
Peters maakte uitgebreid foto’s voor de
wetenschappelijke publicatie van het ex-
periment. Het valt op dat het wemelt van
de rode stipjes. De meeste bevinden zich

Trio helpt immuunsysteem
‘Jij hebt toch die hele stijve mole-

culen. Heb je al gedacht om
ze in het ziekenhuis te gebruiken?’
Dat zei de Nijmeegse immunoloog
en Spinozalaureaat Carl Figdor in
2010 tegen zijn collega, materiaal-
kundige Alan Rowan. Die had net
lange, sterke moleculen gemaakt
voor een nieuw soort zonnecellen.
Figdor zag daar microscoopfoto’s
van en vond ze op de ‘tentakels’
van cellen in het afweersysteem
van de mens lijken. Deze cellen

presenteren ziekmakers aan af-
weercellen, waarna het immuun-
systeem tot actie overgaat en de
ziekmakers bestrijdt. Sommige
ziekten, zoals kanker, weten dat
te omzeilen. Als je tentakels zou
maken die het afweersysteem
wel waarschuwen voor kanker,
dan kun je door een injectie met
kunsttentakels mensen wapenen
tegen kanker. Rowan: ‘We maakten
wat schetsten op een geel papiertje
en we octrooieerden ons idee om

tentakels op bestelling te maken.’
Ondertussen had het duo ook
biochemicus Jan van Hest
ingeschakeld. Inmiddels zijn de
eerste neptentakels in het lab
getest. Rowan: ‘We willen met
de tentakels uiteindelijk het eigen
immuunsysteem van het lichaam
activeren. Zo kun je het lichaam
misschien al in een vroeg stadium
wapenen tegen kanker. Als je er
vroeg bij bent, kan het lichaam
namelijk zelf een hoop oplossen.’

in de buurt van de compartimenten waar
de laatste van de vier reacties heeft plaats-
gevonden. Daarmee laten ze prachtig zien
hoe de nano-erwten verdeeld zijn in de
microstrandbal. Peters maakte er een 3D-
filmpje van, ook bedoeld voor de weten-
schappelijke publicatie.

Nano-erwten van vet
En nu? Wat hebben we hieraan? Peters:
‘Op zich niet veel. We maakten de fluore-
scerende moleculen puur om te bewijzen
dat ons systeem werkt. En het geeft ons
inzicht in hoe cellen in elkaar zitten. Het
is een begin van een antwoord op vragen
als: waarom zijn cellen zo opgebouwd?
Waarom is het allemaal zo complex? Dat
zijn vragen waar ik me mee bezig houd.’
Nu wil Peters kunstmatige cellen maken
die nog beter lijken op echte cellen. Hij is
al bezig met de volgende stap: hij maakt
nano-erwten van vet in plaats van plastic.
‘Vet is natuurlijker. Het wordt minder snel
door het lichaam afgestoten. Dat is een
voorwaarde als je in de toekomst mensen
wilt gaan behandelen. Bovendien is het
ook weer vanuit een fundamenteel oog-
punt interessant. Ik wil weten waarom de
natuur voor dit ontwerp heeft gekozen.’
Andere wetenschappers proberen kunst-
matige cellen te maken die reageren op
hun omgeving. Of cellen die je vanaf een
afstandje met behulp van een lichtprikkel
of een warmtestoot aan en uit kunt zetten.

En naaste collega’s van Peters, ook van de
Nijmeegse Radboud Universiteit, bouwen
een stukje van het afweersysteem na in
de hoop dat het lichaam daarmee zelf
kanker te lijf kan gaan (zie het kader ‘Trio
helpt immuunsysteem’).
En dan? Kunnen we over tien, twintig,
dertig jaar cellen maken in een reageer-
buis die net zo werken als mensencellen?
En kunnen we dan bijvoorbeeld een
complete mens opbouwen uit gekweekte
cellen? Peters denkt van niet. Maar dat is
niet erg. Met onderdelen kom je ook al
een heel eind, zo hoopt hij te kunnen
aantonen.			

redactie@quest.nl

Na een kwartier
was nog steeds
niet te zien of
het experiment
zou lukken

Hoe meer rode stippen, hoe meer resorufin er is gemaakt,
en hoe beter de reacties in het plastic dus zijn verlopen.

PS-b-PIAT PB-b-PEG

Bolletjes polymeren (plastic) met
enzymen die de organellen voor-
stellen worden behandeld met
bepaalde stoffen (PS-b-PIAT).

Rond de bolletjes zijn
compartimenten ontstaan.

Toevoeging van poly-
meer PB-b-PEG sluit
de compartimenten

op in een ‘plastic
celwand’ (oranje).

Echt labwerk: roeren in bekerglazen, druppelen in reageerbuisjes, het resultaat
centrifugeren, en dat alles tien keer herhalen.

Zo maak je ‘levende
plastic cellen’

Voeg water en enzymen toe.

52 53EXPERIMENT NL EXPERIMENT NL

Nanotechnologie

0

Hoe zakjes thee klimaatmodellen
kunnen verbeteren

Thee ter
aarde
Je kunt er thee mee zetten. Maar je kunt

theezakjes ook in de grond stoppen en zo
meehelpen met wetenschappelijk onderzoek.

Tekst: Elly Posthumus

M
et blote handen staan
ze in de natte aarde te
wroeten. De bodem-
onderzoekers Bas Din-
gemans en Joost Keus-
kamp van de Univer-
siteit Utrecht zijn op
zoek naar twee thee-

zakjes die ze drie maanden geleden op
het universiteitsterrein hebben begraven.
Met een aantal collega’s bedachten ze de
zogeheten ‘Tea Bag Index’: een simpele
methode om wereldwijd te kunnen verge-
lijken hoe de bodem omgaat met koolstof.
Ook jij kunt meedoen. Het enige wat je
daarvoor nodig hebt is een zakje groene
thee, een zakje rooibosthee, een schepje
en drie maanden geduld.

Afbraak in kaart
Met behulp van de theezakjes bepalen de
onderzoekers hoe snel de verschillende
bodems het plantenmateriaal afbreken.
Eenmaal begraven doen allerlei micro-
organismen zich tegoed aan de thee: ze
breken het af. Na drie maanden graven
de onderzoekers de theezakjes weer op
en wegen ze ze. Zo wordt duidelijk hoe-
veel van de oorspronkelijke thee over is.
Op die manier kunnen ze iets te weten
komen over het vermogen van een bodem
om het broeikasgas kooldioxide vast te
houden. ‘Planten nemen kooldioxide uit
de lucht op’, legt Keuskamp uit. ‘De kool-
stof verwerken ze in hun bladeren, takken
en andere delen. Als de planten afsterven,

komt die koolstof in de vorm van plant-
resten in de bodem. Bodemorganismen
breken het plantmateriaal af. Een deel
van de koolstof komt dan weer als kool
dioxide in lucht.’ De koolstofvoorraad in
de grond is enorm. Er zit drie keer zoveel
koolstof in de bodem als in de atmosfeer.
Als hier meer van vrijkomt in de lucht,
kan dit enorme gevolgen hebben voor het
klimaat.
Door steeds hetzelfde plantaardige mate-
riaal te gebruiken, in dit geval rooibos en
groene thee van hetzelfde merk, kunnen
onderzoekers over de hele wereld verschil-
lende soorten bodems met elkaar verge-
lijken. De thee in deze zakjes heeft altijd
dezelfde samenstelling en altijd hetzelfde
gewicht. Eerder was zo’n vergelijking niet
aan de orde, want bodemonderzoekers
begroeven zakjes met plantmateriaal van
plantensoorten die in hun eigen onder-
zoeksgebied groeien. En dat zijn natuur-
lijk overal andere soorten.

Groen gaat snel
Na een paar minuten spitten, raken de
vingertoppen van Dingemans iets wat als
nylon aanvoelt. Triomfantelijk trekt hij
een verfomfaaid nylon zakje groene thee
omhoog. Het is verkreukeld en besmeurd
met modder. Even later volgt een tweede
vreugdekreet: het bijbehorende zakje rooi-
bosthee is ook gevonden. We nemen onze
buit mee naar binnen. ‘Normaal drogen
we de zakjes eerst en wegen we de inhoud’,
vertelt Keuskamp. Maar om te laten zien

wat er na drie maanden nog over is van de
twee theesoorten, trekt hij de zojuist op-
gegraven zakjes nu meteen open. Uit het
zakje groene thee stijgt een geur op van
een verschrikkelijk slechte ochtendadem.
Wat rest van de thee zijn wat bruingrijze,
papperige blaadjes. ‘Het is een mengsel
van de moeilijk afbreekbare restanten
van groene thee en de resten van bacte-
riën en schimmels die ervan leefden en
weer zijn gestorven’, verklaart Keuskamp.
De groene thee geeft een beeld van de
mate waarin een bodem koolstof opslaat.
Deze thee bestaat voornamelijk uit blad-
materiaal. Dat breekt in het begin snel af.
Maar na een paar weken gebeurt er niet
zo veel meer en na drie maanden is de
afbraak zo goed als gestopt. Dingemans:
‘Wat er dan nog aan thee en daarmee
koolstof over is, blijft in het zakje zitten.’

Zo ziet een zakje er na 3 maanden uit.In 2011 begroef Bas Dingemans theezakjes in het Graendalurdal op IJsland.

Negentig liter per jaar
Nederlanders houden van thee. Met koffie en water staat

thee in de top-3 van meest geconsumeerde dranken.
• �Volgens de Koninklijke Nederlandse Vereniging voor Koffie en

Thee drinken we in Nederland in totaal 3,5 miljoen liter thee
per dag.

• �Dat is gemiddeld ruim 90 liter per persoon per jaar, ofwel
bijna 3 koppen per dag.

• �Daarvoor gebruiken we per persoon jaarlijks zo’n 722 gram
thee.

• 88 procent van de Nederlands drinkt thee.
• �Volgens een onderzoek van TNS Nipo en Spa zijn vooral

vrouwen fan van thee. Het is hun favoriete drankje. Mannen
drinken liever koffie. Bij hen komt thee op de 2de plaats.

55EXPERIMENT NLEXPERIMENT NL54

doe dit thuis ook

Hoeveel dat is, verschilt per bodemsoort.
Groene thee is er dan ook om een beeld
te krijgen van het koolstofniveau dat in de
grond zit.
Dat geldt niet voor het zakje rooibosthee.
Dat ruikt een stuk aangenamer. Hier zijn
de micro-organismen duidelijk minder
hard aan de slag geweest. ‘Rooibosthee
bestaat uit veel houtachtiger materiaal en
breekt daardoor veel langzamer af’, zegt
Keuskamp. En langzamer wil zeggen:
nauwkeuriger te volgen. De rooibosthee
wordt dan ook gebruikt om de afbraak-
snelheid in een bodem te bepalen.

Thee voorspelt
De afbraak van plantmateriaal en opslag
van koolstof in de bodem is afhankelijk
van veel factoren, zoals de zuurgraad, de
vochtigheid en de temperatuur van de

grond. Al die bodemeigenschappen zijn
van bodems overal in de wereld behoor-
lijk goed in kaart gebracht. Dat geldt ook
voor de hoeveelheid koolstof in de grond.
Keuskamp: ‘We weten alleen nog niet
goed hoe snel die koolstofvoorraad in de
tijd verandert.’ En daar biedt de Tea Bag
Index uitkomst. Door de theeafbraak in
verschillende bodems met elkaar te verge-
lijken, zien onderzoekers wat er met die
koolstofvoorraad kan gebeuren als de
bodem door de klimaatveranderingen op-
warmt. Onderzoekers begraven de thee-
zakjes bijvoorbeeld op een aantal plekken
in Zweden en in Italië. Keuskamp: ‘Als je
verschillen in afbraaksnelheid en kool-
stofopslag vindt die samenhangen met de
bodemtemperatuur, dan weet je wat er
met de koolstofvoorraad kan gebeuren als
de Zweedse bodem door temperatuur-
stijging meer op die van Italië gaat lijken.’
Onderzoekers die bezig zijn om klimaat-
modellen te maken kunnen die gegevens
gebruiken om hun voorspellingen over de
hoeveelheid kooldioxide in de lucht aan
te scherpen.

Moeilijk is het niet
Inmiddels maken wetenschappers gebruik
van de Tea Bag Index. Keuskamp: ‘We
hebben de methode in 2013 gepubliceerd.
We krijgen nu ineens allemaal vragen van
andere onderzoekers over de methode.
Bijvoorbeeld wat ze moeten doen als er
zand in het theezakje komt.’ Dan moeten
ze het geheel wegen en vervolgens alles
verbranden. Wat dan overblijft is het zand.

Dat weeg je nog een keer en dat gewicht
moet je er dan vanaf trekken. Keuskamp:
‘Al die vragen betekent dat veel weten-
schappers de methode gebruiken.’ Het
zou mooi zijn als die hun gegevens niet
alleen voor hun eigen werk gebruiken,
maar ze ook willen delen. Want om de
werking van de bodem van de hele wereld
in kaart te brengen zijn er veel handen
nodig. Om die reden hebben Dingemans
en Keuskamp hun methode zo makkelijk
gemaakt dat iedereen aan dit onderzoek
mee kan doen. Ook als leek kun je een
steentje bijdragen. Iedereen kan twee
theezakjes ingraven, ze na drie maanden
opgraven, drogen en wegen. Jouw data
kun je invoeren op de site van de onder-
zoekers (zie ‘Meer informatie’). Alleen
raak je wel twee ongebruikte zakjes kwijt.
Keuskamp: ‘We hebben geprobeerd het
met gebruikte theezakjes te doen. Maar
het blijkt dat mensen heel verschillend
thee zetten.’ De wateroplosbare en snel
afbreekbare stoffen verdwijnen al in het
water. Niet iedereen laat zijn zakje even
lang in het water hangen en gebruikt water
van exact dezelfde temperatuur. Hoeveel
van die stoffen er dan nog inzitten, zal dus
per persoon verschillen. Daarom moet je
nieuwe thee gebruiken.		

elly.posthumus@quest.nl

Iedereen mag
theezakjes in de
grond stoppen
en meedoen

www.decolab.org/tbi: lees meer over hoe je
mee kunt doen aan dit onderzoek.

MEER INFORMATIE

W il je zelf meedoen aan
dit onderzoek? Zorg er

dan voor dat je je theezakjes
straks terug kunt vinden. Je
kunt ze bijvoorbeeld markeren
met een stokje. ‘Maar let op
dat je de markering niet te
opvallend maakt op plekken
waar veel mensen komen’,
waarschuwt onderzoeker
Bas Dingemans. ‘Mensen zijn
nieuwsgierig en willen daar
nog wel eens aan gaan zitten.

Dan bestaat de kans dat je ze
nooit meer terug kunt vinden.’
Het zijn niet alleen mensen die
nieuwsgierig zijn. Dingemans:
‘Op IJsland, waar ik de thee-
zakmethode ook heb getest,
gingen vogels er met mijn
labels en zelfs hele zakjes
vandoor.’ De onderzoekers
hebben een tip voor wie een
metaaldetector heeft: begraaf
een muntje bij de theezakjes.
Dan vind je ze zo terug.

Lastig zoeken

In Oostenrijk waren het padvinders die de thee begroeven. Deze zakjes in Abisko (Noord-Zweden) werden makkelijk teruggevonden.

0

56 EXPERIMENT NL

doe dit thuis ook

TEKST: ANTJE VELD / FOTOGRAFIE: ADRIE MOUTHAAN

Beter
revalideren

rubicon-financiering geeft jonge wetenschappers de mogelijkheid in
de eerste tijd na hun promotie onderzoekservaring op te doen aan een
excellent buitenlands onderzoeksinstituut.

Wat voor onderzoek doe je?
‘Ik onderzoek de gevolgen van zieken-
huisopname bij ouderen. Veel ouderen
die in het ziekenhuis belanden, zijn niet
voorbereid op de periode die daarop
volgt. Ze denken er gezonder weer uit
te komen, alleen blijkt bij veel van hen
dat ze zich bij thuiskomst zelf niet meer
goed kunnen wassen of aankleden. De
onderliggende ziekte is dan wel behan-
deld, maar de ziekenhuiservaring was
vaak erg ingrijpend. Ze hebben bijvoor-
beeld lang moeten liggen en hun spieren
zijn zwakker geworden. In 30 procent
van de gevallen komen ouderen in een
slechtere conditie uit het ziekenhuis. We
weten niet waardoor dat functieverlies
precies wordt veroorzaakt. Meestal gaat
het om een combinatie van factoren,
variërend van hoe ziek iemand bij de
opname was tot aan hoe de nazorg is
geregeld.’

Hoe ben je zo ver gekomen?
‘Ik heb hbo-verpleegkunde gestudeerd
en werkte 6 jaar als verpleegkundige.
Dat was erg leuk, vooral het werken
met ouderen sprak mij aan. Maar ik
vond het jammer dat we die mensen
na een opname nooit meer zagen en
niet wisten hoe het hen daarna verging.
Later ben ik verplegingswetenschappen
aan de Universiteit van Utrecht gaan
studeren. Vlak na mijn afstuderen in
het AMC in Amsterdam startte een
geriater een nieuw onderzoek waarbij
naar zowel de situatie thuis als die in
het ziekenhuis werd gekeken. Precies
dat interesseerde me en ik kon bij deze
geriater ook promoveren op dit onder-
werp. Ik ben blij dat ik ook verpleeg-
kundige ben geweest, aangezien die
combinatie vrij zeldzaam is. Bovendien
denk ik dat het een voordeel is dat ik de
problematiek uit de praktijk ken.’

Wat zijn je plannen?
‘Wat ik wil weten is hoe
functieverlies ontstaat bij
ouderen die in het zieken-
huis hebben gelegen en hoe
we hen na thuiskomst kunnen
helpen beter te revalideren.
Daarvoor is het belangrijk
te bepalen hoe je de mensen
selecteert die baat hebben bij
een trainingsprogramma. Aan
de Yale School of Medicine werk
ik met een dataset waarvoor 750
mensen gedurende 14 jaar lang
elke maand zijn geïnterviewd.’

Wat trekt je zo aan in je
onderzoek?
‘Ik praat graag met ouderen.
Die mensen hebben een heel
leven achter de rug en zitten vol
met allerlei verhalen. Dat vind ik
interessant. En ik zoek graag uit
waarom het nou precies niet goed
met iemand gaat. De oplossing
zoek ik niet in het geven van een
pil, maar in het uittekenen van de
complexiteit van het probleem.
Ik betrek iedereen erbij en geef
ook graag de familie een rol.’

Bianca Buurman (36),
gezondheidsweten-
schapper en senior
onderzoeker bij het
Academisch Medisch
Centrum (AMC),
kreeg in 2013
een Rubicon voor
onderzoek aan
de Yale School
of Medicine (VS).

TALENT

57EXPERIMENT NL

0

Grenzeloos teamwerk
Wetenschap is internationaal. Om onderzoek in Nederland te versterken en
onze wetenschappelijke positie op topniveau te houden, werkt NWO met
vele landen samen. Zes voorbeelden van hoe getalenteerde onderzoekers
binnen en buiten Europa onderzoek doen met buitenlandse collega’s.

Tekst: David Redeker

Van rottende bladeren naar waardevolle grondstof
In het kort? Wat doe je met de berg
stengels en bladeren die overblijven van
de maïs- en suikerrietoogst? Weten-
schappers proberen er al een tijdje bio-
diesel van te maken. Microbiologen van
de Rijksuniversiteit Groningen gaan nog
verder. Samen met Brazilianen willen ze
het afval omvormen tot biogas of bio-
ethanol. Schimmels en bacteriën doen
het vuile werk.

Het onderzoek? De Groningers
werken met wetenschappers uit Brazilië
omdat die veel kennis van suikerriet
hebben. Bovendien hebben ze proef-
velden vol riet, waar de Nederlandse
onderzoekers van profiteren. ‘En de maïs-
resten komen uit mijn volkstuintje’, zegt
microbioloog Joana Falcão Salles die in
Groningen werkt. Ze probeert bacteriën
en schimmels zover te krijgen dat die de
bladeren en stengels van maïs omzetten

in biobrandstof. ‘Andere onderzoekers
zetten in op één soort bacteriën of één
soort schimmels. Maar wij werken met
mengsels. Wij denken dat een samen
leving van bacteriën en schimmels
efficiënter is dan een monocultuur.’
De onderzoekers gebruiken een huis-
tuin-en-keukenmanier om een microbiële
samenleving te kweken. Ze gooien maïs-
resten en aarde in een pot, sluiten de boel
af en wachten. Na 3 dagen gaat de prut
schimmelen en heb je een microbiële
gemeenschap die graag groeit op maïs.
De beschimmelde maïsresten uit de pot
gaan bij schone maïs in een nieuwe pot.
Er gaan weer micro-organismen groeien
en waarschijnlijk zijn die nog beter in het
verteren van maïs dan hun evenknieën in
de oude pot. De onderzoekers herhalen
dit 10 tot 15 keer. Zo verkrijgen ze een
stabiele club schimmels en bacteriën. Die
gaan in de vriezer zodat ze op elk gewenst

moment gebruikt kunnen worden voor
nader onderzoek.

Waarom samen? De Braziliaanse
wetenschappers hebben veel kennis van
suikerriet. En ons land is de bakermat van
de moderne biotechnologie.

Uitdaging? Het uitwisselen van proef-
materiaal. Als de Brazilianen vaten met
rietafval opsturen, moeten in Nederland
en Brazilië veel papieren worden ingevuld.

Toekomst? Salles: ‘We willen kijken
welke enzymen de micro-organismen
aanmaken. We vermoeden dat de
enzymen bij de afbraak van maïsresten
hetzelfde zijn als die bij de afbraak van
het suikerrietafval. We zouden in de
toekomst die enzymen kunnen isoleren.
Dan maken we van waardeloos afval een
waardevolle grondstof.’

Samen vinden wetenschappers
sneller oplossingen

58 EXPERIMENT NL 59EXPERIMENT NL

Internationale samenwerking

Een Braziliaanse boer ruimt
na de oogst de resten van de
suikerrietstengels op, zodat
er weer ruimte komt voor
nieuwe planten.

0

Samenwerking met Afrikanen leerde dat
eerder onderzoek in Afrika te westers was

Sterkste magneet ter wereld
In het kort? De Radboud Universiteit Nijmegen heeft het HFML,
het Laboratorium voor Hoge Magneetvelden, waar de sterkste
magneten ter wereld staan. Wetenschappers uit de hele wereld
komen hier onderzoek doen.

Het onderzoek? Natuurkundigen, chemici, biologen en sterren-
kundigen: in een gemiddeld jaar komen er ongeveer 70 onderzoekers
uit 20 landen voor een paar dagen of weken op bezoek. Het HFML
heeft ook ‘eigen’ wetenschappers. Natuurkundige en Nobelprijs-
winnaar Andre Geim was een van hen. Medio jaren 90 liet hij een
kikkertje zweven in een van de magneten. Dat kreeg zoveel aandacht
in de media dat het lab voorgoed bekend was. Ook maakte de kikker
duidelijk dat je alle materialen magnetisch kunt maken, als je maar
heel sterke magneten hebt. Dat opende nieuwe onderzoeksmogelijk-
heden voor cellen, polymeren en andere zogeheten zachte materie.
Op dit moment manipuleren chemici microscopisch kleine plastic
blaasjes waarmee ze medicijnen willen afleveren in het lichaam. Ook
test het HFML grafeen van een Nijmeegs bedrijf dat nieuwe sensoren
voor elektronische apparaten wil maken.

Waarom samen? Een magnetenlab kost miljoenen euro’s per
jaar. Een enkele universiteit kan dat niet betalen. Daarom zijn er 6
van zulke labs in de wereld waar wetenschappers samenwerken.
Nijmegen is er daar een van. Een groot deel van de financiering
komt van NWO.

Uitdaging? De magneten in het HFML koop je niet in de winkel.
Die moet je zelf maken. Wetenschappers ontwikkelen steeds sterkere
magneten of magneten met grotere openingen of een betere koeling.

Toekomst? De financiering is voor de komende jaren goed
geregeld. Nijmegen kan zelfs uitbreiden. Directeur Nigel Hussey: ‘We
kunnen meer experimenten uitvoeren en gebruikers van nog meer
verschillende wetenschappelijke achtergronden ontvangen. We
worden echt wereldleider op het gebied van onderzoek met hoge
magneetvelden.’

In het kort? Veel Afrikanen die naar
Europa emigreren, laten hun kinderen
achter. Jarenlang dachten onderzoekers
dat dit slecht was voor zowel de kinderen
als de ouders. Wetenschappers uit onder
meer Maastricht tonen aan dat dat wel
meevalt.

Het onderzoek? Onderzoekers uit
Europa werken samen met Afrikaanse
wetenschappers. Nederland richtte zich
op Ghana omdat er in Nederland veel
Ghanezen wonen. Ierse wetenschappers
hadden nauw contact met Nigeria omdat
veel Nigerianen naar Ierland emigreren.
En Portugese onderzoekers onderhielden
banden met Angola vanwege het grote
aantal Angolese migranten in Portugal.
De onderzoekers hielden enquêtes onder
duizenden emigranten en thuisblijvers.
Ook volgden ze 2 jaar lang 15 naar
Nederland gemigreerde Ghanezen en
de in Ghana achtergebleven kinderen
en verzorgers. Wat bleek? De afstand
tussen ouder en kind speelde amper
een rol. Vaders met schuldgevoelens en
depressieve moeders zijn er net zoveel
onder migranten als onder thuisblijvers.
En ook kinderen van wie de ouders wel
in Ghana wonen, kunnen zich verlaten
voelen en hun ouders missen. In Ghana
is het immers heel normaal dat ouders
de opvoeding van hun kind aan een oma,
tante of pastoor overlaten, ook al wonen
ze gewoon in de buurt. Wat is dan wel
belangrijk voor migranten? De ouders
moeten in Nederland genoeg geld kunnen

verdienen zodat ze wat naar Ghana
kunnen sturen. Bovendien helpt het
enorm als ouders en kinderen elkaar
af en toe in levenden lijve kunnen zien.

Waarom samen? ‘Lokale weten-
schappers kennen het land en de
gebruiken veel beter dan wij’, zegt
Valentina Mazzucato. Zij werkt bij
Maastricht University en is projectleider
van het onderzoek. ‘Dankzij de lokale
onderzoekers in Afrika realiseerden we
ons dat eerder onderzoek veel te veel
door een westerse bril was bekeken.’

Uitdaging? Het opbouwen van
contacten kostte tijd. Mazzucato: ‘Ik ben
in 2000 al naar conferenties geweest
waar Ghanezen hun onderzoek presen-
teerden. Ook bezocht ik meerdere keren
de Universiteit van Ghana. Pas een paar
jaar later, toen we een vertrouwensband
met elkaar hadden opgebouwd, zijn we
samen onderzoek gaan doen.’

Toekomst? Mensen migreren, en
houden vaak nauwe banden met het
land waar ze vandaan zijn gekomen.
Dit soort wetenschappelijk onderzoek
wil inzichtelijk blijven maken hoe je
de integratie kunt bevorderen, stelt
Mazzucato. ‘Ons onderzoek kan voor
Nederland en Ghana bijvoorbeeld een
reden zijn om Ghanese kinderen een
kort visum te geven zodat ze tijdens
de grote vakantie hun ouders in Neder-
land kunnen bezoeken.’

Ouders in Nederland, kind in Afrika

Heilig Hart
In het kort? Er zijn duizenden standbeelden
en schilderijen van Jezus waarbij zijn hart op zijn
borstkas ligt en licht en warmte uitstraalt. Het
beeld is belangrijk in de katholieke kerk. Maar
ook niet-katholieken zijn door Jezus’ Heilig Hart
gefascineerd. Hoe gaan volken wereldwijd met
het Heilig Hart om?

Het onderzoek? Utrechtse wetenschappers
werken samen met collega’s uit Groot-Brittannië,
Noorwegen, Oostenrijk, India en Brazilië. Ze
onderzochten hoe verschillende volken omgaan
met het Heilig Hartbeeld. Religiewetenschapper
Birgit Meyer van de Universiteit Utrecht richtte
zich op Ghana. Overal in Ghana zie je schilderijen
of beelden met het Heilig Hart van Jezus. Vissers
schilderen een plaatje in hun boomstamkano.
Straatartiesten maken er schilderijtjes van en
vanuit China worden manshoge Jezusposters

geïmporteerd voor werkplaatsen en thuis. Wat
maakt het beeld zo geliefd? Meyer: ‘We zien
dat mensen niet alleen door het beeld geraakt
worden, maar dat het ook een morele functie
heeft. Het geeft de Ghanezen bescherming en
troost, en houdt ze op het rechte pad.’

Waarom samen? ‘Door samen te werken
konden we de beelden en de culturen vanuit
verschillende specialismen en in een mondiaal
perspectief bestuderen’, zegt Meyer. ‘Ikzelf ga
bijvoorbeeld sterk uit van waarnemen: hoe kijken
mensen naar beelden? De onderzoeker uit Groot-
Brittannië richt zich vooral op de emoties die
beelden kunnen oproepen. De Noorse weten-
schapper kijkt naar de politieke impact. Samen
kunnen we verklaren hoe het komt dat beelden
als sterk en machtig overkomen. We laten zien
hoe één beeld per cultuur wordt aangepast,

ingebed en geïnterpreteerd. Daardoor leren we
veel over creativiteit en innovatie van culturele
patronen.’

Uitdaging? Meyer: ‘Het project duurde
eigenlijk te kort. We wilden met veel onder-
zoekers werken om zoveel mogelijk verschil-
lende casussen te onderzoeken. Maar ja, onder-
zoekers kosten geld. Gelukkig heeft het al wel
vervolgonderzoek opgeleverd. Ook vormde dit
project de basis voor een boekenreeks die veel
verder gaat dan dit project alleen.’

Toekomst? De wetenschappers blijven met
elkaar samenwerken. Meyer: ‘Door dit project
ben ik gaan inzien dat de mondiale circulatie
van onder andere religieuze beelden een uit-
stekende invalshoek is voor een beter begrip
van de culturele dynamiek van samenlevingen.’

60 EXPERIMENT NL 61EXPERIMENT NL

internationale samenwerking

Jezus met hart in de
Ghanese haven-

stad Elmina.

Een van de magneten van het
Nijmeegse Laboratorium voor
Hoge Magneetvelden.

Van het geld dat hun ouders
in Nederland verdienen

kunnen kinderen in
Ghana naar school.

‘Ons doel is om samen
kennis te verbeteren’

In het kort? Onafhankelijke onderhandelaars
voor vrede, zoals de Verenigde Naties, denken
vaak dat ze bij de strijdende partijen vooral niet
over de schending van mensenrechten moeten
beginnen. Ten onrechte. Onderzoekers van
onder meer de Universiteit van Amsterdam
ontdekten dat het aankaarten van de mensen-
rechten een conflict juist sneller kan beëindigen.

Het onderzoek? De onderzoekers keken
onder meer naar de laatste serie vredesonder-
handelingen in Noord-Ierland. Die verliepen sinds
2005 niet zo soepel. Aan de ene kant stonden
onderhandelaars die vonden dat je tijdens onder-
handelingen vooral niet over oorlogsmisdaden
moet spreken. Aan de andere kant stonden
mensenrechtenorganisaties die mensonterende
situaties van de daken schreeuwden, ook in de
pers, en daarmee de onderhandelingen dwars-
boomden. Zowel de onderhandelaars als de
mensenrechtenorganisaties onderbouwden
hun werkwijze met voorbeelden. Politicoloog
Brian Burgoon (Universiteit van Amsterdam) en
de Srilankaanse onderhandelaar Ram Manik-
kalingam (adviseur voor het Zwitsterse Centre
for Humanitarian Dialogue en directeur van de
Dialogue Advisory Group) besloten dat het tijd
was voor gedegen onderzoek. Hun onderzoek
bestond uit 2 delen.
In het ene deel zetten ze alle verhalen op een
rijtje die onderhandelaars en mensenrechten
onderzoekers aanvoerden om hun gedrag goed
te praten. Dat overzicht liet goed zien wat er
precies was gezegd bij onderhandelingen. Zo
adviseerden de onderhandelaars in Ierland in
2010 de Irish National Liberation Army om spijt
te betuigen voor het geweld tegen burgers. Dat

wilden de paramilitairen wel doen, maar alleen
als hun gevangen collega’s hetzelfde werden
behandeld als andere gevangenen. Burgoon en
Manikkalingam constateerden dat de onderhan-
delingen na dit gesprek verbeterden.
In het andere deel van het onderzoek inventa-
riseerden ze hoe vaak, wanneer en hoe lang
misdragingen werden uitgemeten in de pers.
Zo bleek dat elke keer wanneer de media de
mensenrechtensituatie aankaartten, de leiders
van rebellengroepen hun strijders bevolen om
netter met de burgers om te gaan. Dat leidde
tot voorzichtiger gedrag. Burgoon: ‘En dat vormt
vaak een opening in vredesonderhandelingen.’

Waarom samen? Door de samenwerking
met onderhandelaars en mensenrechtenorgani-
saties konden de onderzoekers alle verhalen
van de partijen op een rij zetten. Omdat ze
tegelijk een grootschalig onderzoek deden naar
uitlatingen van mensenrechtenorganisaties in de
media, konden ze het bewijs voor die verhalen
onderbouwen.

Uitdaging? Het onderzoek was meer beladen
dan ander sociaalwetenschappelijk onderzoek.
Lastig is ook dat veel informatie geheim moest
blijven. Zo kwam pas in 2014 informatie vrij over
Ierse onderhandelingen van 2005 tot 2010.

Toekomst? Burgoon: ‘Sommige bemidde-
laars geloven nog steeds niet dat het aankaar-
ten van mensenrechten goed is voor de vrede.
De komende tijd komen we met meer onder-
bouwingen. Ook praten we met onderhande-
laars en mensenrechtenorganisaties en denken
we na over nieuwe strategieën.’

Schandpaal helpt vredesonderhandeling

gaat terug de grond in. IJzer in de ondergrond gaat
met arseen en zuurstof een verbinding aan. Haal je
het water vervolgens omhoog, dan blijft de arseen-
verbinding in de grond achter. Inmiddels zuiveren
enkele dorpen in Bangladesh hun water op deze
manier.

Waarom samen? ‘Als je een probleem in
Bangladesh wilt oplossen, dan moet je daar wel
heen’, zegt Huub Savenije van de TU Delft. ‘We
hadden al een goede pompopstelling voor de
Nederlandse situatie. Maar in Bangladesh is het
warmer en natter en leven er andere zuiverende

bacteriën in de bodem. Verder moet je alleen al
om ethische redenen samenwerken. Anders krijg
je wat ik noem safari science: je stuurt er een paar
Nederlanders heen, lost de boel op en vertrekt
weer. Zo werkt het niet. Ons doel is om samen
kennis te verbeteren.’

Uitdaging? Bij het onderzoek moest de
technische ontwikkeling gelijk oplopen met de
acceptatie van de nieuwe techniek. Microbiologen,
sociale wetenschappers, waterzuiveraars en geo-
hydrologen moesten daarom goed met elkaar
communiceren. Bovendien werd het onderzoek

vertraagd door stakingen en sociale onrust bij
verkiezingen in Bangladesh.

Toekomst? De Bengalen wachten nog wat af.
Niet zo gek, want ze worden al 30 jaar met ideeën
bestookt door goedwillende ontwikkelingswerkers.
De onderzoekers willen de pomp aanpassen zodat
ook de laatste schroom bij de bevolking verdwijnt.
Savenije: ‘En we willen onze waterpompen geschikt
maken voor India. Mensen uit India staan open voor
nieuwe technologie. Een prettige bijkomstigheid is
dat ze daar meer willen betalen voor schoon water.
Maar geld verdienen is niet ons doel.’

Veilig drinkwater
In het kort? Het grondwater in Bangladesh
zit van nature vol giftig arseen. Per jaar sterven
duizenden Bengalen omdat ze dat water drinken.
Nu kan op een goedkope manier arseen uit het
drinkwater worden gehaald.

Het onderzoek? Onderzoekers uit Delft,
Wageningen en Amsterdam (VU) werkten samen
met wetenschappers van universiteiten in Bangla-
desh. Ze maakten een pompopstelling die het
water via een omweg zuivert. Eerst pompt hij met
arseen vervuild water uit de grond op. Dan wordt
zuurstof in het water gebracht. Het beluchte water

62 63EXPERIMENT NL EXPERIMENT NL

INTERNATIONALE SAMENWERKING

Betogers lopen met
portretten van IRA-leden,
een van de partijen bij het

Noord-Ierse conflict.

Inwoners van sloppenwijken in
Dhaka krijgen schoon water dat
het leger distribueert.

0

De Spinozapremie is bepaald niet je eerste
premie. Is er nog ruimte in de prijzenkast?
‘De bankrekening van de TU Delft is in elk geval groot genoeg
voor de geldsom, haha. En de Spinozapremie is wel speciaal. Ik
werk op de interface tussen wetenschappelijk onderzoek en
ingenieurschap. Als wetenschapper stel je de vraag ‘waarom?’
en als ingenieur vraag je ‘hoe?’, hoe ontwikkel ik nieuwe techno-
logieën? Die twee probeer ik te combineren. Onlangs kreeg ik
de Simon Stevin Meestertitel voor mijn werk als ingenieur. Nu
ik ook nog de Spinozapremie heb gekregen, betekent het dat
ook mijn wetenschappelijke werk wordt erkend. Niet dat ik erg
op zoek was naar erkenning, maar het is wel leuk.’

Waarom heb jij deze premie gekregen?
‘Geen idee. Er zijn zoveel wetenschappers die belangrijk onder-
zoek doen.’

Kom, niet zo bescheiden.
‘Nou ja, ik denk dat het een combinatie van factoren is. Onze
vakgroep levert goed werk. Ook het buitenland weet dat er in
Delft een belangrijke club zit op het gebied van water en micro-
biologie. En we publiceren veel over ons onderzoek, maar we
houden ons ook bezig met de toepassing ervan.’

Een belangrijke uitvinding van jouw vakgroep
is de methode om afvalwater te zuiveren met
bacteriën. Eten de bacteriën het vuil eruit?
‘Precies. Als ze volgegeten zijn, gaan die bacteriën, net als jij en
ik, groeien. We hebben een manier ontdekt om ze op een speci-
fieke manier te laten groeien, namelijk in de vorm van korrels.
Dat doen we door de bacteriën bepaalde delen van de tijd wel te
voeden met bepaalde stoffen, en soms een tijd niet. Die bacterie-
korrels vormen slib dat ook uit korrels bestaat. Het is korrelslib,

Hoe benut je micro-organismen optimaal?

Bacterie doet
het vuile werk

Mark van Loosdrecht, hoogleraar milieubiotechnologie en water-
zuivering aan de TU Delft, laat bacteriën vuil water zuiveren en

waardevolle grondstoffen maken. In 2014 kreeg hij de NWO-
Spinozapremie van 2,5 miljoen euro. ‘Ik ben een natuurbeheerder.

Ik laat alleen geen bos groeien, maar bacteriën.’
Tekst: Melanie Metz / Fotografie: Adrie Mouthaan

Geen arm land, maar daar is bedrijven on-
langs de wacht aangezegd. Die moeten nu
pas hun water gaan zuiveren. In Nederland
moesten bedrijven dat al langer. Die gaan
hun bestaande zuiveringsinstallaties niet
zomaar weggooien, ook al is er inmiddels
een nieuwe en betere methode. Daarom
gaat het hier iets minder snel met de korrel-
slibinstallaties.’

Hoe lang duurde het voor de
bacteriën water konden zuiveren?
‘Daar ging best een tijd overheen. Halver-
wege de jaren negentig zijn we begonnen.
(De eerste Nereda-installatie werd in 2012 in
Epe geopend, red.). We moesten eerst uitzoeken
waarom die bacteriekorrels ontstaan. Voor de
technische ontwikkeling en toepassing is vervolgens
een consortium gevormd van ingenieursbureau DHV,
de Nederlandse waterschappen en de TU Delft. Dat
duurde ook nog even. Het moest economisch gezien zo
gunstig mogelijk gebeuren. Met een proefinstallatie hebben
we geleerd om met de technologie om te gaan. Zo’n korrel-
slibwaterzuivering moet het onder alle omstandigheden
doen: als het vriest in de winter, maar ook in juli als het 25
graden is en na een regenbui die de samenstelling van het
water heeft veranderd. Het duurt even voor de installatie,
inclusief bacteriën, daar goed mee omgaat. En ook de
operators moeten ermee leren werken.’

Wat kunnen die bacteriën nog meer?
‘Energie produceren, bijvoorbeeld. Zo komt er bij
het zuiveringsproces van de Anammox-installatie

dat makkelijk uit het water te zeven is. En dan houd je schoon
water over.’

Die uitvinding slaat nogal aan wereldwijd.
‘Ja. Samen met bedrijven en de waterschappen hebben we twee
types korrelslibwaterzuiveringsinstallaties ontwikkeld. Het ene
type is de Anammox-installatie, die zuivert industrieel afval-
water. Het andere is de Nereda-installatie, die huishoudelijk
afvalwater schoonmaakt. Er zijn nu zo’n vijf Nereda-installaties
in Nederland, twee in Zuid-Afrika, een in Portugal, een aantal
in Engeland en twaalf in Brazilië.’

Waarom is het zo’n succes?
‘De korrelslibinstallatie is veel compacter dan een traditionele
waterzuivering. Zo’n installatie eist minder mechanische appa-
ratuur, omdat de bacteriën het werk doen. Er zijn bijvoorbeeld
minder pompen nodig. Daardoor verbruikt hij ongeveer veertig
procent minder energie. De korrelslibinstallatie vraagt ook nog
eens minder onderhoud, en uiteindelijk is hij ook makkelijker te
runnen dan een reguliere installatie. Dat alles maakt een afval-
waterzuivering ook beter bereikbaar voor landen waar het eco-
nomisch minder goed gaat. Bovendien: omdat de installatie zo
simpel is, hoef je er geen dure onderdelen voor te importeren.’

De nieuwe waterzuiveringsmethode is dus niet
alleen weggelegd voor rijke westerse landen?
‘Nee. In Brazilië gaat de bouw van de Nereda-installaties juist
hard, omdat ze heel druk bezig zijn met het investeren in milieu-
technologie. Daar hebben ze tot nu toe nog niet veel aan gedaan,
dus ze hadden er nog weinig waterzuiveringsinstallaties. Daarom
gaat dat sneller dan bijvoorbeeld in Nederland, waar al traditio-
nele installaties staan. Dat zie je ook je met de Anammox-water-
zuivering. Die wordt nu bijvoorbeeld naar China geëxporteerd.

EXPERIMENT NL 6564

SPINOZAPREMIE

Mark van Loosdrecht,
hoogleraar milieubiotechnologie en

waterzuivering aan de TU Delft,
ontving de NWO-Spinozapremie

2014.

0

‘Afvalwater is een mooi
systeem om bacteriën
in te ontdekken’

methaangas vrij, ofwel biogas. Maar bacteriën kunnen ook een
soort lijm produceren, de organismen in de Nereda-installatie
doen dat. Ze maken een natuurlijk polymeer aan, alginaat. Dat
zit normaal gesproken in algen, vandaar de naam. Alginaat is een
waardevolle grondstof. Daarmee kun je van alles maken, zoals
brandwondenverband. Of kunstkaviaar.’

Kunstkaviaar van afvalwater?
‘Ja, technisch is dat geen probleem en qua voedselveiligheid kan
het ook. Maar je kunt met alginaat uit bacteriën ook kleuren
ophelderen in kleding. Dat gebeurt nu alleen met dure kleding.
Eerst kon je alginaat alleen uit algen halen en moest je de zee
op. Maar als je het simpelweg uit de waterzuivering kunt winnen
zou je het ook voor goedkopere kleding kunnen gebruiken. Ik
schat dat het een jaar of twee duurt voordat dat kan. De grond-
stof is er, nu moet hij gefinetuned worden voor specifiek gebruik.’

Wat is er leuk aan afvalwater onderzoeken?
‘Vooral de bacteriën die erin zitten zijn interessant. Afvalwater
is een interessant systeem om allerlei bacteriën in te ontdekken.
We hebben de Anammox-bacterie gevonden doordat we afval-
water onderzochten. Het is redelijk overzichtelijk ten opzichte
van de open zee. Dus je weet precies hoeveel voedingsstoffen
erin komen voor de bacteriën. Daar kun je dan mee gaan spelen
om nieuwe micro-organismen te vinden. Ook mooi is dat je door
onderzoek naar waterzuivering in de publieke sector zit, omdat
waterzuivering door een waterschap wordt gerund. Dat is een
heel open veld. Bij een bedrijf willen ze de kennis graag binnen
het bedrijf houden.’

Ben je niet bang dat anderen met de uitvinding
aan de haal gaan?
‘O, maar dat gebeurt al. En dat is prima. Van het Anammox-
proces is een handjevol varianten in de wereld, met het Nereda-
proces zijn ook anderen bezig. Maar wij hebben het voordeel
dat we goed samenwerken met de overheid en met het bedrijfs-
leven. Op andere plekken proberen bedrijven of universiteiten
zelf pilots te starten. Dat is lastig, want je hebt elkaar nodig.
Daarom lukt het anderen niet altijd een technologie te ontwik-
kelen die succesvol is. Maar als het ze lukt, is dat geen probleem.
De markt voor waterzuivering is groot genoeg. Alleen in Neder
land zijn er al zo’n 300 waterzuiveringsinstallaties.’

Waar ga je die 2,5 miljoen van de Spinozapremie
eigenlijk voor gebruiken?
‘Daarmee willen we onderzoeken hoe bacteriën zich aanpassen
aan veranderende condities. Dan kunnen we nieuwe micro-
organismen ontdekken die nieuwe interessante dingen kunnen.
Weet je, 99 procent van de micro-organismen is nog onbekend.
Dat komt doordat bacteriën in labcondities netjes worden gevoed
en verzorgd. Maar micro-organismen in de natuur zijn gewend
aan variabele omstandigheden, zoals periodes van honger. Die
kun je op de traditionele manier niet ontdekken in een labora-
torium. Daarvoor moet je speciale omstandigheden creëren, en
dat doen wij hier. Zo hebben we een micro-organisme ontdekt
dat hydroxyalkanoaat aanmaakt, een soort bioplastic. Van een
andere bacterie zijn we aan het bekijken of we die lipiden, olie,
kunnen laten maken: biodiesel.’

Alleen laat ik geen bos of heide groeien, maar een populatie
van bacteriën.’

Je gaat heel wat congressen af, van Singapore
tot Saoedi-Arabië. Heb je binnenkort ook even
rust?
‘Ik reis veel, want ik draag de korrelslibtechnologie graag uit. Zo
weten de mensen dat de technologie bestaat, en wat de achter-
gronden zijn. Maar in augustus ben ik vrij. Dan ga ik een rondje
om de Mont Blanc wandelen met mijn vriendin. Zij kan niet mee
naar alle werkreizen, maar we gaan wel elk jaar twee maanden
samen op vakantie. Ik ben best wel een workaholic, maar dat is
een goede compensatie.’

Kijk je tijdens de vakantie niet stiekem op de
smartphone?
‘Nou, bij de Mont Blanc zijn geen netwerken. Meestal gaan we
naar gebieden waar geen bereik is. Niet speciaal daarom, maar

Kunnen die bacteriën dan bijvoorbeeld een
plasticfabriek vervangen? Best milieuvriendelijk.
‘Dat is het ook. Als die bacteriën hun werk doen, dan heb je uit-
eindelijk alleen zon nodig. Er zijn heel veel micro-organismen
waar we gebruik van zouden kunnen maken. Niet alleen voor
waterzuivering, maar bijvoorbeeld ook om afval om te zetten in
nuttige grondstoffen. Als je nu tomaten kweekt, dan oogsten we
de vruchten en de plant gooi je weg. En dat is hetzelfde bij aard-
appels. Maar in zo’n plant zit veel organisch materiaal. Als je
dat met behulp van bacteriën kunt omzetten in alginaat, of bio-
plastic of biodiesel, dan maak je de samenleving duurzamer. Je
sluit de kringlopen. Dan word je minder afhankelijk van allerlei
materiaalstromen over de hele wereld. Die kun je, als je land-
bouw hebt, voor een belangrijk deel zelf produceren.’

Je laat de bacteriën voor je werken?
‘Ja, eigenlijk wel. Ik ben een soort natuurbeheerder. Je creëert
een natuurgebied waar alleen dat groeit wat jij er wilt hebben.

vooral omdat het mooie plekken zijn.
We reizen graag naar bergen, zoals de
Himalaya of de Andes. Niet om zo
hoog mogelijk te komen. Alleen naar
het topje toe gaan om het topje te halen, daar zie ik het nut niet
van in. Als ik wel bereik heb, dan kijk ik soms wel. Maar alleen
even om snel mail af te handelen. Verder laat ik het werk los.
Een beetje zoals ik met de bacteriën doe.’

Hoe heb je de Spinozapremie gevierd toen je
hoorde dat je hem kreeg? Met een lekker glaasje
schoon water?
‘Nee, dat was champagne, want ik drink nooit water. Ik drink
alleen vervuild water, zoals koffie, wijn of bier. De eerste met
wie ik proostte was Sef Heijnen, mijn TU-collega die hier twee
deuren verderop zit. Hij is erg hetzelfde als ik. Een doener.’

melanie.metz@quest.nl

Wie is Mark van
Loosdrecht?
15 juli 1959: wordt geboren in Loon
op Zand, Noord-Brabant.
1978: haalt zijn middelbare school
diploma. ‘Biologie was geen favoriet
vak, veel te saai. Ik was wel lid van de
Jeugdbond voor Natuurstudie. Daarmee
gingen we de natuur in.’
1985: studeert af in milieuhygiëne aan
de Wageningen Universiteit. ‘Daar kon
ik natuur- en scheikunde met biologie
mengen. Ideaal. En ik ontmoette er mijn
vriendin. We zijn nu 30 jaar samen.’
1988: promoveert op microbiologie
en fysische & colloïdchemie aan de
Wageningen Universiteit.
1999: wordt benoemd tot hoogleraar
aan de TU Delft.
2002: ontvangt een Vici-financiering
voor zijn onderzoek naar het omzetten
van agrarisch afval naar grondstoffen,
zoals bioplastics.
2004: wordt lid van de KNAW.
2006: waterzuiveringsproces Nereda
wint de Proces Innovatie Prijs.
2007: wint de DOW Energy Award, de
prijs van het Amerikaanse chemiebedrijf
DOW.
2008: wint de International Water
Association (IWA) Grand Award.
2011: wordt benoemd tot Ridder in
de Orde van de Leeuw voor zijn onder-
zoek naar waterzuiveringsinstallaties.
2012: wint de Singaporese Lee Kuan
Yew Water Prize.
2013: wordt door Technologiestichting
STW benoemd tot Simon Stevin
Meester.

EXPERIMENT NL EXPERIMENT NL66 67

SPINOZAPREMIE

Toen de aarde nog piepjong was, zijn er zeer veel
brokken steen uit de ruimte tegenaan gebotst. Die

brachten het water mee dat nu in de oceanen en
zeeën stroomt. Namen zij misschien ook de mole-

culen mee die aan de basis van het leven stonden?

Is het leven op aarde in het heelal ontstaan?

Ruimteregen
Nederlandse astronomen en geologen bootsen kometen en planetoïden na
op aarde. Dat helpt bij de zoektocht naar de oorsprong van water en naar

de bouwstenen van leven in het heelal.
Tekst: David Redeker

 D
it verhaal begon zo’n 25 jaar
terug. Geologisch kon maar
niet verklaard worden waar
het water op aarde vandaan
was gekomen. Want toen
onze planeet ontstond, zo’n
4,5 miljard jaar geleden, was
het er zo heet dat elke even­

tueel aanwezige druppel water onmid­
dellijk verdampte. Verder was er in den
beginne geen dampkring, waardoor al
het verdampende water meteen het heelal
in verdween. Er was wel water opgeslagen
in mineralen, maar geen vloeibaar water
op het oppervlak. Hoe waren dan toch
ooit onze oceanen gevuld?
Astronomen hadden al ontdekt dat een
komeet voor een groot deel uit waterijs
bestaat en opperden dat het aardse water
wellicht door projectielen uit het heelal
was aangevoerd. Want toen de aarde na
haar ontstaan in de eerste miljoenen jaren
afkoelde, regende het kometen, meteo­
roïden en andere kleine hemellichamen
(zie het kader ‘Soorten puin’). Als er in of
op dat ruimtepuin water zat, dan zou dat
de herkomst van het aardse water kunnen

verklaren. Maar hoe bewijs je dat het ook
echt stenen met water heeft geregend?
Geologen spoedden zich naar musea om
ruimtepuin te lenen en onderzochten of
dat water bevatte. Vloeibaar water konden
ze alleen niet vinden. Als er ooit al vloei­
baar water in de meteorieten had gezeten
dan was dat nu verdampt. Enkele weten­
schappers vestigden hun hoop op het
zuidpoolgebied. De meteorieten die daar
inslaan zijn maagdelijker, onaangetast
door de aardse invloeden. Maar ook in
de meteorieten van Antarctica zat geen
vloeibaar water. Wat ze wel vonden was
‘mineraalwater’: water opgesloten in de
mineralen waaruit de meteorieten zijn
opgebouwd. Zou dat genoeg water zijn
om de oceanen mee te vullen? De zoek­
tocht naar de herkomst van water kwam
van de wal in de sloot.

Licht verraadt water
Intussen verfijnden de astronomen hun
technieken. Al jaren analyseren zij de
straling (zoals licht en uv-straling) die af­
komstig is van sterren, stof en gas in de
ruimte. Een serie pieken die bij bepaalde 0

69EXPERIMENT NL68 EXPERIMENT NL

Heelal

0

Elk jaar vallen honderden
tonnen ruimtegruis op aarde

Ruimtepuin is er in alle soorten
en maten. Een overzicht van

groot naar klein.

Dwergplaneten
Wat? IJsbollen of grote, ronde
stenen die om de zon draaien. Ze
zijn kleiner dan planeten en hebben
het stof en ander klein puin in hun
baan rond de zon niet opgeslokt.
Groot? Een dwergplaneet is groter
dan 1000 kilometer in doorsnee.

Pluto (ruim 2000 kilometer in
doorsnede) is de bekendste. Hij
werd in 2006 gedegradeerd van
echte planeet tot dwergplaneet.
Waar? Eén dwergplaneet, Ceres,
draait tussen Mars en Jupiter. De
rest zweeft buiten de baan van
Neptunus.

Kleine zonnestelsel-
lichamen (planetoïden
en kometen)
Wat? Brokken steen of ijs die in
een baan rond de zon bewegen.
Ze zijn niet zo mooi rond als dwerg-
planeten. Tot 2006 werd onder-
scheid gemaakt tussen planetoïden
(ook wel asteroïden genoemd) en
kometen. Omdat dat verschil niet
altijd even duidelijk is, heten ze
nu samen kleine zonnestelsel-
lichamen, een nieuwe categorie.
Groot? We kennen zo’n 250
brokken met een doorsnee van
100 tot 1000 kilometer. Er zijn

miljoenen kleinere exemplaren.
Waar? Ons zonnestelsel heeft
2 gordels met kleine zonnestelsel-
lichamen: de ‘asteroïdengordel’
tussen Mars en Jupiter en de
‘Kuipergordel’ voorbij Neptunus.
Uit de Kuipergordel komen ook
de meeste kometen, kleine zonne-
stelsellichamen die in een ellips-
baan om de zon zijn gaan draaien.

Meteoroïde
Wat? Stofdeeltjes, stukjes steen
of ijs die door de ruimte zweven.
Groot? Maximaal een meter
(anders is het een planetoïde) en
minimaal een halve centimeter,
anders noemen we het ruimtestof.
Waar? Ons zonnestelsel is van de
meteoroïden vergeven. Als een
deeltje in de dampkring van de
aarde komt en verbrandt, wordt
het een meteoor ofwel vallende
ster. Slaat het op aarde in, dan
is het een meteoriet.

Research 1,75 miljoen euro beschikbaar
voor PEPSci. Dat is een interdisciplinair
onderzoeksprogramma voor planetair en
exoplanetair onderzoek, waarbinnen de
astronomen en geologen de kans krijgen
om samen dit soort vraagstukken op te
lossen (zie het kader ‘Kort dagje’).

Recept voor aminozuren
Zoeken naar buitenaardse biomoleculen,
waaronder aminozuren, is een van de
thema’s van PEPSci. Harold Linnartz,
astrochemicus aan de Universiteit Leiden,
leidt een groep die onderzoekt hoe amino-
zuren kunnen ontstaan. In zijn laborato­
rium worden stukjes heelal nagebootst.
De onderzoekers stoppen daar moleculen
zoals die in de ruimte voorkomen in een
‘kamer’ zo groot als een schoenendoos.
Dan zuigen ze de doos vacuüm en koelen
ze de moleculen af tot de typische heelal­
temperatuur van min 260 graden Celsius.
Vervolgens beschieten ze de moleculen
met ultraviolet licht, straling die de mole-
culen in de ruimte ook te verduren krijgen.
Linnartz legt uit: ‘Ik wil in het laborato­
rium het recept vinden waarbij water en
aminozuren kunnen ontstaan. Met welke
ingrediënten gebeurt dat onder welke
omstandigheden? Daarna kunnen we met
telescopen kijken of we onder dezelfde
omstandigheden die ingrediënten ook in
de ruimte aantreffen. Zo ja, dan is de
kans reëel dat op zulke plekken in de
ruimte ook aminozuren zijn.’

Planetoïde warmt op
De groep van astronoom Frank Helmich,
die ook binnen PEPSci onderzoek doet,
concentreert zich op planetoïden. Die
ontelbaar vele restanten van de planeet­
vorming van 4,5 miljard jaar geleden
zweven in twee gordels door ons zonne­
stelsel. De ene gordel bevindt zich tussen
de banen van Mars en Jupiter, de andere
vind je een eind buiten de baan van de

buitenste planeet, Neptunus.
Helmich, die aan SRON is
verbonden, bestudeert licht

 dat planetoïden weerkaatsen en
 de warmte die ze uitzenden. Daarmee

kan hij twee vragen beantwoorden. Vraag
een: hoeveel water is er aanwezig op een
planetoïde? Als een planetoïde veel licht
absorbeert, is er mogelijk water aanwezig.
Vraag twee: hoe vaak wordt een plane-
toïde uit de gordel gestoten? Want alleen
als een planetoïde zijn gordel verlaat, kan
hij op aarde komen. Hoe? Iedere plane-
toïde absorbeert wat zonlicht. Daardoor
warmt hij op. Die warmte straalt hij een
paar uur later weer uit als infraroodlicht,
waardoor hij afkoelt. Tussen opwarming
en afkoeling zit dus vertraging, net zoals
een door de zon opgewarmde steen ook
’s nachts nog warmte uit kan stralen.
Opwarmen en afkoelen wisselen elkaar
af als dag en nacht. Dat kan de planetoïde
uit evenwicht brengen. En dat kan er na
verloop van tijd toe leiden dat zo’n plane­
toïde op een ramkoers met de aarde komt
te liggen.
Helmich: ‘Als we de antwoorden op de

twee vragen combineren, dan kunnen we
schatten hoeveel planetoïden op aarde
terecht kunnen komen en hoeveel water
dat dan oplevert.’ Die planetoïden hoeven
overigens geen grote brokken te zijn. Elk
jaar, ook nu nog, vallen honderden tonnen
ruimtegruis vanuit het heelal op aarde,
ofwel vrachtwagens vol. Helmich: ‘Er
zijn wel eerder schattingen gemaakt over
hoe het er miljarden jaren geleden aan
toeging op aarde. Maar wij zijn de eersten
die kijken naar welke stenen er nu in ons
zonnestelsel rondzweven. De gegevens
daarvan combineren we met wat we van
de chemische samenstelling van de stenen
weten. Zo proberen we een soort tijdlijn
samen te stellen van de watertoevoer
vanuit de ruimte naar de aarde.’
Met die tijdlijn hopen de astronomen ook
voorspellingen te doen over de vorming
van atmosferen van planeten elders in
het heelal. Volgens de huidige planning
wordt in 2018 de James Webb-ruimte­
telescoop gelanceerd, zegt Helmich. ‘Die
zoomt onder andere in op die planeten
buiten ons zonnestelsel. De grote vraag is
of het daar ook barst van de planetoïden
en of ook daar een samenhang is tussen
planetoïden en planeten.’

Experiment in ‘kluisje’
Aardwetenschapper Inge Loes ten Kate
van de Universiteit Utrecht wacht niet op
de meetgegevens van nieuwe telescopen.
Zij houdt zich bezig met reacties tussen
biomoleculen en gesteenten. Ten Kate

 Kort dagje
8 uur. Zo lang duurt een etmaal op Bèta Pictoris b, een

exoplaneet in het sterrenbeeld Schilder. Hoe meet je iets
aan planeten ver buiten ons zonnestelsel? De Nederlandse
astronomen Ignas Snellen en Remco de Kok leggen het in
2 minuten uit op YouTube (kijk op bit.ly/DagjeExo). Hun onder-
zoek maakt deel uit van het PEPSci-programma. Weten-
schappers van diverse vakgebieden onderzoeken planeten
en exoplaneten. Ze bekijken onder andere hoe leven zich
op andere planeten binnen en buiten ons zonnestelsel heeft
ontwikkeld. PEPSci is een nationaal en interdisciplinair onder-
zoeksprogramma waarin sterrenkundigen, geologen, chemici,
atmosfeerdeskundigen en wiskundigen samenwerken, ieder
met zijn eigen specialisme. Door deze wetenschapsgebieden
bij elkaar te brengen, vergroot je de kans op verhelderende
inzichten.

kleuren wordt waargenomen (een spec­
trum) is kenmerkend voor een bepaald
molecuul. Tegenwoordig is het spectrum
van duizenden moleculen bekend, ook
dat van water. Doordat de astronomen
steeds betere telescopen kregen, konden
ze steeds nauwkeuriger het heelal door­
zoeken. Wat bleek? De enorme gas- en
stofwolken in ons melkwegstelsel zitten
vol ijs en waterdamp. En laten die enorme
wolken nu juist de plek zijn waar sterren
en planeten worden gevormd en waar het
wemelt van het ruimtepuin. De geologen
zaten ook niet stil. Ook zij ontwikkelden
steeds betere meetinstrumenten en expe­
rimenten. Enkele jaren geleden ontdekten
ze dat het water in onze oceanen waar­
schijnlijk voor een belangrijk deel van het
mineraalwater in asteroïden en meteo­
rieten komt.
Die ontdekking smaakte naar meer. Alle
levende wezens op aarde zijn niet alleen
afhankelijk van water maar bijvoorbeeld
ook van eiwitten. Of beter, van amino­
zuren, de moleculen waaruit eiwitten zijn
opgebouwd. Zouden die aminozuren, net
als het water, ook uit het heelal afkomstig
kunnen zijn? En zo ja, hoe zijn ze dan
op aarde terecht gekomen? Dat zijn echt
vragen waar geologen en astronomen niet
meer zonder elkaars hulp een antwoord
op kunnen geven. In 2013 stelden NWO
en SRON Netherlands Institute for Space

Soorten puin

De James Webb-ruimtetelescoop moet
in oktober 2018 worden gelanceerd.

Glycine (C2H5NO2), het aminozuur dat het
meeste voorkomt in eiwitten.

71 procent van
het aardoppervlak

is bedekt met water.

Op dwerg-
planeet Ceres

verdampt water tot wolken stoom.

0

70 71EXPERIMENT NL EXPERIMENT NL

Heelal

Kleine steen, grote impact
17 meter. Dat was de doorsnee van de steen die op 15 februari 2013 de aarde deed trillen.

Rond 9.15 uur plaatselijke tijd ontplofte de meteoriet bij de Russische stad Tsjeljabinsk.
Ruim 1200 mensen raakten gewond, vooral door rondvliegend glas. Ruimtevaartorganisatie
NASA, die duizenden planetoïden in de gaten houdt, had deze steen gemist. Hoe kon dat?
Simpel: de steen was te klein. Toch was de explosie 30 keer zwaarder dan die van de atoom-
bom op Hiroshima in 1945 en produceerde hij een schokgolf die 2 keer de aarde rondging.
Niet gek voor een kleintje. We kunnen ons nu opmaken voor Apophis, een steenblok van zo’n
300 meter in doorsnee dat in 2029 tussen de aarde en de maan suist. De kans dat Apophis
ons raakt, is volgens berekeningen nihil. De komende jaren hoeven we ons dus geen zorgen
te maken. Tenminste, als NASA niet weer een steenklomp over het hoofd ziet.

bouwt een stukje planetoïde na op aarde,
in een roestvrijstalen kamer van vijftig
bij vijftig bij vijftig centimeter. Het lijkt
wel wat op een kluisje. Ten Kate: ‘Ik krijg
hem niet zo koud als het kleine compar­
timent van Linnartz in Leiden. Maar ik
kan in mijn kluis wel makkelijker experi­
menten doen met stukjes steen of stof­
deeltjes.’ Steen en stof vormen meestal
de basis van planetoïden. Ten Kate legt
een eetlepel fijngestampte steen in haar
bak en bestraalt het hoopje met uv-licht.
‘We vermoeden dat er in klompjes ijs en
stof in het heelal bij botsingen en samen­
persingen of door bestraling met uv-licht
als vanzelf organisch materiaal ontstaat.

Het zou mooi zijn als we dat in het labo­
ratorium kunnen nabootsen en als we
dat een keer bij een echte planetoïde of
komeet kunnen zien.’

Landen op komeet
Misschien hoeft ze voor dat laatste niet
eens zo lang meer te wachten. Eind 2014
zet de Europese ruimtesonde Rosetta
het landingsvaartuig Philae op komeet
67P/Tsjoerjoemov-Gerasimenko. Philae
gaat een gat boren in de komeet en stuurt
meetgegevens via Rosetta terug naar de
aarde. Ten Kate: ‘Het zou natuurlijk mooi
zijn als de resultaten in het lab overeen­
komen met de gegevens van Rosetta. En
zo niet, dan kunnen we in het laborato­
rium meteen vervolgexperimenten gaan
doen.’
In de jaren daarna komen de metingen
binnen van de James Webb-ruimtetele-

scoop en van telescopen op aarde. Astro­
chemicus Linnartz: ‘We gaan ervan uit
dat de ruimte vol complexe organische
moleculen zit. We vermoeden dat er ook
aminozuren en suikers rondzweven. Ook
begrijpen we steeds beter hoe zulke mole-
culen kunnen ontstaan. Het is alleen nog
wachten op de eerste identificaties.’

redactie@quest.nl

Het heelal zit vol organische moleculen

Inge Loes ten Kate bij de ‘kluis’ van haar experimenten.

De meteoriet die boven
Tsjeljabinsk ontplofte,
spatte in vele stukken
uiteen. Dit brokstuk
werd een half jaar later
uit een meer gevist.

0

TEKST: ANTJE VELD / FOTOGRAFIE: ADRIE MOUTHAAN

Geluid
ontleden

rubicon-financiering geeft jonge wetenschappers de mogelijkheid in
de eerste tijd na hun promotie onderzoekservaring op te doen aan een
excellent buitenlands onderzoeksinstituut.

Wat voor onderzoek doe je?
‘Elk geluid dat we horen, komt binnen
via de oorschelp. Maar voordat je het
hoort, halen je hersenen het uit elkaar
en voegen het weer samen. Ik onderzoek
hoe dat precies gaat, want we weten daar
nog maar weinig van. Proefpersonen in
een MRI-scanner laten we natuurlijke
geluiden horen, zoals stemmen, muziek
en diergeluiden. Met de scanner kunnen
we zien welk deel van de hersenen actief
wordt bij welk soort geluid. Zo proberen
we dat proces te ontleden.’

Hoe ben je zo ver gekomen?
‘In mijn studie psychologie kwamen er
veel biologische aspecten aan bod, onder
meer over hersenonderzoek. Dat vond ik
interessant. Daarom ben ik daarna aan
de Universiteit Maastricht gepromoveerd
op de verwerking van geluid door de
hersenen. Alleen bleven er veel onder­
zoeksvragen liggen. Die zijn namelijk
alleen te beantwoorden met heel sterke
scanners, die er toen nog niet waren in
Maastricht. MRI-scanners werken met
magnetische velden. De sterkste scanner
die ik destijds tot mijn beschikking had,
mat met 3 tesla (de magnetische meet-
eenheid, red.). Tegenwoordig hebben ze
ook een scanner van 7 tesla en één van
9,4 tesla. Bij de University of Minnesota,
waar ik mijn Rubicon doe, hebben ze de
sterkste scanner ter wereld. Daar kan ik
binnenkort met 10,5 tesla meten. En dat
maakt het mogelijk veel kleinere stukjes
van de hersenen te bestuderen.’

Wat zijn je plannen?
‘Een van de vragen die ik tijdens mijn
promotie nog niet kon beantwoorden,
ging over combinaties van geluidseigen­
schappen die in een heel klein stukje
hersenschors verwerkt worden. Dan kun
je bijvoorbeeld denken aan kenmerken

als de toonhoogte en hoe die
door de tijd heen verandert.
Uit onderzoek bij dieren
weten we dat dit op enorm
kleine schaal georganiseerd
is. Als je wilt bestuderen hoe
mensen die eigenschappen
combineren, moet je heel
diep op de hersenen kunnen
inzoomen. Dusdanig diep,
dat je bepaalde signalen die
bovenin, middenin en onderin
dat kleine stukje hersenschors
waar te nemen zijn, onafhan­
kelijk van elkaar kunt oppikken.
De hersenschors is 3 tot 4 milli­
meter dik. In Maastricht kon ik
niet verder inzoomen dan tot op
een paar millimeter, terwijl we in
Minnesota op 0,8 millimeter meten.
Hopelijk kunnen we daardoor straks
ontdekken hoe de hersenschors het
combineren van verschillende eigen­
schappen van geluid precies organiseert.’

Wat trekt je zo aan in je onderzoek?
‘Dit werk vind ik leuk omdat ik met
iets bezig ben waarvan nog niemand
goed weet hoe het werkt. Het is dus
echt nieuw en dat maakt het voor mij
erg bevredigend. Bovendien leer ik
elke dag wel iets nieuws. Zo moet
ik vaak met nieuwe software leren
werken of bijvoorbeeld een nieuwe
analyse ontwikkelen. Alles om tot
een oplossing te komen voor het
probleem waar we die dag mee
worstelen.’

Michelle Moerel (29),
neuropsycholoog aan de
Universiteit Maastricht,
kreeg een Rubicon in 2013.

TALENT

73EXPERIMENT NL72 EXPERIMENT NL

Heelal

tinyurl.com/PEPSciNieuws: PEPSci
presenteert een dagje op een exoplaneet.
tinyurl.com/RosettaKomeet: interactieve
animatie over hoe ruimtesonde Rosetta een
komeet bezoekt.
tinyurl.com/Rusland2013: filmbeelden vanuit
Russische auto’s van de meteoriet die in 2013
boven Tsjeljabinsk ontplofte.

MEER INFORMATIE

Triljarden virusinfecties zijn een
drijvende kracht in de natuur

Als je alle organismen uit de oceaan
in een grote weegschaal kon leggen,
zou 98 procent van het gewicht uit
microscopisch kleine wezens bestaan.
De invloed van virussen op deze micro-
organismen is enorm. Dat ziet Corina
Brussaard met eigen ogen.

Tekst: Frank Beijen

Belangrijke
besmetters
Belangrijke
besmetters

EXPERIMENT NL74 75EXPERIMENT NL

Ecologie

Een duik in zee
stelt je bloot aan
vele miljarden
virussen

 D
at virussen heel klein zijn,
weten we al. En dat het in de
zeeën bruist van het leven,
willen we best aannemen.
Maar wie weet dat je, als je in
Scheveningen pootje baadt,
in contact komt met vele
miljarden virussen? In een

milliliter zeewater zitten er al een miljoen.
‘Nou ja, dat is een vuistregel’, zegt viraal
ecoloog Corina Brussaard. ‘Soms heb je
tien miljoen virussen per milliliter. Soms
wel honderd miljoen.’
Brussaard werkt bij het NIOZ Konink­
lijk Nederlands Instituut voor Onderzoek
der Zee op Texel, waar zij ook woont, en
is bijzonder hoogleraar aan de Univer­
siteit van Amsterdam. Ze onderzoekt
verschillende aspecten van virussen in
zee. ‘Bij virussen denk je snel aan ziektes.
En als jij degene bent die geïnfecteerd
wordt, is dat ook de realiteit’, zegt ze. De
meeste virussen doen mensen echter
geen kwaad, anders zou niemand een
dagje aan het strand overleven. ‘Maar
virussen spelen in zee een gigantische rol
aan de basis van bijna elke voedselketen.
En op wereldschaal hebben ze een grote
invloed op de kringloop van energie en
stoffen als koolstof, stikstof en fosfaat.’

Virus kan niet solo
Een zeevirus zelf heeft daar geen idee
van. Wat doet het zoal de hele dag?
Ogenschijnlijk niet veel. Zonder pootjes,
zwemvliezen of andere voortbewegings­

organen kan het zichzelf niet verplaatsen.
Voedsel verorberen en verbranden doet
het ook al niet. ‘Een virus is niets meer
dan genetisch materiaal (DNA of RNA,
red.) met een eiwitmantel eromheen’, zegt
Brussaard. Het is een parasiet, die voor
zijn stofwisseling geheel afhankelijk is van
andere organismen. Een virus kan zich
ook niet zelfstandig voortplanten. Daar-
om ook staan virussen niet te boek als
organismen: het zijn geen levende wezens.
Hoe kan een virus dan nieuwe virussen
maken? Dat lukt alleen als het eerst een
gastheer is binnengedrongen. In de zee is
dat vaak een eencellig micro-organisme,
zoals een alg. Dringt een virus een levend
wezen binnen, dan heet dat een infectie.
‘Gebeurt dat bij ons, dan hoesten we of
krijgen we koorts’, zegt Brussaard. ‘Maar
voor een eencellige betekent een infectie
in principe de dood. Dat was hem dan.
Ja, hij heeft tenslotte maar één cel.’

Alg barst open
Er zijn grofweg twee cycli die virussen
kunnen doorlopen nadat ze een gastheer
hebben geïnfecteerd. Bij de zogeheten
‘lytische cyclus’ grijpen ze omiddellijk de
macht in de gastheercel. ‘Binnenin de alg
vermenigvuldigt het virus zich dan met
behulp van de biochemische machinerie
van de gastheer’, zegt Brussaard. Met haar
handen beeldt ze de virussen uit, steeds
meer nieuwe bolletjes die de geïnfec­
teerde algencel vullen. Binnen een paar
uur tot een dag bevat de alg zoveel nieuwe
virussen, dat hij openbarst en sterft. De
vrijgekomen nieuwe virussen infecteren
andere algen van dezelfde soort, die ook
weer met virussen gevuld raken.
Heel anders gaat het eraan toe bij de lyso-
gene cyclus. Dan doodt het virus zijn
gastheer niet, maar bouwt het zijn gene­
tisch materiaal in het DNA van de gast­
heer. De virale genen gaan dan deel uit­
maken van dat DNA. Als de gastheer zich
daarna vermeerdert, kopieert hij niet
alleen zijn eigen genen, maar ook die van
het virus. Dat gebeurt veel in zee, vertelt
Brussaard, bijvoorbeeld als het niet voor­
delig is om met de lytische cyclus heel
snel heel veel nieuwe virussen te maken.
Dat kan zijn omdat de gastheer te weinig
voedsel heeft, of omdat de concentratie
van gastheren klein is. Ga maar na: als er
in dat geval door de lytische cyclus veel
nieuwe virussen uit een geïnfecteerde cel
vrijkomen, zijn er te weinig nieuwe gast­
heren voor de jonge virussen om binnen
te dringen. Maar als de omstandigheden
daarvoor verbeteren, stapt een virus over
van de lysogene cyclus naar de lytische
cyclus en doodt het zijn gastheer om zich­
zelf te vermeerderen.

Weg met voedselketens
De dood van al die gastheren heeft grote
gevolgen voor de modellen die de weten­

schap van voedselketens heeft. Brussaard:
‘Je hebt van die rekensommen: begin met
duizend kilo algen die door zoöplankton
(zoals krill en eenoogkreeftjes, red.) op­
gegeten worden. Het zoöplankton wordt
dan in totaal honderd kilo zwaarder. Een
tiende van die extra massa komt daarna
weer terecht in kleine visjes. De kleine

visjes verdwijnen in de buik van grotere
vissen. Misschien eindigen die wel op het
bord van een mens.’ Maar omdat er veel
algen door virussen worden gedood,
kloppen die voedselketensommen niet.
Die gaan ervan uit dat al het voedsel in
een regelrechte stroom van het ene naar
het andere organisme gaat. Dat is echter
een te simpele voorstelling van zaken.
Brussaard spreekt dan ook niet van een
‘voedselketen’, maar van een ‘voedsel­
web’ waarbinnen van alles gerecycled
wordt. Bijvoorbeeld de overblijfselen van
algen die door virussen zijn gedood. Als
bacteriën zich aan die resten tegoed doen,
maken ze voedingsstoffen als fosfaat en
ammonium vrij. Levende algen kunnen
die gebruiken voor hun groei. Brussaard:
‘Paradoxaal genoeg heb je sterfte nodig
om de productie van nieuwe algen op
gang te houden.’ Van een rechttoe recht­
aan keten van voedseldoorgifte, zoals die
door de gangbare voedselketenmodellen
wordt verondersteld, is in elk geval geen
sprake.

Labjas en windjack
Onderzoekers als Brussaard moeten zich
niet alleen prettig voelen in een labjas.
Ze trekken ook regelmatig een windjack
aan en gaan aan boord van een onder­

zoeksschip. Brussaard doet haar labora­
toriumwerk vooral op het NIOZ. Maar
je kunt de zee niet bestuderen zonder te
varen. Daarom was ze vorig jaar tweeën­
halve maand op expeditie. Dit jaar heeft
ze ‘slechts’ één maand gevaren. ‘Ik had
nog veel werk op het land. Veel monsters
die we op zee verzamelen liggen bij ons
in de vriezer. Die moeten we in het lab
onderzoeken.’
Een van de moeilijke aspecten van haar
onderzoek is de minieme grootte van de

virussen. Probeer ze dan maar te identifi­
ceren en te tellen. Eind jaren negentig,
toen ze in Noorwegen bij de Universiteit
van Bergen werkte, bekeek Brussaard
virussen onder een speciaal soort micro-
scoop. ‘Je kleurde de virussen met een
groene kleurstof en zocht naar groene,
fluorescerende puntjes. Je hebt groen,
groener en groenst. Maar welk virus
welke tint fluorescerend groen precies
had, viel haast niet te zeggen.’ Sinds een
jaar of tien zijn er betere detectie- en tel­
methodes. Brussaard stond aan de basis
daarvan met haar artikelen over het opti­
male gebruik van de flowcytometer. Met
dat apparaat kun je verschillende levens­
vormen en andere deeltjes in vloeistoffen
onderscheiden en tellen. ‘Daarmee meet

Eenoogkreeftjes als dit eten heel
veel algen en worden op hun beurt
massaal door vissen gegeten.

De eencellige alg Phaeocystis globosa is in
alle wereldzeeën te vinden.

0

Virussen in vermomming
Sommige virussen zijn zo

groot, dat wetenschappers
ze eerst voor bacteriën hielden.
Deze zogenoemde ‘mega­
virussen’ (officieel bekend
als mimivirussen) werden in
2003 ontdekt door Franse
onderzoekers. De joekels
bevatten veel meer genen
dan de ‘normale’ virussen.
Sommige van hun genen
waren voorheen alleen bij
hogere levensvormen aan-
getroffen. Wat moeten ze
met al dat erfelijk materiaal?
Daar is de wetenschap nog
niet uit. Opvallend is dat
sommige van hen, zoals
Megavirus chilensis, een
dikke laag ‘haren’ hebben.
Zo lijken ze nog wat groter.
Vergelijk het met een pluizige
Perzische kat: die ziet er heel
flink uit, maar als je hem nat
gooit, lijkt hij 2 keer zo klein.
Onderzoekers speculeren dat
die megavirussen dankzij hun

grootte gemakkelijker kunnen
binnendringen in organismen.
Zo zien amoebes de grote
virussen aan voor bacteriën
die ze graag eten. Dat komt
de amoebes duur te staan:
als ze zich aan de ‘bacterie’
tegoed doen, blijkt dat ze een
soort paard van Troje hebben
gegeten: het megavirus doodt
de amoebe door zichzelf te
vermeerderen.

Jong en breed vak
Elke seconde infecteren zo’n honderd triljard virussen

een organisme in zee. Dat is een 1 met 23 nullen, ofwel
100.000 miljard miljard. Toch is het nog niet lang bekend
dat het wemelt van de virussen in zeeën en oceanen. In
1979 werd er voor het eerst over gepubliceerd. ‘Pas begin
jaren 90 zeiden wetenschappers: hé, daar moeten we eens
serieus onderzoek naar doen’, zegt Corina Brussaard. Zij
behoorde tot de eerste lichting postdocs in het vakgebied.
Steeds meer labs doen onderzoek naar virussen in zee,
maar slechts enkelen nemen net als Brussaard algen-
virussen onder de loep. Daarom behandelen zij veel onder-
werpen tegelijk: infecties, snelheid van voortplanting en
sterfte, meetmethoden, et cetera. Maar dat het werk zo
breed is, houdt het afwisselend. Brussaard: ‘Het is druk,
maar interessant. Er is nog zoveel te ontdekken.’

Megavirus chilensis

In de lytische cyclus
maakt het virus nieuwe
virussen. In de lysogene
cyclus komt het virus-DNA in
het algen-DNA. Als de alg zichzelf
kopieert, kopieert hij ook het virus-DNA.

Lysogene cyclus

Lytische cyclus
Virus (geel) besmet alg
(groen) en brengt DNA
(rood) in celkern (grijs)
van alg.

2 CYCLI WAARIN VIRUSSEN ZICH VERMEERDEREN

76 77EXPERIMENT NL EXPERIMENT NL

Ecologie

Opwarming
van de zee zal
het voedselweb
sterk veranderen

je honderd tot 150 monsters op een dag,
als je even doorwerkt. Het vergroot onze
slagkracht enorm. We komen met veel
meer monsters thuis, soms wel duizenden
tegelijk.’

Water warmt op
Een van de vragen die al deze monsters
moeten kunnen beantwoorden, is welke
invloed de opwarming van de aarde op
virussen en hun gastheren heeft. Daar
deed Brussaard de afgelopen jaren veel
onderzoek naar. Als de zee opwarmt, is
de kans groot dat die sterk ‘gelaagd’ raakt,
want het warme oppervlaktewater mengt
niet snel met het koelere water eronder.
De voedingsstoffen in de diepere delen
van de zee zijn dan onbereikbaar voor
organismen dichter bij het oppervlak. De
gevolgen voor virussen, algen en daarmee
voor de voedselketen, pardon, het voedsel-
web, kunnen niet anders dan groot zijn.
Brussaard kreeg daar een beeld van door
monsters uit verschillende kustzeeën en
oceanen te verzamelen. Ze maakte een
tocht van de Canarische Eilanden naar
IJsland. Rond de Canarische Eilanden is
het zeewater relatief warm en het hele
jaar door sterk gelaagd. De koelere, noor­

delijker wateren zijn in
de winter minder sterk
gelaagd. Wat daar nu
gebeurt, zal veranderen
als de opwarming van
de aarde doorzet.

Denk diep
Brussaard hoopt dat de wetenschap, maar
ook het gewone publiek, meer interesse
krijgt in alles wat zich in zee afspeelt. Dat
mensen er letterlijk oppervlakkig over
kunnen denken, was te merken na de
olieramp in de Golf van Mexico in 2010.
‘We schrikken als er vogels aanspoelen
met olie op hun vleugels. Maar zodra de
vissers weer aan het werk gaan, moet je
niet doen alsof alles weer oké is. Dieper
in zee drijft nog steeds olie die heel lang­
zaam afbreekt.’ Ook daar kan de impact
op het kleine zeeleven en virussen enorm
zijn. ‘Je kunt de wereld niet bestuderen
zonder de oceanen te doorgronden’, zegt
Brussaard. ‘En je kunt het leven niet
begrijpen zonder de micro-organismen te
bestuderen. Dan kom je automatisch uit
bij de zeevirusjes.’ Op de vraag wat die
al dobberend in zee willen bereiken, is ze
kort. ‘Het doel van het leven is je genen
vermeerderen’, zegt ze. ‘Waarom? Dat is
weer een andere vraag, haha.’	

frank.beijen@quest.nl

0

Het onderzoeksschip Pelagia is in
1991 gebouwd en werd in 2010
gereviseerd.

De flowcytometer (onder) toont de virussen als meer of
minder groene puntjes (boven).

Labs in scheeps-
containers
Ze is 66 meter lang, de romp is blauw

en je kunt er alle kanten mee op. De
Pelagia is het vlaggenschip van het NIOZ,
het instituut waar Corina Brussaard werkt.
Ze doet er het grootste deel van haar
onderzoek mee. Het schip is niet alleen
geschikt om water te verzamelen, maar
ook voor de analyse ervan.
De Pelagia heeft 3 vaste laboratoria aan
boord en biedt plaats aan 9 mobiele labs
in containers. Die takel je erop en eraf. Bij
verschillende onderzoeken heb je immers
verschillende laboratoria nodig om de
situatie in zee te imiteren. Zo variëren de
lichtintensiteit en druk op elke diepte. Het
lab waarin je de situatie op bijvoorbeeld
40 meter diepte onderzoekt, heeft het licht
meer gedimd en een grotere druk dan het
lab waarin de situatie op 10 meter diepte
wordt nagebootst. ‘Als je wilt weten wat
virussen en algen met elkaar doen, kun
je ze het beste onder zo natuurgetrouw
mogelijke omstandigheden bestuderen’,
zegt Brussaard. ‘Zonder de Pelagia zou
ik mijn onderzoek niet op deze manier
kunnen doen. Je kunt je ook inhuren op
een ander schip, maar dan bepaalt iemand
anders het programma.’ Een filmpje over de
onderzoeksmogelijkheden van het schip zie
je op tinyurl.com/PelagiaNIOZ.

TEKST: ANTJE VELD / FOTOGRAFIE: ADRIE MOUTHAAN

Grenzen van
technologie

NWO investeert in wetenschappelijk talent. Voor pas gepromoveerde onderzoekers
is er de Veni van maximaal 250.000 euro. De Vidi (800.000 euro) is voor meer ervaren
wetenschappers, de Vici (1,5 miljoen euro) voor senior wetenschappers.

Wat voor onderzoek doe je?
‘Ik bestudeer de relatie tussen mensen
en techniek. En dan vooral de rol die
technologie speelt in de samenleving.
Intuïtief plaatsen we mensen en techniek
tegenover elkaar. Het eerste is namelijk
levend en maakt bewuste keuzes, terwijl
het laatste als het ware dood en leeg is.
Tegenwoordig zijn mens en techniek
echter steeds meer met elkaar verweven.
Techniek beïnvloedt onze beslissingen
en roept ethische vragen op. Mag je
mensen bijvoorbeeld alleen genezen of
ook verbeteren? Wanneer je iemand een
beenprothese geeft waarmee hij meer
kan dan met zijn echte been, is dat dan
oké? Ik onderzoek of we onze bestaande
benadering van de relatie tussen mens
en techniek moeten herzien.’

Hoe ben je zo ver gekomen?
‘Op de middelbare school kon ik al niet
kiezen tussen de alfa- en bètavakken. Ik
had zowel interesse voor natuurkunde en
sterrenkunde als voor klassieke talen en
psychologie. Toen ik ontdekte dat je aan
de Universiteit Twente een combinatie
kon studeren, namelijk techniekfilosofie,
wist ik meteen dat ik de perfecte studie
had gevonden. Op het raakvlak van die
twee ligt mijn hart. Ik promoveerde in
2000 op een onderzoek naar filosofie en
technische vormgeving. Vervolgens heb
ik een Veni en een Vidi gekregen voor
vervolgonderzoeken op hetzelfde gebied.
Tegenwoordig heb ik een eigen onder­
zoekslijn binnen de techniekfilosofie.’

Wat zijn je plannen?
‘Als techniekfilosoof bestudeer ik de
ethische kaders die wij stellen op het
gebied van de relatie tussen mens en
techniek. Ik wil onderzoeken of onze
kaders opschuiven. Hiervoor werk ik
samen met andere wetenschappers die

technieken ontwikkelen die ethische
vragen oproepen. Zo kijk ik naar de
lab-on-a-chip-techniek. Daarmee
kun je het sperma van mannen
verdelen in zaadcellen die
jongens voortbrengen en
zaadcellen die meisjes
produceren. Zo’n chip
is er nu nog niet, want
volgens de wet is het
vooraf selecteren van
het geslacht van een
baby verboden. Maar
in de toekomst gaat
die er waarschijn­
lijk wel komen. Ik
wil daarom nu al
onderzoeken wat
de invloed ervan
op de samenleving
gaat zijn, zodat we
dat maatschappelijk
zo goed mogelijk
kunnen inbedden.’

Wat trekt je zo aan in je
onderzoek?
‘Aan de ene kant vind ik
het leuk om samen met
andere wetenschappers
nieuwe technologie die nuttig is
voor de samenleving te bestude­
ren. Maar het leukste vind ik het
grensverleggend intellectueel bezig
zijn. Voor mijn onderzoek probeer ik op
een nieuwe manier naar wetenschap te
kijken en de bestaande kaders van de
filosofie opnieuw te benaderen. Dat is
voor mij spannend en uitdagend.’

Peter-Paul Verbeek (43), hoogleraar filosofie
van mens en techniek aan de Universiteit
Twente, kreeg een Vici in 2013.

TALENT

79EXPERIMENT NL78 EXPERIMENT NL

Ecologie

Woelen in het lab
Slapeloosheid betekent niet nooit slapen. Want

dan zou die 10 procent met langdurige slaap-
problemen overdag als zombies rondlopen, als ze
al liepen. Slapelozen komen wel regelmatig moei-
zaam de nacht door, bijvoorbeeld doordat ze lastig
inslapen of snel wakker schrikken. Verschillende
slapelozen hebben hun nachtgewoel laten obser-
veren in het slaaplab van het Nederlands Hersen-
instituut. Het zijn 4 slaapkamers, een keukentje,
een beddengoedwashok en een observatieruimte
voor de onderzoeker van dienst. In die laatste

ruimte komen ’s nachts allerlei gegevens binnen
van de slapende (of wakker liggende) proefpersoon.
Er staat een camera op hem gericht en hij slaapt
met elektroden op zijn hoofd voor de registratie
van de hersenactiviteit. Gaan slechte slapers dan
niet nóg slechter slapen? Integendeel, weet Van
Someren. ‘Bij eerdere onderzoeken voelden ze zich
weggezet als zeurders omdat er niets gevonden
werd. Hier voelen ze zich een beetje verwend,
wij nemen hun probleem serieus.’ En dan staat
er ’s ochtends ook nog een ontbijtje klaar.

merkt weer andere typen slapeloosheid
in zijn testgroep heeft.
Hoe toets je of er inderdaad verschillende
soorten nachtbrakers zijn? Daarvoor zette
Van Someren met enkele collega’s het
slaapregister op. Via slaapregister.nl kan
iedereen (met of zonder slaapprobleem)
vragenlijsten invullen over karaktereigen-
schappen, gewoontes en slaapgedrag. En
hoewel nieuwe deelnemers nog steeds
meer dan welkom zijn, draaien de ana
lyses van de data al op volle toeren. Het
lijkt erop dat er zeker vier of vijf soorten
slapeloosheid zijn.

Brein blijft alert
Van Someren richtte zich de afgelopen
jaren op een van die soorten. Dit is een
groep mensen die, in tegenstelling tot
enkele andere slapelozen, geen klachten
heeft als somberheid, angstgevoelens of
slecht functioneren overdag. Een aantal
jaar geleden ontdekte het team van Van
Someren dat deze mensen hyperalert zijn.
In een reactietijdtaak reageerden ze erg

zoeker bijvoorbeeld ontdekte dat slechte
slapers meer stresshormoon hadden, dan
vond een volgende het omgekeerde. Of
helemaal niets. Van Someren kwam op
een idee: misschien bestaat dé slapeloos-
heid niet. ‘Een op de tien personen slaapt
chronisch slecht. Als zóveel mensen er
last van hebben, zijn er misschien wel
verschillende soorten slapeloosheid.’
De onderzoeker maakt een vergelijking
met dementie: werd opa een eeuw geleden
vergeetachtig, dan heette dat ‘ouderdoms-
dementie’. Inmiddels weten we dat er
allerlei vormen van dementie bestaan. De
zichtbare symptomen lijken wel op elkaar,
maar het zijn toch verschillende aandoe-
ningen. Stel dat hetzelfde geldt voor slape-
loosheid. Dan is het niet meer dan logisch
dat onderzoekers tot nu toe tegenstrijdige
‘ontdekkingen’ deden. Want gooi je een
willekeurige groep proefpersonen met
verschillende slaapproblemen op een
hoop, dan krijg je willekeurige resultaten.
En een andere onderzoeker krijgt tegen-
overgestelde resultaten omdat hij onge-

De ene vorm van slapeloosheid
is de andere niet

Wakkerbrein
Waarom slaapt de een als
een os en ligt de ander halve
nachten naar het plafond te
staren? Volgens hersenonder-
zoeker Eus van Someren ligt
het antwoord in ons brein.
De vraag is wáár.
Tekst: Anouk Broersma

snel. Bij goede slapers die een nacht lang
niet sliepen, kelderde de reactietijd juist.
Van Someren: ‘Het brein van deze slape-
lozen staat blijkbaar altijd in de start-
blokken, klaar om te reageren.’

Grijze massa faalt
Een mogelijke verklaring voor die extreme
alertheid ligt in het hersengebied boven de
oogkassen. Sommige slapelozen hebben
daar minder grijze massa, toonde een
reeks experimenten in de hersenscanner
aan. Die ‘massa’ is de buitenste laag van
onze hersenschors: een laag vol hersen-
cellen die informatie verwerken en door-
geven aan andere delen van het brein. De
grijze massa boven de oogkassen heeft
een specifieke functie: het beoordeelt hoe
je je voelt. Heb je het niet te warm of te
koud? Heb je genoeg gegeten? Zit of lig
je lekker? Oftewel, is de algehele situatie
prettig en comfortabel? Zo ja, dan komen
de hersencellen in actie. Van Someren:
‘Ze geven dan een signaal aan andere
hersengebieden dat je niet meer zo alert

hoeft te zijn op je omgeving. Er hoeft even
niets.’
Ideale omstandigheden om lekker weg te
dommelen dus. Tenzij je de pech hebt dat
er minder hersencellen dan gemiddeld
boven je oogkassen huizen. Dan wordt
dat gebied minder snel actief en krijgt de
rest van het brein ook geen seintje dat het
relaxtijd is. Tenminste, dat is de theorie.

Op naar een therapie
Onlangs lukte het Van Someren en zijn
team om die theorie in ieder geval voor
één hersenverbinding aan te tonen: die
van de hersencellen boven de oogkassen
naar de diepgelegen nucleus caudatus.
Een van de vele functies van dat gebied is
dat het werkt als een soort rem op de
prikkelbaarheid van de hersenschors. De
onderzoekers gaven proefpersonen in de
hersenscanner een taak die normaal de
nucleus caudatus wakker schudt. Wat
bleek? Hoe minder grijze massa boven de
oogkassen, hoe moeizamer de nucleus
caudatus actief werd.

Het hyperalerte brein van deze slapelozen
remt de prikkelbaarheid van de hersen-
schors dus niet goed af. En dat uit zich
onder de dekens: hun brein blijft deels
wakker terwijl zij in slaap proberen te
vallen. Die ontdekking lost het probleem
nog niet meteen op, maar het is wel van
belang voor het begrip van slapeloosheid.
Dat kan helpen bij het opstellen van een
behandelplan. Want gedragstherapie, de
beste behandeling die nu voorhanden is,
werkt volgens Van Someren lang niet bij
iedereen. ‘Het zou mooi zijn als we de
behandelingen volledig kunnen richten
op de specifieke breingebieden waar het
mis gaat.’ Maar daar zijn nog veel hersen-
scans en ingevulde slaapregistervragen-
lijsten voor nodig. 			

redactie@quest.nl

 V
roeger combineerde hij de
wetenschap met een carrière
als gitarist van rockband The
Scene, maar tegenwoordig
stort Eus van Someren zich
volledig op het ontrafelen
van de mysteries rondom
slaapproblemen. Want slape-

loosheid is een onbegrepen probleem. ‘In
tegenstelling tot andere ziekten valt dat
niet te meten. Mensen vinden al snel dat
je niet moeten zeuren en gewoon op tijd
naar bed moet. Zo denken zelfs sommige
neurologen, omdat hersenmetingen niets
aantonen’, stelt Van Someren. Hijzelf is
ervan overtuigd dat slapeloosheid wel
degelijk in de hersenen te vinden is. Hij
leidt een onderzoeksteam van het Neder-
lands Herseninstituut dat het brein van
nachtbrakers onder de loep legt. Een
aantal puzzelstukjes ligt al op hun plek.

Soorten nachtbrakers
Lange tijd verliep het wereldwijde slaap-
onderzoek moeizaam. Als de ene onder-

80 81EXPERIMENT NL EXPERIMENT NL

Slapen

www.slaapregister.nl: help het onderzoek
door vragenlijsten in te vullen.

MEER INFORMATIE

0

Je krijgt 2,5 miljoen euro! Ben je al wat bekomen
van het nieuws?
‘Het was een enorme verrassing. Het is voor een onderzoeker een
geschenk uit de hemel: de mogelijkheid om verder te gaan met
je onderzoek in de zekerheid dat het geld er is. Als je experi-
menteel onderzoek doet, ben je constant bezig de financiering
rond te krijgen. Dit geeft me heel veel extra ruimte om me nog
meer op onderzoek te richten.’

En kwantumonderzoek is vast niet goedkoop?
‘Dat klopt. Ik denk dat ik de laatste 15 jaar toch wel een budget
van een miljoen per jaar nodig heb gehad voor de experimenten.
Het lijkt een hoop geld, maar bij dit soort onderzoek gaat het
snel. Een van mijn experimenten maakt gebruik van heel lage
temperaturen. Het is enorm duur om dat draaiende te houden.
Ik ben NWO dus enorm dankbaar. Dat is trouwens niet voor
het eerst, dankzij een beurs van NWO heb ik in 1996 in Oxford
bij Roger Penrose kunnen werken, een natuurkundige die mij
enorm geïnspireerd heeft.
Als promovendus in de kwantumopticagroep aan de Univer-
siteit Leiden heb ik geleerd zorgvuldig en degelijk experimenten
te doen. Met alleen de sprankelende ideeën van Penrose kom je
er niet. Je moet heel hard en gedegen werken en blijven door-
zetten. Alleen dan kun je heel bijzondere experimenten doen.’

Die experimenten doe je zowel in Nederland als
in de Verenigde Staten. Hoe zit dat?
‘Het onderzoek heeft die twee plekken nodig. De experimenten
moeten worden verricht bij extreem lage temperaturen. Al ruim
honderd jaar is het Kamerlingh Onnes-laboratorium in Leiden
daarin gespecialiseerd. De nanostructuren die naar die extreem
lage temperaturen gebracht worden, moeten met geavanceerde
technieken gemaakt worden. En daar zijn ze aan de Universiteit

Waarom leven we maar op één plaats?

Kwantumeffecten
zijn niet bizar

Waarom kan een kwantumdeeltje op twee plekken tegelijk zijn
en wij mensen niet? Daar probeert Dirk Bouwmeester, hoogleraar

experimentele kwantumfysica aan de Universiteit Leiden, een
antwoord op te vinden. Hij kreeg in 2014 de NWO-Spinozapremie

van 2,5 miljoen euro.
Tekst: Anouschka Busch / Fotografie: adrie mouthaan

groot genoeg om op te merken. Doordat het foton in
superpositie is, geldt dat ook voor het spiegeltje, dat tege-
lijkertijd trilt en niet trilt. Het spiegeltje is dus in feite op
twee plaatsen tegelijk, met als grootste afstand tussen die
plaatsen de maximale uitwijking van de trilling.’

Sorry hoor, maar dat is bizar.
‘Als je je maar lang genoeg met kwantummechanica bezig
hebt gehouden, is dat juist logisch. De objecten zoals we die
uit het dagelijks leven kennen, hebben een snelheid en een
plaats. Ze doorlopen een pad en daarom zijn ze niet op
twee plaatsen tegelijk. Maar in de kwantummechanica
blijkt dat dit voor heel kleine deeltjes niet geldt. In plaats
daarvan is er voor kwantumdeeltjes een golfbeschrijving
noodzakelijk. Een deeltje beweegt niet in een lijn, maar als
een golf door de ruimte-tijd. En het bizarre is juist dat het
uiteindelijk als een deeltje op een plek gedetecteerd wordt.
Dat is natuurkundig gezien veel bizarder dan de onderliggende
kwantumwereld.
In de huidige natuurkundetekstboeken wordt er vaak nog van-
uit gegaan dat we vanuit de klassieke wereld, zoals je die om je
heen ziet, moeten begrijpen hoe de kwantumwereld in elkaar zit.
Maar je moet het juist andersom doen! Je moet de kwantum
beschrijvingen als uitgangspunt nemen en jezelf dan de vraag
stellen hoe daaruit onze klassieke wereld ontstaat. Hoe komt
het dat een deeltje een enkel pad in de ruimte doorloopt?’

En heeft de kwantummechanica daar een
antwoord op?
‘Daar bestaat nog discussie over. Op het moment dat we aan
een deeltje gaan meten, maken we een sprong van de kwantum-
wereld, waarin golven dus de hoofdrol spelen, naar de klassieke
wereld, waar een deeltje zich op een bepaalde plek in de ruimte

van Californië in Santa Barbara erg goed in. Mijn studenten in
Santa Barbara werken aan het maken en het testen van de mate-
rialen. Als die goed zijn, worden ze of opgestuurd of ik neem ze
zelf mee naar Leiden. En soms nemen de studenten ze mee als
ze meedoen aan het onderzoek in Leiden.’

Met jullie experimenten wil je de grenzen van
de kwantummechanica oprekken. Wat houdt
dat in?
‘De kwantummechanica gaat over het gedrag van materie en
energie op atomair niveau. Op die schaal zie je rare dingen. Zo
kan een kwantumdeeltje (een heel klein deeltje, red.) op een en
hetzelfde moment op twee verschillende plaatsen zijn. Maar wij
kunnen dat niet. Wij mensen kunnen niet tegelijkertijd op deze
stoel en op de stoel in de kamer hiernaast zitten. Een belang-
rijke vraag in de kwantummechanica is waarom we die kwantum-
effecten in het dagelijks leven niet waarnemen. Waarom kan een
kwantumdeeltje op twee plekken tegelijk zijn, maar wij niet?
Door grotere objecten in kwantumtoestanden te brengen willen
wij daar een antwoord op vinden. We willen de schaal waarop
kwantumeffecten plaatsvinden groter maken.’

Hoe zit dat experiment in elkaar?
‘We bekijken een kwantumdeeltje dat in twee richtingen kan
bewegen. Het is een foton, het deeltje waar licht uit bestaat. Dat
foton is in kwantumsuperpositie, een kwantumtoestand waarin
het op hetzelfde moment in beide richtingen beweegt. Die super-
positie brengen we over op een groter object, een overigens nog
altijd zeer klein spiegeltje. Hoe we dat doen? Aan het einde van
beide bewegingsrichtingen is een holte. In een daarvan staat dat
spiegeltje op een veertje. Botst er een foton tegenaan, dan gaat het
spiegeltje trillen. De verplaatsing door die trilling is zeer klein,
veel minder dan de afmeting van het spiegeltje zelf, maar hij is

EXPERIMENT NL 8382

SPINOZAPREMIE

DIRK BOUWMEESTER,
hoogleraar experimentele kwantumfysica

aan de Universiteit Leiden en de Univer
siteit van Californië in Santa Barbara,

ontving de NWO-Spinozapremie 2014.

EXPERIMENT NL

0

‘Ik sta ervan versteld
hoeveel er ontdekt is
in de laatste eeuw’

kan bevinden. Dat moment wordt ‘het instorten van de golf-
functie’ genoemd. Een belangrijke vraag die ter discussie staat
is: wat is het mechanisme hierachter?
In principe heeft de kwantumtheorie daar een goed antwoord
op. Je hebt namelijk het deeltje dat je wilt detecteren gekoppeld
aan een groot meetapparaat dat we klassiek kunnen beschrijven.
En dat houdt in dat het deeltje verstrengeld raakt met allerlei
deeltjes in het meetapparaat. Die verstrengeling is zo complex
dat we vanaf dat moment niet meer experimenteel kunnen aan-
tonen dat er een superpositie is. Kwantummechanisch gezien is
die superpositie er nog steeds. Maar het systeem gedraagt zich
vanaf dat moment in grote mate als een klassiek systeem zonder
golfachtige eigenschappen.
Maar dat is niet het enige mogelijke antwoord. Het zou kunnen
dat er nog een extra effect een rol speelt waar we nu nog geen
weet van hebben en dat ervoor zorgt dat de kwantumwetten voor
grotere objecten niet opgaan. Dat is wat Penrose vermoedt. Hij
denkt dat elke superpositie na verloop van tijd ineen zal storten,
ook als je daar niet zelf voor zorgt door een meting. Volgens
hem speelt gravitatie daar een belangrijke rol in. Hij vermoedt
dat hoe zwaarder een deeltje is, hoe sneller een superpositie in-
eenstort. Bij heel kleine deeltjes, zoals elektronen en atomen,
duurt het instorten te lang om tijdens de huidige experimenten
te kunnen waarnemen. Maar bij grote objecten zou je die ineen-
storting wel kunnen opmerken.
Wat we met onze experimenten willen testen is of de kwantum-
mechanica ook netjes werkt voor grotere objecten, en of het
instorten van de golffunctie volledig kwantummechanisch te
begrijpen is of niet.’

Wat verwacht je dat eruit komt?
‘Ik weet werkelijk niet wat ik verwacht. En voor mij maakt dat
het experiment de moeite waard. Ik ken maar heel weinig expe-
rimenten waarbij niet bij voorbaat duidelijk is wat de uitkomst
zou moeten zijn. Meestal geldt: een experiment is gelukt als eruit
komt wat je had verwacht. En anders probeer je het opnieuw.
Maar dat gaat voor dit experiment niet op. Als het daadwerkelijk
lukt om de superposities van die spiegeltjes te maken, kan ik
niet voorspellen wat er dan gebeurt.
Aan de ene kant voel ik wel wat voor de ideeën van Penrose.
Gravitatie speelt een enorm belangrijke rol in de natuurkunde,
maar is volgens mij nog niet goed begrepen. Er is nog ruimte
voor verrassingen daar. Aan de andere kant zie ik keer op keer
dat kwantummechanica zo fantastisch werkt en eigenlijk ook zo
eenvoudig is. Het geeft zulke fraaie en duidelijke beschrijvingen
van hoe de microscopische wereld in elkaar steekt, dat ik geen
moeite heb om aan te nemen dat ook grotere objecten in super-
positie kunnen zijn.
Ik verwacht dat de eerste experimenten met nog relatief kleine
deeltjes zullen aantonen dat de kwantummechanica dan nog
steeds heel netjes werkt. Of er bij grotere deeltjes afwijkingen
gemeten gaan worden zullen we moeten afwachten. En als dat
het geval blijkt te zijn, dan moeten we serieus gaan kijken naar de
voorstellen van Penrose en andere theoretici met vergelijkbare
ideeën. Maar als de kwantummechanica ook werkt voor grotere
objecten, dan betekent dat dat we ons wereldbeeld behoorlijk
moeten bijstellen. Dan is het werkelijk mogelijk dat alles, ook
mensen, in enorm complexe superposities bestaan.’

de conclusie. Mijn groep was de eerste die dit soort dwaas onder-
zoek opstartte, maar inmiddels zijn er minstens vijftig groepen
in de wereld die naar superposities van grotere en nog grotere
objecten toe werken.’

Een race tegen de klok om als eerste te zijn?
‘Ik wil de wetenschap niet als een race zien. Ik ben vooral blij
dat dit onderzoek enorm is aangeslagen en dat zoveel mensen
het de moeite waard gevonden hebben om hier aan te werken.
Dat maakt het zeker dat de vraag uiteindelijk beantwoord zal
worden. Natuurlijk hoop ik wel dat ons onderzoek daar een
hoofdrol in zal spelen. Met deze nieuwe financiering door de
Spinozapremie is daar grote kans op. Maar dat is niet mijn drijf-
veer. Het is enorm inspirerend om aan de basis van nieuw onder-
zoek te staan.
Steeds weer sta ik versteld van hoeveel er ontdekt en ontwikkeld
is in de laatste honderd jaar. Het is door die kennis dat op dit

Wie is Dirk
Bouwmeester?
1967: wordt op 25 november geboren
in Leiden.
1991: studeert af aan de Universiteit
Leiden.
1995: promoveert in Leiden bij Han
Woerdman op experimenteel en
theoretisch onderzoek naar kwantum-
mechanische modellen.
1996: ontvangt een talentbeurs van
NWO om onderzoek te verrichten aan
speciale oplossingen van Maxwell-
vergelijkingen die elektromagnetisme
beschrijven. Dit doet hij in Oxford bij
de onderzoeksgroep van wis- en
natuurkundige Roger Penrose.
1997: werkt aan eerste kwantumtele-
portatie- en driedeeltjesverstrengeling-
experimenten bij de groep van Anton
Zeilinger in Innsbruck.
1997: keert terug naar Oxford om daar
een kwantumopticagroep op te zetten
binnen het eerste internationale centrum
voor kwantuminformatica. Hij doet in
dat centrum de eerste kwantumcloning
experimenten.
2001: wordt hoogleraar aan de
Universiteit van Californië in Santa
Barbara.
2005: krijgt de Descartesprijs voor zijn
experimenten met kwantumteleportatie,
driedeeltjesverstrengeling en kwantum-
cloning.
2007: komt (deels) terug naar Leiden.
Hij zet een Amerikaans-Nederlandse
onderzoeksgroep op om onderzoek
te doen naar kwantumeffecten bij
grotere objecten onder extreem lage
temperaturen.
2011: krijgt een Vici-financiering van
1,5 miljoen euro voor zijn onderzoek
naar de mogelijke grenzen van de
kwantummechanica.

Wat zouden de gevolgen zijn?
‘Je kunt je in dat geval heel gekke experimenten voorstellen.
Stel, ik maak een apparaatje waarin ik een foton in een super-
positie breng. Dat foton beweegt dan tegelijkertijd naar links en
naar rechts. Aan beide kanten plaats ik een detector. Voor het
experiment begint, neem ik een besluit. Bijvoorbeeld: als de ene
detector afgaat, zeg ik mijn baan in Santa Barbara op en ga ik
alleen in Leiden werken. Gaat de andere detector af, dan zeg
ik juist mijn baan in Leiden op. Op het moment dat het foton
gedetecteerd wordt, kom ik kwantummechanisch gezien in een
superpositie. Daarin bestaat de realiteit dat ik alleen in Leiden
ga werken tegelijk met de realiteit dat ik alleen in Santa Barbara
zal werken. Het frappante is: als zoiets gebeurt, zouden we ons
dat niet realiseren, want we kunnen geen meting doen waaruit
blijkt dat de twee mogelijkheden naast elkaar bestaan. Maar als
kwantummechanische wetten ook voor grotere objecten gelden,
zoals mogelijk uit het onderzoek in Leiden zal blijken, is dat wel

moment de wetenschappelijke wereld
aan het exploderen is. Onze huidige
kennis van medicijnen en biologie is
mogelijk gemaakt door de kwantum-
theorie. Er wordt geweldig onderzoek
gedaan naar nieuwe medische behan-
delingen dat alleen mogelijk is dank-
zij de precieze kennis van de DNA-
structuren en andere structuren binnen levende cellen. En dat is
allemaal te danken aan de kwantummechanische beschrijving
daarvan. Hoe moleculen zich vormen kun je met de kwantum-
mechanica berekenen. Waarom bepaalde moleculen zich wel
aan elkaar binden en andere juist niet? Dat zijn puur kwantum
mechanische berekeningen. En met die kennis staat er nog zo
verschrikkelijk veel te gebeuren in de toekomst.’

anouschka.busch@quest.nl

EXPERIMENT NL EXPERIMENT NL84 85

SPINOZAPREMIE

Stiekem zijn we
best modegevoelig

 Typisch
Hollands
Nederlanders zouden geen oog voor mode

hebben. Wat wij dragen is alleen maar
functioneel. Toch blijken we wel degelijk een

mode-identiteit te hebben.
TEKST: FLORINE WIERS

0

I
s er iets als dé Nederlandse
mode? Daar ontstonden in
de eerste paar decennia na
de Tweede Wereldoorlog uit-
eenlopende ideeën over. Aan
de basis stond de mode uit
Parijs, las Maaike Feitsma
toen ze de jaargangen van

drie Nederlandse damesbladen
uit de jaren vijftig en zestig van
de vorige eeuw onderzocht. ‘Dat
waren Margriet, Elegance en
Avenue. Deze drie bladen bena-
derden de Parijse mode op ver-
schillende manieren. Margriet en
Elegance vertaalden de mode
naar de Nederlandse vrouw. Ze
schreven bijvoorbeeld wat er niet
aan zou deugen. Te frivool, te
pronkzuchtig en niet praktisch
genoeg want in Nederland moet je
in je kleren kunnen fietsen door
de regen.’ Dat idee kleefde al lang
aan de Nederlandse mode: de
kleding moest sober en betaal-
baar zijn. Avenue deed daar niet
aan mee, zegt Feitsma. Dat blad
zag praktische mode juist als iets
negatiefs. Het presenteerde zich
in 1965 naar eigen zeggen als ‘een
duidelijk ‘neen’ op het saaie leef-
en denkpatroon van vroeger’. De
Nederlandse jeugd wilde kleding
die niet praktisch was in het huis-
houden, aldus Avenue, maar die
kunstig was: mode waarmee je je
kon ontplooien, die je identiteit
uitdrukte.
Maar wat kenmerkt dan dé Neder-
landse mode? Soberheid? Zelf-
ontplooiend? Praktisch? Elk van
die opvattingen noemt Feitsma
‘modemythen’. Niet in de strikte
betekenis van ‘sprookjes’ of ‘on-
waarheden’, maar om duidelijk te
maken dat het geconstrueerde en
onvolledige opvattingen zijn. Elke
mythe zegt wel iets over de mode
in Nederland, maar niet alles. Het
zijn stromingen die prima naast
elkaar kunnen bestaan, ook als ze
elkaar tegenspreken.
Feitsma schrijft dat in haar proef-
schrift Nederlandse mode? Een
verkenning van mythevorming en
betekenissen (Radboud Universi-
teit Nijmegen) waarin ze de mode-
mythen in kaart brengt ‘om zo
een inzicht te krijgen in de functie
en positie van mode in de cultu-
rele dynamiek van de Neder-
landse identiteit.’
Nog meer modemythen? Aan het
eind van de jaren tachtig ontstond
een nieuwe stroming in de Neder-
landse modewereld, het Dutch
Modernism, waarvan onder meer
de ontwerpers Viktor & Rolf deel

De sjieke Elegance straalde op
ingetogen wijze luxe uit. Het avant-
gardistische Avenue (1965-1994)
presenteerde mode als kunst en
Margriet liet vooral zien hoe kleding
praktisch in het huishouden kon zijn.

Oud- en Nieuw-Hollands, rond 1960: op een dijk in klederdracht en in sobere knierok.

Viktor & Rolf gaven de
traditionele klederdracht

(zoals de band om de
nek, de versiering op de

borst en de klompen)
een moderne twist.

86 87EXPERIMENT NL EXPERIMENT NL

MODE

uit maken. Deze stroming sluit
aan op de mythe dat Nederlandse
mode sober is: het brengt strakke
lijnen in primaire kleuren, geïn-
spireerd op De Stijl, een kunst-
stroming uit de jaren twintig waar
onder meer Piet Mondriaan toe
gerekend wordt. En anno nu geldt
de modemythe dat Nederland hét
jeansland bij uitstek is.
Modemythen kunnen niet alleen
naast elkaar bestaan, ze kunnen
ook veranderen. Want het idee
dat Nederlanders sobere mode
maken, staat bijvoorbeeld in schril
contrast met de kleren van Oililly.
Dat Nederlandse merk is juist
geïnspireerd door het kleurige in
de oud-Hollandse klederdracht.
Ook dat kun je als een nieuwe
Nederlandse mode-identiteit zien.
Nederlanders mogen dan bekend
staan als niet-modebewust, we zijn
dat stiekem wél, zegt Feitsma. ‘Er
bestaat wel degelijk een relatie
tussen onze mode en onze identi-
teit. Alleen gaat het meer om de
ideologie achter de ontwerpen, en
minder om het esthetische aspect
daarvan.’

florine.wiers@quest.nl

0

‘Vanwege de crisis en de
bezuinigingen’, zeiden

Viktor & Rolf op de vraag
waarom ze in de tule
baljurk gaten hadden

geknipt. Maar je kunt er
ook een Nederlandse

gatenkaas in herkennen.

Anno nu staat Nederland
bekend als hét jeansland

Het Nederlandse bedrijf
G-Star verkoopt zelf-
ontworpen jeanskleding
(plus accessoires) in
meer dan 60 landen.

7

Mode van Oililly, in
het begin alleen voor
kinderen bedoeld, is

kleurrijk en uitbundig en
gebaseerd op de oud-

Hollandse klederdracht.

88 89EXPERIMENT NL EXPERIMENT NL

MODE

90 91EXPERIMENT NL EXPERIMENT NL

KORTKORTKORTKORTKORTKORTKORTKORTKORT-

Het zou niet waar mogen zijn. Toch vond
klimaatonderzoeker Thomas Röckmann

van de Universiteit Utrecht samen met een
internationaal onderzoeksteam 4 onbekende
stoffen in de atmosfeer die de ozonlaag aan-
tasten. Het moeten stoffen zijn die recent door
mensen zijn gemaakt. Ze ontbreken namelijk
in luchtbellen die eeuwenlang geïsoleerd in ijs
en sneeuw op Groenland lagen en in een reeks
luchtmonsters die tussen 1978 en 2012 boven
Tasmanië (Australië) werden verzameld.

De wetenschappers ontdekten de boosdoeners
toen ze met een afgedankt Russisch spionage-
vliegtuig op 21 kilometer hoogte luchtmonsters
namen. Opmerkelijk is dat 3 van de 4 nieuwe-
lingen koolfluorwaterstoffen (CFK’s) zijn, stoffen
die sinds 2010 verboden zijn. Mogelijk zijn het
grondstoffen of bijproducten van insecticiden
of schoonmaakmiddelen voor chips. De onder-
zoekers durven geen schuldige aan te wijzen.
Ze hopen dat het gat in de milieuregels snel
gedicht wordt.

Oud spionagevliegtuig vindt nieuwe
ozongassen

Foto van de
zon verkleint
pupil
Iedereen weet: als je in de zon kijkt, worden

je pupillen kleiner. Je hersenstam zou dat
automatisch doen zonder de slimmere hersen-
schors daarvoor lastig te vallen, was altijd het
idee. Cognitief psycholoog Marnix Naber van de
Universiteit Leiden en zijn Amerikaanse collega
van Harvard Ken Nakayama hebben nu ontdekt
dat pupillen zich ook verkleinen als je alleen al
naar een afbeelding van de zon kijkt. Boven-
dien, en dat was misschien nog wel een grotere
verrassing, reageren de pupillen veel minder
sterk als de foto ondersteboven staat. Naber
vermoedt daarom dat de intelligentere hersen-
delen zoals de hersenschors mede verantwoor-
delijk zijn voor de verkleining van de pupil. Als
dat klopt, opent dat nieuwe mogelijkheden voor
onderzoek. Zo wil Naber nu onderzoeken of hij
aan de hand van de pupilreflex mensen met de
ziekte van Alzheimer of andere hersenziektes
kan opsporen. Bij hen zijn namelijk juist die
intelligentere hersendelen aangetast.

Water koelt computer
Wie ooit een glas water over zijn

toetsenbord stootte, weet het:
computers en water gaan niet goed
samen. Toch werkt Gijs Schoonder-
beek, instrumentontwerper bij het
Nederlands instituut voor radioastro-
nomie ASTRON, aan een supercom-
puter die niet zonder water kan: het
water moet de chips koelen. Vanuit
een reservoir laat hij een slangetje
kringelen over het moederbord. Het
water stroomt vlak langs de chips,
maar komt er niet mee in aanraking.

Het geheel past op een zogeheten
uniboard, een speciaal moederbord
waarvan er honderden in een super-
computer zitten. Waarom is ASTRON
daarin geïnteresseerd? Simpel. Het
instituut bouwt aan nieuwe tele-
scopen die zulke bergen gegevens
gaan verzamelen dat er ook nieuwe
supercomputers nodig zijn die de
gegevens verwerken. Als je die
supercomputers zou koelen met
lucht, zoals gebruikelijk is, dan kost
dat veel te veel energie en ruimte.

Bierpul blijkt
kookpot
Onderzoek is soms taaie kost. Dat onder-

vond archeologe Sandra Beckerman van
de Rijksuniversiteit Groningen aan den lijve.
Ze dacht een mooie pul te hebben gevonden
waar krijgers ooit bier uit dronken. Bij nader
chemisch en microscopisch onderzoek bleek
de bierpul echter een kookpot. Beckerman
bestudeerde zo’n 180 in Nederland opge-
graven aardewerken bekers, potten en
scherven van ongeveer 4500 jaar
oud. Zo wilde ze voor eens en voor
altijd antwoord geven op een oude
archeologische kwestie: waren er
nu eerst groepen mensen die hun
aardewerk half versierden en later
stammen die hun pullen en potten
compleet versierden, of hebben die
2 culturen zich tegelijkertijd en onaf-
hankelijk van elkaar ontwikkeld? Becker-
man is er nog niet uit. Het dateren van
het aardewerk blijkt ingewikkelder dan
was verwacht. Voorlopig levert het wel
al een mooi verhaal op voor bij de borrel.

Rust maakt zaad zwak
Leveranciers van plantenzaden worstelen al sinds mensenheugenis

met een probleem: ze willen zaden lang bewaren zonder dat die
verouderen. Oud zaad kiemt namelijk slecht. Veel zaden bevinden zich
in rust als ze van de plant komen. Tot nu toe werd altijd gedacht dat
die rust ervoor zorgt dat het zaad niet zo snel veroudert. Maar planten-
fysiologe Leónie Bentsink van Wageningen UR heeft nu ontdekt dat het
zaad van rust juist zwak wordt. Ze bestudeerde onder andere zaden
van de zandraket die meer dan 5 jaar waren opgeslagen. Wat blijkt?
De genen die zorgen voor veel rust zijn nauw gekoppeld aan de genen
die zaad oud maken. Bentsink zoekt inmiddels naar het achterliggende
mechanisme van haar ontdekking. Tegelijkertijd kijkt de zaadindustrie
of ze door slim kruisen en selecteren sterk zaad kan maken.

Kiemend zaad van zandraket (Arabidopsis thaliana).

Wat was er eerst:
aardewerk met

slechts een paar
versieringen, of
aardewerk dat

volledig was
versierd?

Wadpier remt
broeikaseffect
Het lijkt ongelooflijk, maar de wadpier kan het broei-

kaseffect gaan terugdringen. Tenminste, als het aan
Francesc Montserrat (NIOZ Koninklijk Nederlands Instituut
voor Onderzoek der Zee) ligt. De wadpier eet zand waar
hij kleine organische deeltjes uithaalt en poept dat zand
weer in spaghettiachtige slierten naar buiten. Daar gaat
het Montserrat ook om. Het zand reist door de zure maag
van de pier. In dat zuur lossen de mineralen op waar de
zandkorrels uit bestaan. En nu komt het: als dat zand olivijn
bevat, een mineraal dat van nature veel op aarde voorkomt,
dan wordt bij het oplossen daarvan het broeikasgas kool-
dioxide onttrokken aan de atmosfeer. Montserrat is aan
het uitrekenen hoeveel olivijn en pieren je nodig hebt om
het broeikaseffect helpen terug te dringen. Hij wil onder-
zoeken of het olivijn en de wadpieren bijvoorbeeld kunnen
worden ingezet als er zand wordt opgespoten bij de aanleg
van kunstmatige (schier)eilanden.

Advies van toezichthouder
is welkom
Directeuren of bestuurders van

middelbare scholen klagen wel
eens dat de raad van toezicht zich te
veel met hun werk bemoeit. Een raad
van toezicht houdt afstand, kijkt terug
en controleert, maar dient zich niet te
veel te bemoeien met de toekomst-
strategie. Zo hoort het te zijn, hoor
je vaak zeggen. Maar dat klopt niet,
stelden politicoloog Eelke Heemskerk
van de Universiteit van Amsterdam
en leraar Klaas Heemskerk vast. Ze
stuurden aan alle 342 besturen van
middelbare scholen in Nederland een
vragenlijst over hun eigen rol en die

van de raad van toezicht. Wat bleek?
Veel directeuren vinden het niet erg
als de raad van toezicht vooruit kijkt
en goedbedoelde adviezen geeft over
de koers van de school. Natuurlijk
blijft controleren en terugkijken de
belangrijkste taak van de raad, maar
als de toezichthouder dat goed doet,
dan willen bestuurders best naar hun
adviezen luisteren. Klaas Heemskerk
gaat het onderzoek nu voortzetten.

 Stijf van schrik
Getuigen van een verdrinking die verlamd op de

kade blijven staan. Een vrouw die verstijft tijdens
een verkrachting. Volgens de psycholoog Muriel
Hagenaars van de Radboud Universiteit Nijmegen
bevriest zo’n 10 procent van de mensen van angst
bij gevaar of trauma. En bij seksueel geweld is
het zelfs meer dan 30 procent. Hagenaars onder-
zoekt welke mensen meer aanleg hebben om
te verstijven en wie eerder vlucht of vecht. Wat
blijkt? Mensen die verstijven hebben meer kans
op posttraumatische stressstoornissen. Als
je ooit eerder iets heel ergs hebt meegemaakt,
dan verstijf je sneller. Hagenaars is een van de

weinigen die in het laboratorium verstijvings-
verschijnselen oproept. Dat doet ze bij-

voorbeeld door eerst een neutrale
foto te laten zien van een sporter
in actie en dan opeens de kop
van een bloeddorstige hond in
beeld te brengen. Handig, want
met vragenijsten kom je niet ver
als het gaat om trauma’s. Juist
bij trauma’s laat het geheugen

je namelijk in de steek.

Oplossing voor papierindustrie
Dankzij een uitvinding van scheidings-

technologe Maaike Kroon van de TU
Eindhoven hoeft de papierindustrie over
een jaar of 10 niet meer halve bomen
weg te gooien. Tot nu toe gaan hout-
snippers in een soort snelkookpannen.
Ze worden onder hoge druk en hoge
temperatuur gescheiden in lignine en
cellulose. De lignine wordt verbrand,
de cellulose mag door naar de papier-
fabriek. Het is een bewerkelijk en duur

proces. Kroon ontdekte een milieu-
vriendelijk oplosmiddel dat houtvezels
kan oplossen. Na het oplossen kan de
lignine er makkelijk worden uitgehaald.
Nog altijd mag alleen de cellulose naar
de papierfabriek. Maar Kroons lignine is
zo zuiver dat je er bijvoorbeeld afbreek-
baar plastic van kunt maken. Kroon sloot
onlangs een overeenkomst met 14 Euro-
pese papierproducenten om haar nieuwe
oplosmiddel marktrijp te maken.

In plaats van afval wordt
lignine een grondstof voor
afbreekbaar plastic.

93EXPERIMENT NL

KORTKORTKORTKORTKORTKORTKORTKORTKORT-

bijschrift bijschriftbijschrift

De chemici Paul Kouwer en Matthieu Koepf van de Radboud Universiteit
Nijmegen vielen van de ene verbazing in de andere. Ze slaagden er maar

niet in om een nieuw materiaal (het polymeer polyisocyanopeptide, ofwel PIC)
in water op te lossen. Verrassing 1 kwam toen het spul toevallig een nachtje
in de koelkast had gestaan: het PIC bleek opgelost. Normaal moet je een stof
daarvoor juist verwarmen. Verrassing 2 openbaarde zich bij het opwarmen. Er
vormde zich een gel. Meestal moet je een polymeer daarvoor juist afkoelen.
De onderzoekers willen pleisters maken met de gel. Smeer wat vloeistof op de
wond en door de warmte van de huid ontstaat een gellaagje. En verrassing 3?
Dat was de enorme hoeveelheid water die PIC kan vasthouden. Een theelepel
PIC kan een hele emmer water in gel veranderen. Dat is een fijne eigenschap,
bijvoorbeeld in luiers. Bekijk de wondergel op http://bit.ly/wond

Materiaal
verrast
drie keer

Als het verwarmd
wordt, vormt het
polymeer dit net-
werk met poriën
van ongeveer 0,1

micrometer groot.

Deze wadpieren zullen de wereld niet meer redden
door het broeikaseffect tegen te gaan. De dieren zijn
gevangen om als visaas te dienen.

Van de 342 aangeschreven school-
besturen reageerde 43 procent op
de vragenlijst.

Door antibiotica aan en uit te
zetten, verklein je de kans dat
ziekmakende bacteriën resistent
worden voor de medicijnen

Uit- en aantibiotica
Restanten antibiotica die in het milieu
terechtkomen, verhogen de kans op

het ontstaan van resistentie. Om dat te
voorkomen ontwikkelde Ben Feringa een
schakelbaar antibioticum dat alleen werkt
wanneer het zich in het lichaam bevindt.

Tekst: Hidde Boersma

 D
e grafiek op het scherm van
Ben Feringa, hoogleraar or-
ganische chemie aan de
RUG (de Rijksuniversiteit
Groningen), ziet er treurig
uit. Staafdiagrammen laten
het aantal nieuwe soorten
antibiotica zien dat de afge-

lopen decennia de markt heeft bereikt.
Werden in de jaren vijftig en zestig elke
tien jaar wel meer dan veertig nieuwe
soorten ontdekt of ontwikkeld, voor de
periode tussen 2000 en 2010 zijn dat er
welgeteld twee. Bovendien is het einde
van deze dalende trend nog niet in zicht.
Het wordt steeds moeilijker om nieuwe
antibioticasoorten te vinden. Niet alleen
omdat het laaghangende fruit al geplukt
is, maar tevens omdat de farmaceutische

industrie weinig geld over heeft voor een
zoektocht naar nieuwere middelen. ‘De
farmaceuten investeren hun geld liever in
medicijnen voor chronische ziektes. Er
valt daarmee namelijk meer te verdienen
omdat middelen die tegen zulke ziektes
worden voorgeschreven veel langere tijd
geslikt moeten worden’, zegt Feringa.
Het gebrek aan nieuwe antibiotica wordt
steeds problematischer nu een heleboel
oude middelen in onbruik raken doordat
bacteriën resistent zijn geworden. Door
genetische veranderingen weten die zich
steeds beter tegen bestaande medicijnen
te wapenen. Zo scheiden ze de antibiotica
bijvoorbeeld uit, breken het af, of maken
het op een andere wijze inactief. Onder-
tussen blijven ze zelf in leven. Volgens
de Wereldgezondheidsorganisatie wordt

antibioticaresistentie een van de grootste
medische problemen van de 21ste eeuw.
Ziektes die we in de vorige eeuw nog met
gemak konden genezen, zoals tyfus en
tuberculose, zouden de komende jaren
wel weer eens voor heel grote problemen
kunnen gaan zorgen. In het wetenschap-
pelijk tijdschrift Nature stelden begin
2014 Amerikaanse wetenschappers dat
antibioticaresistentie net zoveel aandacht
zou moeten krijgen als het broeikaseffect
omdat de gevolgen minstens zo erg zijn.

Molecuul vervormt
Tijd voor actie, dacht Feringa. Normaal
gesproken richten hij en zijn vakgroep
zich in de eerste plaats op het ontwikkelen
van motortjes van hooguit enkele mole-
culen groot. Deze keer maakte hij samen 0

95EXPERIMENT NL94 EXPERIMENT NL

Antibiotica

In experimenten lukt het om antibiotica
met ultraviolet licht aan te zetten

Prikken en praten
Eigenlijk doet Nederland het best wel goed.

Waar in sommige landen om niets direct
antibiotica wordt voorgeschreven, zijn artsen
in Nederland daar over het algemeen heel
terughoudend in. Prima, want hoe minder
antibiotica er worden gebruikt, hoe minder
snel resistentie optreedt. Maar bij infecties
aan de luchtwegen die leiden tot hoest, werd
wel vaak onnodig antibiotica voorgeschreven.
‘Meestal wordt zo’n infectie veroorzaakt door
een virus, en daar haalt antibiotica niks tegen
uit’, zegt Jochen Cals. Hij is onderzoeker aan
de Universiteit Maastricht en huisarts. ‘Maar
omdat het heel moeilijk is om een virale en
een bacteriële luchtweginfectie van elkaar te
onderscheiden en omdat huisartsen denken
dat patiënten graag een medicijn mee naar
huis nemen, wordt er toch vaak ten onrechte
een antibioticum voorgeschreven.’
Voor beide problemen bedacht Cals vervolgens
een oplossing. Hij introduceerde een sneltest
waarmee eenvoudig het ontstekingseiwit CRP
in het bloed gemeten kan worden. In het geval

van een bacteriële infectie stijgt de concen-
tratie van dit eiwit van zo’n 2 milligram per
milliliter bloed tot meer dan 100 milligram
per milliliter. Met zo’n test wordt het daarom
mogelijk om heel snel een bacteriële infectie
uit te sluiten: bij een lage CRP-concentratie
moet de hoest wel door een virus worden
veroorzaakt. Ook trainde Cals huisartsen
om beter met patiënten te communiceren
over het gebruik van antibiotica.
Zo lukte het Cals om het voorschrijven van
antibiotica flink terug te draaien. Ging een
patiënt met hoest voorheen in 67 procent
van de gevallen met een antibioticum naar
huis, nu is dat nog maar 33 procent. ‘Op
dit moment gebruikt zo’n 50 procent van
alle Nederlandse huisartsen de sneltest. De
introductie ervan is ontzettend snel gegaan
na mijn onderzoek’, zegt hij. Omdat hoesten
een van de meest voorkomende klachten is
waarmee patiënten naar de huisarts gaan,
leidt het onderzoek van Cals tot een fikse
daling van onnodig antibioticagebruik.

ziet voor zijn schakelbare antibiotica. Hij
hoopt dat er ook gerichter behandeld mee
kan worden. ‘Het punt met antibiotica is
dat ze niet alleen de slechte bacteriën de
kop kosten, maar ook de goede. Vooral
onze darmen zitten vol met miljarden
goede bacteriën. Die helpen ons bij het
verteren van voedsel en houden ook ons
immuunsysteem op peil’, legt hij uit. Het
is niet voor niets dat antibioticagebruik
vaak gepaard gaat met diarree en andere
bijwerkingen: de goede bacteriën krijgen
er ook een optater van. ‘Met een schakel-
baar antibioticum moet het mogelijk zijn
om het medicijn alleen aan te zetten op
de plek van de infectie, waardoor de rest
van het lichaam met rust wordt gelaten.
Je neemt het antibioticum dan inactief in.
Vervolgens kun je het alleen op de wond
tot leven laten komen door het ultraviolet
licht specifiek op die wond te schijnen.’

Infrarood komt diep
Feringa waarschuwt dat het schakelbare
antibioticum nog niet binnen afzienbare
tijd in de schappen van de apotheek ligt.
Zijn onderzoek is vooral een bewijs dat
antibiotica met aan- en uitschakelaars een
mogelijkheid zijn en potentie hebben. Nu
is het tijd voor optimalisatie. ‘We zijn bij-
voorbeeld bezig met onderzoeken of we
het azobenzeen op zo’n manier kunnen
aanpassen dat het niet reageert op ultra-
violet licht, maar bijvoorbeeld juist wel

met promovendus Willem Velema een
uitstapje naar de microbiologie. Feringa:
‘Wij hebben veel expertise op het gebied
van minuscule aan- en uitschakelaars,
die we bijvoorbeeld gebruiken om onze
motortjes te besturen. We bedachten dat
we die misschien ook konden gebruiken
om antibiotica aan en uit te zetten.’
Feringa hoopte daarmee een bijdrage te
kunnen leveren aan het indammen van
antibioticaresistentie. ‘Een probleem van
antibiotica is dat de restanten ervan, als
je ze uitplast, in het milieu terechtkomen.
Zo komen bacteriën in de bodem of het
water in aanraking met het antibioticum
en ontwikkelen resistentie die ze dan ook
nog eens verspreiden. Het zou mooi zijn
als we antibiotica kunnen toedienen die
in het lichaam wel aanslaan en werkzaam
zijn, maar die inactief worden zodra ze
later in het milieu komen’, zegt Feringa.
‘Bacteriën krijgen dan minder kans om
resistent te worden.’
Een van de schakelaars die Feringa en
zijn groep gebruiken, zijn de zogenoemde
‘azobenzenen’. Dat zijn moleculen die
een verandering in vorm ondergaan als je
er licht van een bepaalde golflengte op
schijnt. De vormverandering zorgt dat de
stof waar het azobenzeen aan vastgezet is
actief of juist inactief wordt. Op basis van
die wetenschap knutselde een promoven-
dus van Feringa het azobenzeen op ver-
schillende manieren aan een belangrijke

op infrarood licht’, zegt hij. Dat heeft als
groot voordeel dat het dieper het lichaam
binnen kan dringen. ‘Antibiotica die met
ultraviolet licht geschakeld worden zijn
eigenlijk alleen maar voor huidinfecties
bruikbaar, omdat ultraviolet licht alleen
de bovenste huidlaag bereikt. Infrarood
licht daarentegen dringt wel een aantal
centimeter diep door. Daardoor kun je er
ook inwendige wonden mee behandelen.’
Bovendien wil Feringa nog graag weten
of andere antibiotica net zo goed op het
inbouwen van een schakelaar reageren.
‘Je weet nooit precies wat er gebeurt als je
gaat knutselen met medicijnen. Wie weet
verandert de activiteit wel en verdwijnt
de werkzaamheid. In dit geval werkte het
inbouwen van azobenzeen heel goed,
maar misschien hebben we geluk gehad.
En sowieso zal elk nieuw molecuul dat je
maakt opnieuw getest moeten worden op
veiligheid. Dat draagt er ook toe bij dat
het nog lang zal duren voordat schakel-
bare antibiotica op de markt komen.’

Gerichte chemo
In het geval dat zijn aan- en uitschakelaar
breder inzetbaar blijkt, ziet Feringa nog
veel meer toepassingen. ‘Je kunt dan bij-
voorbeeld gaan denken aan schakelbare
chemotherapie. De bijwerkingen van de
huidige chemotherapie zijn veel heftiger
dan die van antibiotica. Dat komt door-
dat de medicijnen die daarvoor gebruikt

0

0

groep antibiotica vast, de chinolonen. De
methode bleek te werken: scheen hij met
een ultravioletlamp op het antibioticum,
dan veranderde dat van vorm en was het
in staat om bacteriën te doden.

Tegen bijwerkingen
Die verandering is echter maar tijdelijk.
Onder invloed van zichtbaar licht kreeg
het antibioticum langzaam zijn oude
vorm weer terug en verloor het ook zijn
activiteit. ‘Je zou je kunnen voorstellen
dat je, voordat je een pil neemt, die eerst
onder een ultravioletlamp legt om hem te
activeren. Het medicijn gaat vervolgens
de infectie te lijf, maar verliest langzaam-
aan zijn werkzaamheid. Wanneer je de
restanten na een paar uur weer uitplast,
is er geen actief molecuul meer over en
komt er dus geen werkend antibioticum
in het milieu’, zegt Feringa.
Hij en zijn vakgroep waren zelfs in staat
om de duur van de activiteit van het anti-
bioticum te veranderen. ‘Door wat kleine
moleculaire aanpassingen te doen aan
het azobenzeen, heb je invloed op hoe
lang het duurt voordat het antibioticum
zijn oorspronkelijke vorm opnieuw aan-
neemt. Dat kan verschillen van twee tot
zeven uur. Je kunt het dan zo timen dat
het antibioticum alleen ‘aanstaat’ zolang
het in het bloed circuleert.’
Het bestrijden van antibioticaresistentie
is niet de enige toepassing die Feringa

Onnodig antibioticagebruik voor hoest kan nu met een simpele test voorkomen worden.

97EXPERIMENT NLEXPERIMENT NL96

Antibiotica

TEKST: ANTJE VELD / FOTOGRAFIE: ADRIE MOUTHAAN

Geheimzinnig
signaal

NWO INVESTEERT IN WETENSCHAPPELIJK TALENT. VOOR PAS GEPROMOVEERDE ONDERZOEKERS
IS ER DE VENI VAN MAXIMAAL 250.000 EURO. DE VIDI (800.000 EURO) IS VOOR MEER ERVAREN
WETENSCHAPPERS, DE VICI (1,5 MILJOEN EURO) VOOR SENIOR WETENSCHAPPERS.

Wat voor onderzoek doe je?
‘In het heelal bestaan extreme astrono­
mische bronnen die korte radioflitsen
uitzenden. Die flitsen onderzoek ik. Vaak
zijn het signalen van neutronensterren:
objecten zo groot als Amsterdam, maar
dan met ongeveer dezelfde massa als de
zon. Het zijn dus zeer compacte sterren.
De omstandigheden rond de neutronen-
sterren zijn niet te vergelijken met de
omstandigheden op aarde. Daarom
functioneren ze als een soort natuurlijke
laboratoria, waar we goed onderzoek
kunnen doen naar de werking van de
zwaartekracht, de elektrodynamica en
deeltjesfysica. De sterren draaien heel
erg snel om hun as en zenden elektro-
magnetische straling uit, die wij door
die draaiing op aarde als radioflitsen
waarnemen. Vergelijk het maar met
een vuurtoren die zijn lichtbundel laat
langszwiepen. De signalen vangen we op
met een radiotelescoop. Uit de metingen
en berekeningen die we met die informa­
tie doen, kunnen we eigenschappen van
sterren afleiden en fundamenteel fysische
theorieën testen. Zoals die van de
zwaartekracht.’

Hoe ben je zo ver gekomen?
‘Mijn ouders zijn oorspronkelijk Neder­
lands, maar ze zijn in 1975 geëmigreerd
naar Canada. Daar ben ik ook geboren.
Als tiener zag ik ooit de film Contact,
waarin een gigantische radiotelescoop
centraal staat. Dat vond ik dusdanig
indrukwekkend dat ik vanaf dat moment
dacht: Wow, daar wil ik ooit mee werken.
Mede daarom ben ik na de middelbare
school natuurkunde en astrofysica gaan
studeren aan de University of Alberta.
Vervolgens heb ik aan McGill University
een promotieplek gevonden waar ik met
precies zo’n telescoop als in de film kon
werken. Daarmee heb ik de snelst

draaiende neutronenster ooit ontdekt.
Nederland is heel sterk op het gebied van
radioastronomie en heeft ook een lange
traditie in de sterrenkunde. Bovendien
had ik nog veel familie in Nederland
wonen. Voor mijn vervolgonderzoek ben
ik daarom in 2006 hiernaartoe verhuisd.’

Wat zijn je plannen?
‘Werken met LOFAR. Dat is een
nieuw soort radiotelescoop die in
2012 bij ASTRON Netherlands
Institute for Radio Astronomy in
gebruik is genomen. Hij bestaat
uit heel veel radioantennes die
het signaal van een radioflits
opvangen. Nederland heeft
30.000 van die antennes, en
in de rest van Europa staan
er nog zo’n 10.000. Met
LOFAR kunnen we zo
in meerdere richtingen
tegelijkertijd meten en
veel zeldzamere ver­
schijnselen detecteren.’

Wat trekt je zo aan in je
onderzoek?
‘In mijn onderzoeksgebied is
het nog mogelijk om echt nieuwe
verschijnselen te ontdekken. De
laatste jaren komen we steeds een
signaal tegen waarvan we vermoeden
dat het van buiten onze Melkweg
komt. We kunnen het hier oppikken,
dus het moet wel heel sterk zijn. Het
is een groot raadsel wat de bron is,
een raadsel dat ik graag wil oplossen
tijdens mijn Vidi-project.’

Jason Hessels (35), astronoom bij ASTRON
en hoofddocent aan de Universiteit van
Amsterdam, kreeg een Vidi in 2013.

TALENT

99

Wellicht kun
je medicijnen
tegen kanker
ook schakel-
baar maken

worden niet alleen kankercellen kapot-
maken, maar ook gezonde cellen.’ Met als
gevolg bijvoorbeeld misselijkheid, haar-
uitval en ook onvruchtbaarheid. Feringa:
‘Met een schakelaar zouden we chemo­
therapie kunnen laten werken op alleen
de plaats waar de tumor zich bevindt’.
Een toepassing als deze is nog toekomst­
muziek, maar de eerste stappen zijn wel
al gezet in het lab van de Groninger.
Ondanks een publicatie in het gerenom­
meerde Nature Chemistry, blijft Feringa
bescheiden over zijn vinding. ‘We zullen
hiermee echt het antibioticaresistentie­
probleem niet oplossen, maar wie weet
kunnen we een kleine bijdrage leveren
aan het indammen ervan’, zegt hij. De
grafiek met nieuwe antibiotica mag dan
in de richting van nul bewegen, met uit­
vindingen als die van Feringa blijven we
bacteriën te slim af en zijn de bestaande
middelen wellicht langer bruikbaar. En
dat geeft ons de tijd om op zoek te gaan
naar nieuwe soorten antibiotica, soorten
die wel werken.

redactie@quest.nl

Kraamkamer van resistentie
Af en toe reist Constance Schultsz,

medisch microbioloog bij het
Amsterdam Institute for Global Health
and Development, naar Vietnam. Daar
gaat ze op bezoek bij tientallen kippen-
boeren. Ze praat met ze, kijkt in hun
medicijnkastje en neemt monsters van
kippenpoep. Zo krijgt ze inzicht in hoe
breed het gebruik van antibiotica in het
land is en hoe snel antibioticaresistentie
zich daar verspreidt. ‘Het is een van de
weinige studies die kijkt naar het gebruik
bij dieren én mensen en naar welk effect
dat op elkaar heeft’, zegt Schultsz. Haar
bevindingen zijn verontrustend. ‘Lange
tijd dachten we dat de kleinste boeren,
die maar een paar kippen hebben, geen
antibiotica gebruiken. Het idee was dat
de dieren de rijst van de vorige dag aten
en anders werden gehouden dan op de
grotere houderijen. Maar niets bleek
minder waar: ook de kippen van kleine

boeren zaten volop aan de medicijnen.’
Het feit dat antibiotica voor gebruik bij
zowel dieren als mensen zonder voor-
schrift te verkrijgen zijn, maakt dat boer-
derijen in Vietnam en hoogstwaarschijnlijk
in heel Azië, kraamkamers voor resis-
tentie zijn. Schultsz: ‘Tot wel 40 procent
van de mensen die in Vietnam in het
ziekenhuis komen, draagt bacteriën bij
zich die resistent zijn tegen bijna alle
antibiotica. In Nederland is dat niet meer
dan 5 tot 10 procent.’
De microbioloog vermoedt bovendien dat
er uitwisseling plaatsvond van resistente
bacteriën tussen kip en mens. ‘Sommige
kippen droegen bacteriën bij zich die resis-
tent waren tegen antibiotica die alleen bij
mensen werden gebruikt. Op deze manier
kan resistentie zich erg snel verspreiden.’
Schultsz zou graag wat aan het ongebrei-
delde gebruik van antibiotica willen doen,
maar dat zal lastig zijn.

0 Niet alleen de grote kippenhouderijen gebruiken antibiotica, ook de kippen van
kleine boeren in Azië zitten er vol mee.

98 EXPERIMENT NL

ANTIBIOTICA

0

moest op de schop, er moest meer macht
naar het volk. Nieuwenhuis: ‘De patriot-
ten richtten genootschappen op en ook
bespeelden ze de publieke opinie.’ Daar
werden allerlei media voor ingezet, zoals
pamfletten en tijdschriften, net als tover-
lantaarns en rarekieks. Dat waren twee
populaire kermisattracties van die tijd.

Gezien op de kermis
Hoe ging dat in zijn werk? Met een tover-
lantaarn werden beelden op een muur
geprojecteerd, een wonder voor die tijd.
Rarekieks kun je nog het best vergelijken
met een kijkdoos, waarin je via twee
vergrotende lenzen een blik kunt werpen
op een tafereel of een prent in de doos.
Daar bleek je uitstekend satire mee te
kunnen bedrijven. Niet zo zeer in beeld,
als wel in tekst, zegt Nieuwenhuis. ‘In
zijn teksten liet de schrijver zogenaamd
de toverlantaarnvertoner of de rarekiek-
vertoner aan het woord. Die vertelde het
publiek vervolgens wat er te zien viel. En
díe beschrijvingen bevatten op hun beurt
allerlei kritiek.’
Voor de mensen uit de achttiende eeuw
was zo’n knipoog erg herkenbaar, maar

 ‘Z
it je naar me te loeren?’,
vraagt Willy met een vet
Haags accent aan inter-
viewster Mariëlle Twee-
beeke. Willy, die eigenlijk
Willem-Alexander heet
maar die liever Willy wil
worden genoemd (‘’k Ben

toch gewoon Willem? Noem me gewoon
bij me eige naam. Ben geen Turrek’)
toont zich in het gesprek uit april 2013
een onvervalste Haagse Harry. Net als
in de tientallen andere Willy-filmpjes die
sindsdien verschenen in Lucky TV, de
satirische rubriek aan het eind van het
tv-programma De Wereld Draait Door.
Willy is onze koning, Willem-Alexander.
Dat onze vorst satirisch wordt weggezet
als een onvervalste proleet, blijft vrijwel
onbesproken. In deze tijd mag je immers
alle soorten grove grappen maken. Toch
was satire in ons land eeuwen geleden
ook al spijkerhard. Misschien nog wel
harder dan nu, blijkt uit onderzoek van
neerlandicus en cultuurwetenschapper
Ivo Nieuwenhuis, die is verbonden aan
Universiteit van Amsterdam en de
Rijksuniversiteit Groningen.

Patriot tegen orangist
Nieuwenhuis richtte zich op het Neder-
land van 1780 tot 1800, destijds de Repu-
bliek der Zeven Verenigde Nederlanden.
Daar was een felle tweestrijd gaande. Aan
de ene kant stonden de orangisten die
stadhouder Willem V steunden. Tegen-
standers waren de patriotten, die juist
van hem af wilden. ‘In die jaren kwam
een aantal crisissituaties bij elkaar’, zegt
Nieuwenhuis. ‘Er was sprake van een al
langer durende economische crisis. En
daar kwam in 1780 een militaire crisis bij,
toen een oorlog met Engeland uitbrak,
de Vierde Engels-Nederlandse Oorlog
van 1780 tot 1784.’ Die oorlog resulteerde
in een smadelijke nederlaag voor de
Republiek. ‘Terwijl de vorige oorlogen
tegen Engeland wél gewonnen waren.
Het verlies werd gezien als een teken aan
de wand, als een signaal dat het slecht
ging met het land.’ Er daalde een crisis-
wolk neer over de Republiek. En stad-
houder Willem V kreeg de zwartepiet
toegespeeld. In dat politiek erg onrustige
klimaat ontstond de patriottenbeweging.
Die wilde bestuurlijke vernieuwingen.
Het systeem van stadhouders en regenten

Eind achttiende eeuw werden bobo’s
misschien nog wel harder bespot dan nu

Zo subtiel waren de spotprenten van toen: stad­
houder Willem V wordt afgebeeld als een kotsende

Bacchus op een wijnvat. Om hem heen staan zijn
adellijke vriendjes, alsmede de freule Constance van

Lynden van Hoevelaken. Ze tilt haar rokken op voor
Willem V, waarmee ze haar ‘diensten’ aanbiedt.

Van zwijn
tot Willy
Satire van nu is soms hard, maar in de tijd van de patriotten
en orangisten (1781-1787) gingen grappenmakers er minstens
zo hard tegenaan. Hoge heren die werden uitgemaakt voor
hoerenloper, de stadhouder als pissend zwijn: het kon allemaal.
Tekst: Berry Overvelde

100 EXPERIMENT NL

Satire

0

Het eerste Nederlandse slachtoffer van
een mediahetze stamt uit de patriottentijd

‘En wij zijn aapen
gebleeven’
Niet alle satire van vroeger was grof.

Ivo Nieuwenhuis bestudeerde ook
De Lantaarn, een door de arts Pieter van
Woensel (1747-1808) geschreven reeks
boeken. ‘Die waren totaal anders dan de
toverlantaarns en rarekieks. Veel intellec-
tueler.’ De meeste Lantaarns verschenen
ten tijde van de Bataafse Republiek (1795-
1801), de staatsvorm die ontstond nadat
de Fransen stadhouder Willem V definitief
hadden verjaagd. Sommige mensen zagen
dat als een ‘bevrijding’, maar Van Woensel
plaatste daar zijn vraagtekens bij. ‘Hij gaf
ironisch commentaar en wilde het publiek
aan het denken zetten. Velen dachten dat
alles vanaf toen anders en beter zou gaan
worden. Van Woensel probeerde te laten
zien dat er toch nog veel bij het oude was
gebleven.’ Bijvoorbeeld met een prent
achterop De Lantaarn uit 1796. Daarop
dooft een geklede aap een kaars, ‘’t Oude
Licht’, terwijl op de voorgrond een andere
aap een boek leest met de tekst: ‘En wij
zijn aapen gebleeven.’ Nieuwenhuis: ‘Dat
lees ik als: de revolutie mag dan wel zijn
aangebroken en het oude regime is
afgezet, maar eigenlijk is er niks écht
veranderd. Wij zijn nog steeds onnoze-
laars. Wij zijn apen gebleven.’ Van
Woensels werk werd niet gewaardeerd
door de voorstanders van de Bataafse
Republiek. De Lantaarn van 1800 werd
zelfs verboden.

Hoe serieus
is satire?
Wanneer is iets satire? Volgens

Ivo Nieuwenhuis draait het om
de combinatie van een aantrekkelijke,
lachopwekkende vorm en een serieuze
inhoud (vaak met een aanval, op een
persoon of ideologie bijvoorbeeld).
Die combinatie van vermaak en ernst
zorgt volgens hem voor spanning. ‘Ze
ondermijnen elkaar een beetje. Als iets
serieus bedoeld is, hoe grappig is dat
grapje dan nog? En tegelijkertijd: als je
dat serieuze punt maakt door middel
van een grap, hoe serieus moeten we
die kritiek dan nemen?’ Toch is dat ook
juist de kracht van satire. ‘Dankzij het
vermakelijke aspect vinden mensen het
leuk om satire te lezen of te bekijken
en krijgen ze haast ongemerkt iets mee
van de kritiek die wordt geleverd. Als
je gewoon zegt: ‘Willem V is slecht’, dan
komt die kritiek bij veel minder mensen
aan. Het gaat om de combinatie van
aantrekkelijke vorm en ernstige bood-
schap. Dat is de reden waarom satire
ook wel gevreesd wordt.’

Brunswijk ook de adviseur van Willem
V. Hij was zo’n slachtoffer. Hij werd door
satirici weggezet als een impotente man,
die vanwege de spanningen enorm last
had van diarree. Verfijnde humor? Niet
echt (al bestond er aan het eind van de
achttiende eeuw ook verfijndere satire, zie
het kader ‘En wij zijn aapen gebleeven’).
Nieuwenhuis: ‘Vanuit ons hedendaagse
perspectief is die vorm van humor lastig
te begrijpen. We kennen het nog steeds
wel, grove humor, maar die is toch anders.
Dit was vooral leedvermaak. Het was
blijkbaar grappig als een bekend persoon
zó te kakken werd gezet.’
Uiteindelijk heeft Van Brunswijk mede
onder invloed van deze mediahetze het
veld moeten ruimen, aldus Nieuwenhuis.
‘Van Brunswijk is wel het eerste media
slachtoffer in de Nederlandse geschiede-
nis genoemd.’ De neerlandicus ziet paral-
lellen met de huidige tijd: beeldvorming
kan mensen het functioneren heel moei-
lijk, zo niet onmogelijk maken.

Mag dat zomaar?
Het Geldersche Zwijn is de titel van een
satirische prent die in 1786 verscheen.
Het varken op de prent pist, zuipt wijn uit
een trog en vertrapt onder zijn voeten
vellen papier met daarop ‘Stad en burger

regten’ en ‘De Unie’. De kop van het
beest is dat van een mens. Om precies te
zijn: het hoofd van stadhouder Willem V.
Kon in deze periode dan werkelijk álles
worden gepubliceerd, zelfs zulke botte-
bijlkritiek op de hoogste pief binnen de
Republiek? ‘Het heeft mij ook verbaasd
dat satirici destijds zo ver konden gaan’,
vertelt Nieuwenhuis. Toch was de vrij-
heid van meningsuiting in die tijd niet
vergelijkbaar met die van tegenwoordig.
Vaak werden de satirische uitingen in
anonimiteit gemaakt en verspreid. ‘De
Republiek was heel decentraal georgani-
seerd. Dat had voor de satirici een groot
voordeel. Want wat in de ene stad werd
verboden, kon je in de andere stad wel
legaal uitgeven én vervolgens in de eerste
stad weer binnensmokkelen.’ En dat de
stadhouder uitgemaakt kon worden voor
een pissend, zuipend zwijn dat de burger-
rechten vertrappelde? Dat had ook te
maken met de machtspositie van Willem
V in 1786. ‘Het was zo’n beetje op het
hoogtepunt van de patriottenbeweging.
De betreffende prent was bovendien in
Amsterdam gemaakt en daar had de
stadhouder überhaupt geen gezag meer.’
Hij was het westen ontvlucht en schuilde
in Gelderland (vandaar de naam ‘Het
Geldersche zwijn’). ‘Op zo’n moment is
een prent als Het Geldersche Zwijn een
keiharde aanval op hem en zijn toch al
tanende gezag. Dankzij dat klimaat, en
doordat de patriotten gebruikmaakten
van mazen in de wet en de wisseling
van de macht in bepaalde steden, kon
destijds blijkbaar bijna alles gezegd en
geschreven worden.’

Wapen verslaat satire
Hoe zit het dan anno nu, waarin koning
Willem-Alexander zonder problemen als
Haagse proleet kan worden neergezet?
Nieuwenhuis: ‘Dat kan volgens mij twee
dingen betekenen. Een: de macht van het
koningshuis is volstrekt verdwenen en
daarom kun je alles over ze zeggen wat
je wilt. Of twee: ze zitten juist zo stevig in
het zadel dat zo’n filmpje geen serieuze
bedreiging vormt.’ Vermoedelijk gaat bij
Willem-Alexander die tweede vlieger op,
aldus de neerlandicus.
Bij Willem V was het precies andersom.
Hij was zijn gezag in 1786 al bijna kwijt.
Maar ook al hadden de satirische tover-
lantaarns en rarekieks nog zo veel impact
op de beeldvorming en de macht van de
stadhouder en de regenten, uiteindelijk
werd de patriottentijd met militaire inzet
tot een eind gebracht. In 1787 stuurde
Frederik Willem II, koning van Pruisen
en zwager van Willem V, zijn troepen
naar Nederland om de stadhouder in
nood te helpen. De patriotten kregen
klop van de Pruisen.
En toen was het de beurt aan Willem V
om te lachen.

berry.overvelde@quest.nl

wij hebben meer moeite met zo’n omweg.
‘Je kunt het vergelijken met het televisie-
programma Koefnoen’, zegt Nieuwenhuis.
‘Daarin wordt vaak een ander tv-format
geparodieerd. Binnen die parodie leveren
de programmamakers weer commentaar
op een bepaald onderwerp. Zo deden ze
in 2011 The Zorg of Holland. Dat was
natuurlijk een parodie op The Voice of
Holland. Maar tegelijk gaven ze daarin
ook commentaar op de toestand in de
zorgsector.’ Kortom: een combinatie van
een herkenbare vorm en inhoudelijke
kritiek. Keiharde kritiek.

Op de man spelen
‘Er wordt nu wel eens geklaagd over ver-
ruwing in de media’, zegt Nieuwenhuis.
‘Maar als ik de satire van nu vergelijk met
die van toen, dan denk ik: het valt tegen-
woordig wel mee. In de toverlantaarns en
de rarekieks werd echt onder de gordel
gemikt. Kritiek was altijd op de man. Er
werd niet geschreven: ‘Ik ben het niet
eens met zijn standpunten.’ Maar wel: ‘Hij
is een hoerenloper, een dronkenlap.’ Van
tegenstanders werd beschreven hoe ze in
elkaar werden geslagen, of hoe ze een
geslachtsziekte opliepen.’
Lodewijk Ernst van Brunswijk-Wolfen-
büttel-Bevern was behalve de hertog van

Het Geldersche
Zwijn, alias de naar

Gelderland gevluchte
stadhouder Willem V.

De rarekiek stond al vanaf
de Middeleeuwen op de kermis.

In de 18de eeuw werd de kijk-
doos ook een middel om satire

te verspreiden.

102 103EXPERIMENT NL EXPERIMENT NL

Onder het mom van satire - Laster,
spot en ironie in Nederland, 1780-1800,
Ivo Nieuwenhuis, Uitgeverij Verloren
(2014): het proefschrift van Ivo Nieuwenhuis
over satire in de patriottentijd en de Bataafse
Tijd.

MEER INFORMATIE

Satire

Hoofdredactie Quest
Thomas Hendriks
Philip Fontani (adj.)

Artdirector
Ron Ottens

Vormgeving
Sandra de Bont

Eindredactie
Anna van der Gaag, Mariken Boersma,
Marc Koenen, Florine Wiers

Beeldredactie
Niels Broekema (chef), Gaby Baas,
Evelien van Eck, Marijn van der Meer

Redactie
Frank Beijen, Anouschka Busch, Guido
Hogenbirk, Melanie Metz, Berry Overvelde,
Elly Posthumus, Paul Serail, Mark Traa

Quest digitaal
Marije van der Star, Jerwin de Graaf,
Susan Lau, Choong Wei Tjeng, Nico Kaag

Redactie-assistentie
Jennifer Wijsen, Kimberley de Meneges

Marketing
Ilka Schreurs (brand manager),
Vivienne van Luik (jr brand manager)

Aan dit nummer werkten verder mee:
Jeroen Bosch, Hidde Boersma,
Anouk Broersma, Veronique Gielissen,
Esther de Pauw Gerlings, David Redeker,
Carlijn Simons, Joke van Soest,
Jasper Spronk, Antje Veld

Redactieadres
Redactie Quest, Zuidpark,
Spaklerweg 50/52,
1014 AE Amsterdam-Duivendrecht
tel: 020 - 79 43 500
e-mail: redactie@quest.nl
internet: www.quest.nl

Sales
Corine d’Haans (CCO),
Raymond van Kasterop (sales director),
Ab van Vlaardingen (sales manager),
Isabelle Cannoo (junior salesmanager),
Marjolein van Wijck, Jerome Thenu
(traffic managers)
Telefoon Sales: +31-(0)20-79 43 564
Sales voor België: Kathy Rosseel,
tel. 09-235 0212, rosseel.kathy@guj.de

Productiemanagement
Hans Koedijker, Anouk van Kuilenburg

Drukkerij
Quad Graphics, Wyszków (Polen)

Experiment NL is een extra editie van
het maandblad Quest, uitgegeven door:

G+J Uitgevers C.V., G+J Uitgevers,
Zuidpark, Spaklerweg 50/52,
1014 AE Amsterdam-Duivendrecht
Eric Blok (CEO/uitgever)

Niets uit deze uitgave mag worden verveel-
voudigd en/of openbaar gemaakt door
middel van druk, fotokopie, microfilm of
welke andere wijze dan ook, zonder schrif-
telijke toestemming van de uitgever.
G+J Uitgevers/Quest heeft geprobeerd alle
rechthebbenden van de gereproduceerde
documenten te achterhalen. Voor zover
personen/instanties auteursrechtelijke
aanspraken menen te hebben, kunnen zij
contact opnemen met G+J Uitgevers/Quest.

Cover (1)
Jasmina/Getty Images, Brand X/Getty
Images, Wikipedia CC, Shutterstock,
Mark Stevenson/Getty Images,
Siebe Swart/Hollandse Hoogte.

Knapste Kop van 2014 (2)
Robert Lagendijk /NWO.

Voorwoord NWO (3)
Valerie Kuypers/OCW.

Inhoud (4-5)
Frank Fox/SPL/ANP, Rijksmuseum,
Joos Mind/Getty Images, Adrie Mouthaan,
Kibae Park, Thinkstock/Getty Images.

Wat is NWO? (6-7)
Marijn van der Meer/Quest.

Vrouwen in het gevang (8-12)
Wikipedia CC, Inge Yspeert/HH, Wikipedia PB,
Rijksmuseum,Wikipedia CC, Spaarnestad
Photo/ANP, Hulton Archive/Getty Images.

Spinozalaureaat (13-17)
Adrie Mouthaan.

Sturen door te gluren (18-21)
Machiel Blok/TU Delft, Marijn van der Meer/
Quest, Machiel Blok/TU Delft.

Kort (22-25)
Shutterstock, Johnny Louis/FilmMagic, NASA,
Evert lzinga/ANP, FOM, Gregory S. Paulson/
Getty Images, Fred Enneman/Demotix/Corbis,
Quest, NASA, Quest.

Sterke kennis (26-28)
Harmen de Jong.

Talent (29)
Adrie Mouthaan.

Beslist onbewust (30-34)
Roman Märzinger, Todd Williamson/AP
Images, Mike Kemp/Getty Images,
Joos Mind/Getty Images.

Talent (35)
Adrie Mouthaan.

Dijken weg! (36-39)
Siebe Swart/Hollandse Hoogte, Arie Kievit/
Hollandse Hoogte, Thinkstock/Getty Images,
De Agostini/Getty Images, Joop van Houdt,
Ashley Cooper/Corbis/Hollandse Hoogte.

Spinozalaureaat (40-43)
Adrie Mouthaan.

In het echt verbonden (44-48)
Gautier Scientific Illustration,
Femke Slaghekke/LUMC.

Talent (49)
Adrie Mouthaan.

Plastic geeft teken van leven (50-53)
Brand X/Getty Images, Joeri Borst/RU
Nijmegen, Ruud Peters/RU Nijmegen.

Thee ter aarde (54-56)
Bas van de Riet, Bas van de Riet,
Elly Posthumus, Taru Lehtinen.

Talent (57)
Adrie Mouthaan.

Grenzeloos teamwerk (58-63)
Zackary Canepari/PANOS/HH, Sven Torfinn/
HH, Vincent Jannink/ANP, Friedrich Stark/HH,
Julien Behal/PA Wire/HH, Kibae Park/Getty
Images.

Spinozalaureaat (64-67)
Adrie Mouthaan.

Ruimteregen (68-72)
Mark Stevenson/Stocktrek Images/Getty
Images, BSIP/Getty Images, ESA, Gominet/
CNRS, ESA, ESO, Reuters, Karin Heesakkers/
Kleinkracht.

Talent (73)
Adrie Mouthaan.

Belangrijke besmetters (74-78)
Jurjen Veerman/ANP, Frank Fox/SPL/ANP,
Claverie, Claverie, Corina Brussaard/NIOZ.

Talent (79)
Adrie Mouthaan.

Wakker brein (80-81)
Getty Images.

Spinozalaureaat (82-85)
Adrie Mouthaan.

Typisch Hollands (86-89)
Peter Stigter, Wikimedia, Frits Lemaire/HH,
Oilily Nederland, Peter Stigter, G-Star.

Kort (90-93)
Getty Images, Thomas Röckmann/
Universiteit Utrecht, Sandra Beckerman/
Rijksuniversiteit Groningen,
Gijs Schoonderbeek/ASTRON,
Leónie Bentsink/Wageningen UR,
Jochem Wijnands/Hollandse Hoogte,
Paul Kouwer/Radboud Universiteit Nijmegen,
Joost van den Broek/Hollandse Hoogte,
Bart van Overbeeke/Hollandse Hoogte,
Shutterstock.

Uit- en aanbiotica (94-98)
Shutterstock, Frank Muller/Hollandse Hoogte,
Shutterstock, Hoang Dinh Nam/AFP/ANP,
Shutterstock.

Talent (99)
Adrie Mouthaan.

Van zwijn tot Willy (100-103)
Rijksmuseum, Rijksmuseum,
SSPL/Hollandse Hoogte, Rijksmuseum.

Talent (105)
Adrie Mouthaan.

Uitsmijter (106)
Shutterstock, Getty Images,
Rijksmuseum, Wikimedia,
Joop van Houdt.

NWO op YouTube (107)
NWO, Sascha Schalkwijk/NWO, NWO.

Cover achterkant (108)
Adrie Mouthaan.

beeldcredits

COLOFON
Experiment NL, november 2014

Redactie NWO
Marcel Senten

Margot Custers
Domien Huijbregts

Willemien Jager-van Tintelen
Gieljan de Vries

Rowan Zuidema

Projectleiding NWO
Tessa Knaake

Met medewerking van (NWO):
Marja Berendsen, Marianne Biegstraaten,

Ursula Bihari, Femke Boekhorst,
Jan Boon, Céline Bovy, Maaike Damen,

Lieke van Emmerik, Peter Hildering,
Marianne Kroon, Manoe Mesters,

Isabel Poyck, René Prop,
Marjolein Schlarmann, Cecile Seignette,

Frans Stravers, Nico Voskamp,
Roy van der Werp, Mariëtte van Wijk,

Kim van den Wijngaard, Gabby Zegers

104 EXPERIMENT NL

0

TEKST: ANTJE VELD / FOTOGRAFIE: ADRIE MOUTHAAN

Overstromingen
verdelen

NWO investeert in wetenschappelijk talent. Voor pas gepromoveerde onderzoekers
is er de Veni van maximaal 250.000 euro. De Vidi (800.000 euro) is voor meer ervaren
wetenschappers, de Vici (1,5 miljoen euro) voor senior wetenschappers.

Wat voor onderzoek doe je?
‘Ik onderzoek overstromingsrisico’s.
Overstromingen zijn wereldwijd een
groot probleem. In het voorjaar van 2014
zagen we dat hevige overstromingen in
Oost-Europa veel mensen het leven
kostten. Door de klimaatverandering
wordt dit probleem de komende jaren
alleen maar groter. Daar moeten we dus
oplossingen voor vinden. We kijken dan
al snel naar de mogelijkheden van de
technische ontwikkeling. Maar techniek
alleen is niet altijd de oplossing. Het is
ook een verdelingsvraagstuk. Wanneer
er in Duitsland bijvoorbeeld erg veel
overstromingen zijn, is dat eigenlijk voor
Nederland gunstig. Want dat rivierwater
kan bij ons, stroomafwaarts, niet meer
buiten de oevers treden. Technische
middelen als dijken en waterkeringen
kunnen wel extra bescherming bieden,
maar die maken het vaak ergens anders
minder veilig. Ze verplaatsen letterlijk
het probleem. Overstromingen vormen
dus ook een ethisch probleem, want wat
beschouwen we als we eerlijk? Waar
bieden we bescherming?’

Hoe ben je zo ver gekomen?
‘Op de middelbare school had ik al een
fascinatie voor water. In die tijd, de jaren
80, waren de overstromingen in Bangla-
desh vaak in het nieuws. Ik had daarom
in mijn hoofd dat ik Bangladesh wilde
gaan helpen. Omdat ik ook goed was in
wiskunde en natuurkunde, ging ik civiele
techniek studeren in Delft. Daar kreeg
ik al snel te horen dat de problemen in
Bangladesh niet alleen technisch waren,
maar voor een groot deel ook sociaal
en maatschappelijk. Om me verder te
verdiepen in de invloed van techniek op
een samenleving, ben ik daarna filosofie
gaan studeren in Leiden. En na mijn
afstuderen wilde ik dan ook graag iets

gaan doen op het raakvlak van ethiek
en techniek. In 2005 kreeg ik een
promotieplek aan de Technische
Universiteit Delft op precies dat
onderwerp. En mijn huidige
Veni-beurs is daar weer een
verlenging van.’

Wat zijn je plannen?
‘Mijn onderzoek richt zich met
name op de vraag hoe we de
risico’s van overstromingen
zo eerlijk en efficiënt mogelijk
kunnen verdelen. Dat gaat niet
alleen over het verdelen van
veiligheid, maar ook over het
verdelen van de overlast van
de werkzaamheden die de
veiligheid zouden moeten
versterken. Ik bestudeer
daarvoor filosofische
literatuur over algemene
verdelingsvraagstukken.
Ook houd ik interviews, met
bijvoorbeeld betrokkenen als
boeren, milieugroepen en de
mensen van de waterschappen.
En met deskundigen als hoog-
leraren, onderzoekers bij kennis-
instituten en mensen van het Minis-
terie van Infrastructuur en Milieu.’

Wat trekt je zo aan in je onderzoek?
‘Het leukste vind ik om oplossingen
te vinden voor echte problemen in de
maatschappij. Dat water, daar moeten
we echt wat mee als het gaat stijgen.
Mijn onderzoek heeft praktische
relevantie.’

Neelke Doorn (41), universitair docent ethiek
en water governance aan de Technische
Universiteit Delft, kreeg een Veni in 2013.

TALENT

105EXPERIMENT NL

U
ITS

M
IJT

ER

De kat is tegelijkertijd
dood en levend.

Sturen door te gluren, pagina 18

Doe-het-zelf-kustbewaking: wind
en zee veranderen het opgespoten
zand in nieuw strand en duin.
Dijken weg!, pagina 36

Schrijf ‘eet gezond’ op je
boodschappenbriefje, dan

koop je minder vette snacks.
Beslist onbewust, pagina 30

Kindermoorden
werden vrijwel

allemaal gepleegd
door dienstmeisjes

of zwangere
schoonmaaksters.

Vrouwen in het gevang, pagina 8

op

Op 9 september 2014 was de koning aanwezig bij de
uitreiking van de Spinozapremies aan de 4 laureaten die
in dit tijdschrift hun onderzoek tentoonspreiden. Neem
een kijkje achter de schermen bij de bekendmaking en
uitreiking van de premie, inclusief films over de laureaten
en hun familie.
Afspeellijst: NWO-Spinozapremie en Spinozalaureaten

Via het Nederlands Polair Programma heeft NWO een
Nederlands onderzoekslaboratorium in het zuidpool-
gebied gebouwd. Hier varen de onderzoekers vanuit
het onderzoekscentrum Rothera naar Ryder Bay om

watermonsters te nemen.
Afspeellijst: Antarctica en het NPP

Hoe ontstaan planeten? Is er water buiten de aarde? En
hoe vormen sterrenstelsels zich? Sterrenkundige Rens
Waters zet helder uiteen wat we daar nu van weten en
welke vragen nog open staan.
Afspeellijst: Lowlands University

NWO heeft een eigen kanaal op YouTube: www.youtube.com/NWOVenC. Hier zie je
honderden filmpjes over Nederlands wetenschappelijk onderzoek. Van kwantum-

mechanica en colleges over de seksuele differentiatie van onze hersenen, tot
nieuwe inzichten binnen de archeologie en Nederlands onderzoek op Antarctica.

Wetenschap in beeld? NWO op YouTube!

www.youtube.com/NWOVenC
107EXPERIMENT NLEXPERIMENT NL106

Experiment NL is het resultaat van een samenwerking tussen de

Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO) en Quest.

WETENSCHAP IN NEDERLAND

