
COMMERCIËLE BIJLAGE BIJ DEZE KRANT

 Verbeter de wereld
begin een start-up 4

3 Stamcellen bieden uitkomst
Kanker, diabetes of auto-immuunziekte?

Healthy Society

leiden
Leiden wil de gezondste
stad van Nederland worden

2

 Days of Art & Science
 cyborg kunstenaar Neil Harbisson hoort kleuren6

9 De wondere wereld
van de microscoop

Rijksmuseum Boerhaave

Universiteit Leiden
 Nep of echt?
Hoe 3D prints de kunst vooruit helpen

8

‘Kinderen leren niet alleen op school, ze leven er ook.
Daar moeten wij ze bij helpen’

Carolien Gravesteijn, lector Ouderschap & Ouderbegeleiding Hogeschool Leiden

Ze maakt zich zorgen om de cijfers.
Meer dan een kwart van de Leidenaren
geeft aan zijn/haar gezondheid matig
tot slecht te vinden, blijkt uit landelijk
onderzoek van de GGD. Zestig procent
van de inwoners zegt risico op angst en
depressie te lopen.

‘Een hoog getal’, zegt wethouder
Fleur Spijker (Economie, Kennis,
Sport en Gezondheid). ‘Zorgelijk
ook.’ Natuurlijk, het cijfer wordt mede
bepaald door jongeren – juist hun
mentale welbevinden staat onder druk.
En Leiden, studentenstad, telt relatief
veel jong volwassenen.

Het welzijn van studenten is een van
de onderwerpen van gesprek in het
Leiden Healthy Society Center. Sinds
november 2022 bundelt dit centrum de
kennis, initiatieven en vraagstukken op
het gebied van gezondheid en welzijn
in de stad, en ontwikkelt het nieuwe
plannen om Leiden tot de gezondste
stad van Nederland te maken.

Een goede gezondheid voor iedereen is
het uitgangspunt, aldus de wethouder.
‘Onze stad heeft veel kennis in huis met
alle onderwijs- en onderzoeksinstel-
lingen. En omdat we een compacte stad
zijn, kennen we elkaar en werken we
veel samen. Zo zetten we de kennis in
voor de stad en is de stad ons lab voor
wetenschap en onderzoek. ’Dat streven
strekt zich uit over alle inwoners van de
stad; van initiatieven om het overge-
wicht onder peuters te bestrijden tot
vitaliteitsclub voor ouderen.

Stress en eenzaamheid
Momenteel is er veel aandacht voor
het welzijn van studenten. Spijker: ‘De
gemeente faciliteert, organiseert en
financiert, maar we zijn ook heel prak-
tisch; het netwerk van studenten wordt
goed gebruikt.’ Zo zetten ‘student-amb-
tenaren’ zich in de gemeentelijke orga-
nisatie één dag in de week in voor hun
medestudenten en bieden vijf ‘student-
councellors’ bij de studentenvereni-
gingen psychosociale begeleiding aan
medestudenten bij bijzondere omstan-
digheden als ziekte, familie- of financiële
problemen.

Naast studenten kampen ook kinderen
en tieners met mentale problemen,
met name stress en eenzaamheid, zo

blijkt uit diverse onderzoeken. Ook
daar komt de gemeente Leiden in actie.
Met ingang van het nieuwe schooljaar
start een pilot op drie middelbare
scholen in de stad, waarbij leerlingen
het programma ‘levensvaardigheden’
krijgen aangeboden.

Levensvaardigheden
Carolien Gravesteijn, lector Ouder-
schap & Ouderbegeleiding aan
Hogeschool Leiden, is een van de drij-
vende krachten achter het programma.
‘Levensvaardigheden bestaan onder
meer uit praktische zaken, zoals leren
plannen en organiseren en omgaan met
geld. Maar het gaat ook over een beter
zelfbeeld, betere zorg voor jezelf, het
onder controle houden van impulsen,
het onderhouden van relaties en het
kweken van empathie waardoor pesten
en roddelen vermindert.’

Gravesteijn is een warm pleitbe-
zorger van het verplicht maken van
het vak levensvaardigheden op de
basis- en middelbare scholen. Maar
zijn zulke vaardigheden niet alleen de
taak van ouders en verzorgers? Nee,

Wordt Leiden de
GEZONDSTE STAD
van Nederland?
Het Leiden Healthy Society Center zet zich in om de gezondheidsverschillen te verkleinen.
Hoe kunnen Leidenaren zo gezond mogelijk oud worden?

zegt de lector nadrukkelijk. ‘Dat is
óók de taak van het onderwijs. Want
kinderen leren niet alleen op school,
ze leven er ook. Daar moeten wij ze
bij helpen. ’Bovendien, zegt ze, ‘als
scholen investeren in het aanleren van
levensvaardigheden, hebben jeug-
digen niet alleen meer zelfvertrouwen
en veerkracht, maar ervaren ze ook
minder problemen. Uiteindelijk leidt
dit tot beter leergedrag en betere
schoolprestaties.’

Singelpark XL
Een ander, ambitieus plan van de
gemeente Leiden is de tweede groene
ring. Na de opening van het Singelpark
in 2020, een groene ring om het
centrum van de stad en een hit onder
bewoners en bezoekers, gaat de stad
een tweede groene ring aanleggen:
Singelpark XL. Het 21 kilometer lange
park wordt een wapen ‘in de strijd voor
meer bewegen en tegen overgewicht’,
aldus wethouder Spijker. Met als ultiem
doel: samen Leiden de gezondste stad
van Nederland maken.

Leidenkennisstad.nl

Leiden
Healthy
Society
Center
De gemeente Leiden en de Faculteit
der Sociale Wetenschappen (FSW)
hebben in 2022 het initiatief genomen
tot het oprichten van het Leiden Healthy
Society Center. Daarin komen vele initia-
tieven en instellingen, zoals Hogeschool
Leiden, mboRijnland en Naturalis, uit de
stad samen. Het verkleinen van gezond-
heidsverschillen is een belangrijke missie
van het centrum, zegt Sandra van Dijk,
universitair hoofddocent aan de FSW.
‘Gezondheidsvraagstukken zijn vaak
complex en vragen om een brede visie
vanuit uiteenlopende wetenschappelijke
disciplines en organisaties. We denken
nog steeds te veel in hokjes van beleids-
domeinen en aandoeningen. Maar het is
niet eenvoudig om te stoppen met roken
of gezonder te eten als je je zorgen
maakt over schulden en schimmel op de
muren, of als je het gevoel hebt dat je
er niet toe doet. Vooral voor mensen in
kwetsbare omstandigheden dreigt een
neerwaartse spiraal van stress, eenzaam-
heid en ongezonde leefgewoonten.’

Het Leiden Healthy Society Center
wil wetenschappelijke inzichten ten
goede laten komen aan de burgers van
Leiden. Van Dijk: ‘Hoe kun je kennis over
slimme beloningsprincipes benutten
om mensen met een hartaandoening
een steuntje in de rug te geven, hoe
beïnvloedt politieke besluitvorming het
welzijn van inwoners en wat werkt voor
wie bij het bestrijden van eenzaam-
heid? Omgekeerd heeft de wetenschap
inwoners hard nodig als samenwer-
kingspartner en om te leren wat zij van
waarde vinden voor hun gezondheid en
welzijn.’

Inwoners en geïnteresseerden kunnen
meedenken over het Center en vragen
over hun welzijn en gezondheid sturen
naar healthysocietycenter@leiden.nl

2

v.l.n.r. Fleur Spijker, Carolien Gravesteijn, Sandra van Dijk

Le
on

ie
 v

an
 d

er
 H

el
m

Jo
hn

 B
ru

ss
el

M
ic

he
l t

er
 W

ol
be

ek

3

De toekomst
ligt in de
stamcel

‘Artsonderzoekers in Leiden hebben bij twee patiëntjes gerepareerde
cellen teruggeplaatst. Ze zijn allebei beter geworden’

Christine Mummery, hoogleraar Ontwikkelingsbiologie LUMC

Kunst in het ziekenhuis
Een reusachtig met de hand gevouwen installatie, van sterk uitvergrootte eiwitstructuren die door
de ruimte zweven. In Folding Life van Ana Oosting komen kunst en wetenschap samen. ‘Je kunt je
erin verliezen én het kunstwerk betrekt je bij de wetenschap’, verklaart Sandrine van Noort, hoofd
kunstzaken van het Leids Universitair Medisch Centrum (LUMC). Oosting maakte deze installatie
speciaal voor het LUMC. Ze liet zich hiervoor inspireren door het onderzoek van dr. Meidert Lamers.
Hij onderzoekt onder een enorme microscoop de vormen van eiwitten. Net als het kunstwerk
heeft Ana Oosting een multidisciplinaire achtergrond. Ze studeerde neurobiologie en rondde de
kunstacademie af. Folding Life is nog tot eind 2024 te zien.

lumc.nl/over-het-lumc/het-lumc/kunst-in-het-lumc

Stamcellen kunnen uit organen of weefsels worden gehaald, of worden
gemaakt door zogeheten “herprogrammering”. Ze zijn in staat om
nieuwe lichaamscellen te maken; sommige stamcellen maken één soort
cel, andere kunnen verschillende soorten maken. ‘We kunnen dan
bijvoorbeeld een huidcel herprogrammeren tot een stamcel, waarmee we
daarna alvleeskliercellen maken’, aldus Christine Mummery, hoogleraar
ontwikkelingsbiologie bij het Leids Universitair Medisch Centrum
(LUMC) en toonaangevend in de ontwikkeling van humane modellen om
geneesmiddelen te ontdekken.

Mummery: ‘Van een stamcel kunnen we een cel maken die in het lichaam
ontbreekt of niet functioneel is. Daarmee repareren we weefsel. Ook
kunnen we op basis van de stamcelmodellen uitzoeken of een medicijn zal
aanslaan bij patiënten. Dat noemen we gepersonaliseerde medicijnen. Dit
is allemaal onderdeel van regeneratieve geneeskunde. Binnen het LUMC
doen we onderzoek met deze stamcellen om zo in de toekomst verschil-
lende ziekten te genezen.’

Testen voor Amerika Hoogleraar diabetologie aan het LUMC Eelco
de Koning bijvoorbeeld, onderzoekt hoe ernstige vormen van diabetes te
behandelen. Dat kan door een alvleesklier te repareren. Het LUMC trans-
planteert al twintig jaar insuline-producerende cellen van de alvleesklier in
patiënten.

‘Artsen in het LUMC gebruiken hiervoor cellen van donor-alvleesklieren,
niet van stamcellen’, aldus Mummery. ‘Er zijn echter weinig donoren, dus
we kunnen maar zo’n acht patiënten per jaar helpen. Dat schiet niet op,
daarom willen we overstappen op stamcellen die we zelf kunnen maken
in het lab. Als dat werkt, hebben we iedere dag zo veel cellen als nodig. In
Leiden zijn we daar redelijk ver mee. Zo ver, dat Amerikaanse wetenschap-
pers onze hulp zoeken met celtransplantatie in patiënten.’

Cellen reizen, het kind niet ‘Kinderen met een ernstige aange-
boren afweerstoornis zijn afhankelijk van een stamceltransplantatiebe-
handeling met stamcellen van een gezonde donor. Helaas zijn er lang niet
altijd geschikte donoren. Daarom hebben onderzoekers in het LUMC een
innovatieve therapie ontwikkeld waarbij zieke stamcellen uit het been-
merg van de patiënt met gentherapie worden gerepareerd om vervolgens
te worden teruggegeven aan de patiënt. Zo is de patiënt dus eigenlijk zijn
eigen donor. Er zijn inmiddels al twee jonge baby’s zo behandeld en het
resultaat is veelbelovend.’

Ze is enthousiast over deze Europese primeur, afkomstig van Frank Staal,
hoogleraar moleculaire stamcelbiologie, Arjan Lankester, hoogleraar
kindergeneeskunde en stamceltransplantatie, en hun teams. Mummery:
‘Dit wordt nu getest in samenwerking met diverse kinderziekenhuizen in
Europa en Melbourne. De stamcellen van de patiënt worden naar het LUMC
gebracht, hier gerepareerd en als “medicijn” teruggestuurd naar de patiënt.
Dat betekent dat de cellen reizen, en het kind niet.’

Screening met ziektemodellen Welke medicijnen slaan aan en
welke niet? Deze vraag is soms lastig beantwoorden doordat één ziekte
kan ontstaan door verschillende oorzaken. ‘We zijn bijna zo ver dat we dit
voor hartritmestoornissen kunnen zeggen. Als we bijvoorbeeld stamcellen
maken van een patiënt met een DNA-foutje, dan hebben die stamcellen dat
foutje ook. We maken hartcellen van de stamcellen en testen hier vervol-
gens dertigduizend stofjes op om te zien welk stofje dat foutje corrigeert.
Dat wil zeggen dat de ritmestoornis
verdwijnt. Nu hebben we voor
verschillende hartritmestoornissen
stamcelmodellen waaruit blijkt
welke medicijnen werken bij welke
patiënten’, verklaart Mummery. ‘Dat
noemen we precisie geneeskunde,
hier zijn we heel sterk in.’

Bijwerkingen voorspellen
‘Daarnaast hebben sommige medi-
cijnen nare bijwerkingen en maken
ze een mens ziek. Is iemand genezen
van kanker, dan kan het dat er na tien
jaar door de chemotherapie hart-
klachten ontstaan. Harttransplantatie
is dan de enige oplossing.

Onder leiding van Sjaak Neefjes, hoogleraar chemische immunologie aan
het LUMC, zijn er varianten gemaakt van een kankerremmend medicijn dat
geen effect heeft op het hart en toch de tumor doodt. Onze van stamcellen
gemaakte hartmodellen hebben bijgedragen aan het bewijzen van de
veiligheid van deze nieuwe medicijnvarianten. Neefjes en zijn team hopen in
januari 2024 al met dit nieuwe middel de eerste patiënten te kunnen helpen.
Een primeur voor Leiden.’

Hoe herstel je een beschadigd of niet goed functionerend lichaam? Daar houdt regeneratieve geneeskunde zich
mee bezig. Centraal hierin staan stamcellen.

Christine Mummery

El
is

ab
et

ta
 C

itt
er

io

Wordt Leiden de
GEZONDSTE STAD
van Nederland?

Uitleg foto: Op de foto een mal waarmee verschillende orgaan-op-chips gemaakt kunnen worden. Onderzoekers kunnen in het laboratorium zelf zo'n mal maken met een speciaal
apparaat, zodat ze precies kunnen ontwikkelen wat ze nodig hebben. Deze mal is ontwikkeld door Dhanesh Kasi van het LUMC.

verbeter de wereld
BEGIN EEN START-UP

Hoe word je
ondernemer in life
science & health?

Met heel veel
geduld! Incubator
unlock_ begeleidt

zo’n veertig
start-ups

op Leiden Bio
Science Park.

 ‘Van idee naar bv, het moment dat een medicijn
op de markt komt, kost vaak twintig jaar’

Stéfan Ellenbroek, directeur unlock_

Een draadje in je bloedbaan dat
naar kankercellen ‘vist’, een
test om ongewenste bacteriën
in je darmen te detecteren,
gekweekte cellen om de juiste
behandelmethode voor blaas-
en eierstokkanker te kiezen.
Allemaal bedacht door start-ups
op het Leiden Bio Science Park
(LBSP).

Zo’n veertig start ups telt
incubator unlock_ op LBSP.
Sommige beginnen net, andere
zijn al jaren bezig. Net als bij
alle andere start-ups draait het
om een goed idee. Maar daarna
worden de verschillen tussen
ondernemen in life science
& health en andere branches
groot. De grootste kwaliteit van
een ondernemer in life science
& health is geduld. ‘Van idee
naar bv’, het moment dat een
medicijn of methode op de markt
komt, kost vaak twintig jaar. Dat
vergt niet alleen geduld, maar
ook geld.

Niet lukraak testen
Dat laatste hebben de meeste
start-ups niet. Een flink aantal
ondernemers verkoopt zijn
bedrijf dan ook halverwege het
proces aan een groot bedrijf
of conglomeraat – zij hebben
immers de miljarden om het
medicijn of de methode door te
ontwikkelen. De (soms) geringe
omvang van de afzetmarkt speelt
ook mee.

Er zijn aandoeningen waar
‘slechts’ een paar duizend
mensen aan lijden. Deze pati-
enten hebben er alles voor
over om een nieuw medicijn
te krijgen, maar zij zijn niet
degenen die betalen. Dat is
het zorgsysteem, de zorgver-
zekeraars. Stéfan Ellenbroek,
directeur van unlock_, noemt het
‘een ingewikkelde propositie’.
Daarnaast moet de bedenker van
een nieuw medicijn of methode
vooraf aantonen dat het werkt
– lukraak testen op dieren en
mensen kan niet. Het is zoals

Ellenbroek zegt: ‘Een start-up
in life science & health creëert
waarde door anderen ervan te
overtuigen dat hij op de goede
weg is’.

Verbeter de wereld
Aan het einde mag dan een
pot met goud fonkelen, toch
is die belofte niet de belang-
rijkste reden om een start-up te
beginnen, zegt Ellenbroek. ‘Bijna
alle start-ups beginnen vanuit
de gedachte de wereld te verbe-
teren – niet om halverwege de
rit hun bedrijf te verkopen. We
zeggen het ook tegen de begin-
ners: ‘Je verdient minder dan
wanneer je aan de slag gaat bij
een bedrijf of als consultant’.

Door colleges te geven, coaches
in te zetten die zelf ondernemer
zijn en hulp te bieden bij het
verkrijgen van leningen trekt
unlock_ steeds meer start-ups
aan. Onder hen bevinden zich
ook hoogleraren. ‘Hun ideeën
zijn vaak vernieuwender, maar

vinden niet perse makkelijker
de weg naar de patiënt. Soms
verzinnen ze technieken waar
een goed probleem bij gezocht
moet worden of hebben ze ‘te
veel geduld’ bij het wachten
op het ‘perfecte resultaat’’,
aldus Ellenbroek. Studenten
hebben dat geduld niet. ‘Als zij
twee weken lang geen vooruit-
gang boeken, gaan ze dingen
proberen. Ondernemen is ook
een kwestie van gewoon dóen.’

Incubator unlock_ roemt Leiden
Bio Science Park. Ellenbroek: ‘Er
zijn maar weinig plekken in de
wereld waar zoveel life science
& health bedrijven zo dicht bij
elkaar zitten. Daarbij, iedereen
werkt samen: bedrijven, onder-
zoekers, kennisinstellingen,
overheid. Dat doen we hier in
Leiden al veertig jaar en dat
werkt uitstekend.
En dan is het hier ook nog eens
fijn wonen.’

unlock.bio

Rapidemic ontwikkelt in Leiden een moleculaire test voor een snelle en nauwkeurige diagnose van seksueel overdraagbare
aandoeningen (soa’s). Door diagnostiek dichter bij de patiënt te brengen willen ze de barrières om te testen, doorbreken.

De diagnostische test baseert zich op een blokje specifiek dna of rna van het virus of de bacterie dat de ziekte veroorzaakt.
Als het stukje aanwezig is in een monster van de proefpersoon, dan heeft hij/zij de ziekte. Dat is een meer laagdrempelige en
eenvoudigere methode dan de huidige tests, die doorgaans dagen tot weken in beslag nemen. Met de test van Rapidemic
verlaat een patiënt binnen vijftien minuten kliniek of huisartsenpost, mét het resultaat van de test én een behandelingsplan.

rapidemic.com

Rapidemic

De Leidse start-up Idris Oncology werkt aan een methode om monsters uit het bloed van kankerpatiënten te nemen. Daartoe
gebruiken ze een soort ‘visdraadje’ dat via een katheter in de bloedbaan van patiënten met chemotherapie gaat. Vervolgens
stroomt het bloed langs het draadje en blijven er kankercellen aan plakken. Na een paar uur wordt het draadje uit het lichaam
gehaald, waarna de kankercellen worden onderzocht.

Deze manier van monsters nemen is veel minder pijnlijk dan de huidige methoden, zoals een biopt met een lange naald of een
grijpertje. Bovendien vergen die methodes ook specialistische kennis. Het aanbrengen van het ‘visdraadje’ in de katheter
daarentegen, kan door een verpleegkundige worden gedaan. idrisoncology.com

Idris Oncology

Doser
Met hulp van een 3D printer van Doser maken apothekers medicijnen ‘op maat’. Juist bij geavanceerde therapieën en
specialistische medicijnen, denk aan de behandeling van kanker, luistert de hoeveelheid werkzame stof in een pil heel nauw.
Door pillen via een 3D printer te maken, krijgt de patiënt een medicijn dat tot op de tiende milligram nauwkeurig op hem of haar
is afgestemd. Dit zorgt voor effectieve behandelingen met zo weinig mogelijk bijwerkingen.

De methode van medicijnen op maat biedt ook voordelen voor ouderen. Een derde van hen slikt vijf of meer medicijnen per
dag. Door de werkzame stoffen zoveel mogelijk in één pil te printen, hoeven zij straks minder medicijnen te slikken. Het Leids
Universitair Centrum (LUMC) werkt inmiddels met Doser samen. dosermedical.com

4

5

Op een steenworp afstand van het Centraal Station
in Leiden ligt het Leiden Bio Science Park (LBSP).
Bijna veertig jaar geleden opgericht, nu het grootste
‘innovation district’ van Nederland op het gebied van
Life Sciences & Health. Hier komen ondernemerschap
en innovatie tot leven. ‘Uiteindelijk zijn we bezig met het
verbeteren van de gezondheid van mensen’, vat Haisma
samen.

Een belangrijke voorwaarde daarvoor is dat overheid,
ondernemingen en onderwijs intensief samenwerken.
In januari 2020 is de Stichting LBSP opgericht. Haisma:
‘Voor die tijd werden er voornamelijk sociale activiteiten
georganiseerd. Het is belangrijk om ook langs de inhoud
van alles te organiseren, zodat publieke en private
partijen elkaar ontmoeten op gemeenschappelijke
interesses en vanuit die ontmoeting iets nieuws
bedenken. Onze taak is om dat te faciliteren en te
stimuleren.’

Komende vier tot vijf jaar verwacht Haisma een groei van
7.000 werknemers. ‘Dat is gigantisch. En de helft van de
vacatures zal op mbo-niveau zijn. Veel mbo’ers stromen
door naar het hbo. Dat heeft wellicht ook te maken met
vermeend aanzien. We moeten af van dat denken in hoog
en laag. Het mbo is praktisch, fantastisch en mbo’ers
zijn ontzettend nodig.’

Mensen vasthouden
Naast werven wil Haisma mensen langer aan het park
binden. ‘Zo hebben we één pool van IT-trainees die bij
zes organisaties kunnen doorstromen. Ook kijken we
of mbo’ers die een hbo willen volgen dit onder werktijd
kunnen doen. En we doen veel op het gebied van ‘leven
lang ontwikkelen’. Of het nu mindfulness is of bioscience,
dat maakt niet uit.

Het LBSP doet er van alles aan om een aangename
woon- en werkomgeving te zijn. Ze organiseren ook veel
op sportief gebied ‘om informele contacten te kunnen
leggen’. Er is veel groen en water, en in het entreegebied
komt een soort food plaza. ‘Zodat het niet om vijf
uur leegstroomt en een soort industrieterrein is.’
leidenbiosciencepark.nl

Leiden Bio Science Park, groot op het gebied van
Life Sciences & Health, heeft de komende jaren
zevenduizend werknemers nodig. Het oog valt op
mbo’ers.

‘Mbo’ers zijn praktisch, fantastisch
 en ontzettend hard nodig’

Ida Haisma, directeur Stichting Leiden Bio Science Park

Entreegebied Leiden Bio Sciende Park
in ontwikkeling 2021 - 2026

Leiden Bio Science Park
Hier werken
Doeners & Denkers

Indira Tjaden (26) Nét klaar met lucht en ruimtevaart, werkt
nu bij SRON. Opleiding: Leidse instrumentmakers School

Via een lange en hobbelige weg - ze deed hiervoor opleidingen in de uiterlijke verzorging, kraamzorg
en marketing - kwam Indira Tjaden bij de Leidse instrumentmakers School (LiS) terecht. Deze mbo-
vakschool voor precisietechniek voelde direct als een warm bad. ‘Dat ik drie motoren en twee oldtimers
heb, wordt hier alleen maar aangemoedigd.’

Al snel kwam Indira in contact met SRON, een instituut voor ruimteonderzoek op het Leiden Bio Science
Park. Hier studeert ze ook af. ‘Ik hielp mee met het automatiseren van het proces om het uitdijen van het
heelal te meten.’ De uitwisseling tussen SRON en de LiS is groot. SRON verzorgt een keuzevak en maakt
gebruik van de werkplaats van de LiS. De LiS gebruikt weer hun cleanroom, een uiterste schone ruimte
om onderdelen in elkaar te zetten. Ruim voor haar afstuderen bood SRON Indira al een baan aan. ‘Ik ben
een echte all rounder. Ik wil afwisseling. En dat is precies wat zij bieden.’

Jaimy Mohammadi (24) 3e-jaars student Bio-informatica
en voorzitter studievereniging Exon. Opleiding: Hogeschool Leiden

Bij Bio-informatica leg je de verbinding tussen informatica en biologie. ‘Je trekt conclusies uit
biologische data, uit DNA, en krijgt daarmee inzicht in bijvoorbeeld ziektebeelden of de biodiversiteit in
een bepaald gebied.’ Jaimy Mohammadi is erg enthousiast over zijn studie en over de warme contacten
tussen Hogeschool Leiden en het Leiden Bio Science Park (LBSP). ‘Docenten werken zowel bij de
hogeschool als op het LBSP. Ze nemen kennis en opdrachten vanuit het werkveld mee in het lespakket.’

Ook de studievereniging Exon, waar Jaimy voorzitter van is, zorgt voor kruisbestuiving. ‘We orga-
niseren naast activiteiten om de hogeschool en de stad Leiden te leren kennen ook educatieve
activiteiten. Denk daarbij aan gastcolleges en excursies.’ Ook legt de studievereniging contacten met
het LBSP voor stages - van biologie tot programmeren en praktijkgericht onderzoek. Het leukste aan de
studie? ‘De veelzijdigheid’, besluit Jaimy.

Vincent van der Wolf (24) Biomedische Wetenschappen
(afgerond), 2e-jaars student Master Population Health Management.
Opleiding: Universiteit Leiden / LUMC

‘Traditioneel zoeken we voor lichamelijke klachten een oplossing in medicatie. Terwijl ook andere onder-
delen een rol kunnen spelen, zoals armoede, leefstijl, een migratie-achtergrond.’ De master die Vincent
van der Wolf volgt is nieuw en richt zich een meer integrale benadering van zorg. Doel: de problemen in
het huidige gezondheidszorgstelsel (vergrijzing, kostentoename, personeelstekort) aan te pakken.

De studie is nog jong, net als de contacten met het Leiden Bio Science Park (LBSP). Vincent: ‘Op het
LBSP gebeurt veel met data en preventie. Beide zijn belangrijke onderdelen van mijn studie.’ Een
interdisciplinaire insteek, studenten met diverse achtergronden en een tweede jaar dat de deelnemers
volledig zelf kunnen invullen – het zijn allemaal elementen om tot nieuwe oplossingen te komen. Dat is
voor Nederland en daar buiten belangrijk. Want zoals Vincent zegt: ‘We kunnen het in Nederland wel
goed geregeld hebben, maar als de rest van de wereld in de fik staat hebben we daar niet zo veel aan.’

Beyond the
Canvas Het symposium

Beyond the Canvas is speciaal voor
kunstenaars die zich willen verdiepen

 in het snijvlak tussen kunst en
wetenschap. De afgelopen jaren heeft

de versmelting van kunst en wetenschap
geleid tot ontzagwekkende creaties,

die grenzen tussen disciplines laten
vervagen en nieuwe wegen voor

creatieve verkenning doen ontstaan.
Dit symposium belooft de artistieke
horizon te verbreden en kunstenaars

aan te moedigen
onbekende gebieden

te verkennen.
Woensdag 13 september 2023

Museum De Lakenhal

Critters De tentoonstelling Critters verkent op speelse wijze
de driehoek natuur – mens – technologie. Deze expo wemelt van het
leven, of het nu kunstmatig of natuurlijk is of een combinatie
van deze wezens.

Met onder meer Levend Licht van Zoe Breed, interactieve
bioluminescente algen in een levend lichtinterface, en Blockbots
van Joost Mollen, over couchsurfing-robots en wat ze ons
vertellen over waarom we ons verbinden met kunstmatige wezens.
Donderdag 14 t/m zaterdag 16 september 2023

Voor het eerst in Leiden: Days of Art & Science. ‘Het festival biedt een
podium aan kunstenaars en wetenschappers die op hun eigen manier
kunst en wetenschap combineren’, aldus programmadirecteur Alexander
Mouret. ‘Tegelijkertijd moet het een katalysator zijn voor een gesprek met
veel en diverse mensen over de toekomst van onze maatschappij en de rol
van kunst en wetenschap’.

Vooralsnog brengt het festival bestaande evenementen op het gebied
van kunst en wetenschap in Leiden, denk aan Brave New World,
Wavelength, Nacht van Ontdekingen onder in één week.

De combinatie van kunst en wetenschap is, zeker in deze tijden,
belangrijk, zegt Mouret. ‘Wetenschappers bieden nieuwe inzichten en
technieken maar zijn, gelukkig, gebonden aan feiten, aan wetmatigheden.
Kunstenaars hebben de vrijheid om deze nieuwe inzichten te verbeelden,
om te laten zien wat de mogelijkheden kúnnen zijn. ’

Voor het eerst in Leiden: Days of Art & Science
Leiden is daarvoor de aangewezen plek; hier ontmoeten verleden
en toekomst elkaar. Mouret: ‘De stad herbergt een van de grootste
faculteiten geesteswetenschappen. Dat zie je al als je door de historische
binnenstad loopt: de universiteitsgebouwen, de bibliotheken. De stad
speelt ook een vooraanstaande rol op het gebied van biotechnologie, dat
zie je weer als je over het Bio Science Park loopt, achter het station.’

Het interdisciplinaire evenement omvat diverse activiteiten op het
snijvlak van kunst en wetenschap. Innovatie voert de boventoon, grenzen
worden verlegd. Days of Art & Science is bedoeld voor iedereen met een
nieuwsgierige geest: jong en oud, professionals en geïnteresseerden.
En niet te vergeten voor kunstenaars en wetenschappers zelf.

Maandag 11 t/m zondag 17 september 2023.
daysofartandscience.nl

6

Happiness Tijdens Days of Art & Science is het robot-
kunstwerk Happiness van de internationaal gelauwerde kunstenaar en
theatermaker Dries Verhoeven te bezoeken in Leiden. Op straat staat
een kleine, illegale apotheek die wordt gerund door een ‘humanoid’
– een menselijk uitziende robot. Zij geeft bezoekers uitleg over alle
soorten drugs, pijnstillers en antidepressiva: alle middelen waarmee we
de serotonine- en dopamineniveaus in onze hersenen kunnen bijstellen,
en onze gemoedstoestand kunnen bepalen.

daysofartandscience.nl

Als cyborg kunstenaar wil Neil Harbisson meer rechten voor

cyborgs. Op de Nacht van Ontdekkingen in Leiden vertelt hij

over zijn leven en werk.

Tijdens Brave Young Minds, 17 september

in Naturalis, kunnen jongeren (10 - 18 jaar)

vragen stellen aan Neil Harbisson.

Je kunt je aanmelden via

contactcontact@@bravenewworldbravenewworld..nlnl

DEZE
CYBORG KAN

KLEUREN
HOREN

De meeste mensen weten hoe de kleur rood eruit
ziet. Maar hoe zou de kleur rood klinken? Bij de
Brits/Catalaanse kunstenaar Neil Harbisson is
het andersom. Hij werd geboren met een oogaf-
wijking: achromatopsia. Daardoor ziet hij geen
kleuren, enkel grijstinten.

Bijna twintig jaar geleden liet de toen 22-jarige
Harbisson een antenne in zijn schedel implanteren;
aan de achterkant van zijn hoofd zit een chip vast
in zijn schedelbot, daaraan zit een antenne die zich
over zijn hoofd naar voren buigt met daaraan een
kleine camera die boven zijn wenkbrauwen wiebelt.
Deze antenne neemt kleuren waar, de chip in zijn
schedel zet deze om in trillingen en Harbissons
binnenoor tenslotte, herkent de trillingen als
kleuren.

Neil Harbisson ziet dus nog altijd grijstinten, maar
hoort kleuren. Rood is een rustige toon, violet daar-
entegen is overdonderd.

Nacht van Ontdekkingen
Neil Harbisson is een van de kunstenaars
die optreden tijdens het festival Nacht van
Ontdekkingen, op 16 september in Leiden, rond
het Academiegebouw van de Universiteit Leiden,
de Hortus botanicus en de Oude Sterrewacht.

Daar begint een ontdekkingstocht
langs beginnende makers, jonge
onderzoekers en kunstenaars.
Een avontuur langs kunst en

wetenschap.

Makkelijk was het niet, vertelde
Harbisson kort na de implantatie tegen diverse
journalisten. Het was een grote kakofonie in zijn
hoofd, want zijn brein moest de geluiden leren
‘herkennen’ als kleuren. Na enkele weken werd het
rustiger en kon hij de straat op, zelfs een museum
in. Daar werden de kunstwerken van Andy Warhol
en Daniel Rothko favoriet. Tegen de Britse krant
The Guardian zei hij ooit graag naar hun kunst te
‘luisteren’ omdat die kleuren serene klanken voort
brengen. De werken van Da Vinci of Velázquez
daarentegen, klinken in zijn oren ‘als de soundtrack
van een horrorfilm’.

Cyborg
De antenne is nu deel van Harbissons lichaam: een
nieuw zintuig. ‘Ik kan mezelf op drie manieren als
een cyborg omschrijven. Ten eerste ben ik een
biologische cyborg, ten tweede ben ik iemand

wiens lichaam fysiek is veranderd als gevolg van
cybernetica en tot slot heb ik een chip en een
antenne chirurgisch in mijn hoofd geïmplanteerd.’

Dat laatste is belangrijk, zegt hij. In eerste instantie
had hij een apparaat dat hem via een koptelefoon,
gekoppeld aan een laptop, kleuren kon laten horen.
Die koptelefoon kon hij op- en afzetten. ‘Maar
zintuigen zet je niet op of af’, aldus Harbisson. De
antenne is dan ook permanent; de cyborg slaapt
ermee en staat ermee onder de douche.

Mensen, meent Harbisson, kunnen technologie
gebruiken om hun zintuigen te overstijgen. Nu al
vervangen protheses delen van ledematen, denk
aan onderbenen of handen. Waarom zouden
vingers dan geen chip kunnen bevatten waarmee
elektrische sloten worden geopend?

En wat als we straks betere ledematen kunnen
implanteren, supersonische benen bijvoorbeeld,
waarmee we een superieur lijf creëren dat supe-
rieure prestaties levert. Zullen we dat dan doen?
Gaan we straks ons brein upgraden?

Eigenlijk, zegt Harbisson, zijn veel mensen al
deels cyborg. Denk aan een nieuwe heup, of een
implantaat. Is een chip in een arm die biomedische
informatie doorstuurt naar de telefoon dan zoveel
anders?

Levend kunstwerk
De in Belfast geboren Catalaan is ook een groot
pleitbezorger van rechten voor cybermensen;
Harbisson is medeoprichter van de Cyborg
Foundation, die het leven als cyborg promoot
en opkomt voor hun rechten. Dat is niet altijd
makkelijk: de weg naar een officieel Brits paspoort
met daarin een foto van zijn hoofd mét antenne – er
mogen geen ‘apparaten’ op een officiële pasfoto
staan – was lang, maar uiteindelijk slaagde hij.

Nacht van Ontdekkingen, 16 september,
diverse locaties Leiden.
Meer info: nachtvanontdekkingen.nl

Voor het eerst in Leiden: Days of Art & Science
Leiden is daarvoor de aangewezen plek; hier ontmoeten verleden
en toekomst elkaar. Mouret: ‘De stad herbergt een van de grootste
faculteiten geesteswetenschappen. Dat zie je al als je door de historische
binnenstad loopt: de universiteitsgebouwen, de bibliotheken. De stad
speelt ook een vooraanstaande rol op het gebied van biotechnologie, dat
zie je weer als je over het Bio Science Park loopt, achter het station.’

Het interdisciplinaire evenement omvat diverse activiteiten op het
snijvlak van kunst en wetenschap. Innovatie voert de boventoon, grenzen
worden verlegd. Days of Art & Science is bedoeld voor iedereen met een
nieuwsgierige geest: jong en oud, professionals en geïnteresseerden.
En niet te vergeten voor kunstenaars en wetenschappers zelf.

Maandag 11 t/m zondag 17 september 2023.
daysofartandscience.nl

Lars Norgaard

7

Antoni van Leeuwenhoek deed niet alleen de
grootste ontdekkingen onder zijn microscoop, hij liet
deze ook op een prachtige manier verbeelden.
Die beeldtaal wordt nog altijd gebruikt.

Hoe beschrijf of verbeeld je iets dat nog nooit iemand heeft gezien?
Voor dat probleem stond Antoni van Leeuwenhoek in 1674. Even
daarvoor had hij een kleine microscoop gemaakt. Daarmee was
hij naar het Berkelse meer gereisd, had een kolfje water uit het
meer geschept en nu, thuis, zag hij door zijn microscoop de meest
bijzondere dingen in dat water.

Of, zoals hij later zou schrijven: ‘Van alle wonderbaarlijke dingen die ik
in de natuur heb gezien, was dit wel het allerwonderbaarlijkste. Nooit
eerder heb ik zoiets vermakelijks gezien als dit beeld van zo veel
duizenden levende schepsels die in een klein druppeltje water door
elkaar bewogen.’

Driehonderdvijftig jaar geleden maakte Van Leeuwenhoek een
eigen microscoop die hem in contact bracht met een onbekende
microwereld – een wereld die, tot op de dag van vandaag, van
groot belang is: voor onze gezondheid en voeding en ook voor
microscopisch onderzoek op het Leiden Bio Science Park.

Tentoonstelling Rijksmuseum Boerhaave in Leiden,
dat vier van de elf nog bestaande microscopen bezit, besloot
de verjaardag van die ontdekking te eren met de tentoonstelling
Onvoorstelbaar. Hoe Antoni van Leeuwenhoek de microwereld
ontdekte. Maar wat Van Leeuwenhoek zag, stelde hem voor een
bijna onmogelijke taak: hoe maakt een onderzoeker het onzichtbare
zichtbaar? Hoe moest hij andere wetenschappers en burgers van
die duizenden diertjes in die ene druppel water overtuigen? Daarop
besloot hij, vertelt Tiemen Cocquyt, conservator bij Rijksmuseum
Boerhaave, tekeningen te (laten) maken; goed doordachte
‘informatiedragers’ om de complexe ontdekkingen op een duidelijke
manier de wereld in te sturen. Cocquyt: ‘De beeldtaal, procedures en
visuele technieken van die 17e-eeuwse microscopie werken nog altijd
door in de huidige wetenschap.’

Zaadcellen Voor de tentoonstelling werd gebruikgemaakt
van internationaal onderzoek, gedaan door onderzoekers van
de Universiteit Leiden, de Bibliotheca Hertziana en Rijksmuseum
Boerhaave, naar de rol van afbeeldingen en manieren van
waarnemen in de 17e-eeuwse microscopie. Hoe werken de
beeldtaal en de manieren van representeren uit die tijd door in de
huidige wetenschap? Neem de afbeelding van zaadcellen. Naast
zijn eigen zaad onderzocht Van Leeuwenhoek ook de zaadcellen
van diersoorten, onder meer van rammen. De manier waarop hij
deze liet tekenen, is nog altijd de afbeelding voor zaadcellen
vandaag de dag: een ovaalvormige cirkeltje met een lange,
beweeglijke staart.

9 BOERHAAVE

8

Waanzinnig, kleurrijk
en WONDERSCHOON

Antoni van Leeuwenhoek (1632 - 1723)
Antoni van Leeuwenhoek was een lakenhandelaar; hij gebruikte

mogelijk al bestaande lenzen voor het bestuderen van zijn stoffen.

Maar geen van de bestaande vergrootglazen was zo sterk als

de microscoop die hij zou ontwikkelen.

Lang hield Van Leeuwenhoek zijn lensmaakmethode geheim.

Wel stuurde hij brieven over zijn bevindingen naar de Royal Society

in Londen. In 1674 verscheen zijn eerste publicatie over microleven, een

jaar nadat hij bij het Londense gezelschap was geïntroduceerd. Vervolgens

bleven de details over Van Leeuwenhoeks allersterkste lenzen drie eeuwen

lang onbekend. Want daarvoor moesten de hele kleine microscopen worden

opengebroken, en dan waren ze voorgoed kapot. Onderzoek maakte

uiteindelijk mogelijk dat neutronen door het metaal van de lensplaatjes dringen

en zo de vorm van het glazen lensje laten zien.

Onvoorstelbaar
Hoe Antoni van Leeuwenhoek de microwereld ontdekte loopt

 t/m 7 januari 2024. Meer informatie:
rijksmuseumboerhaave.nl/onvoorstelbaar

De tentoonstelling is toegankelijk voor mensen met een visuele
beperking. Er wordt een aparte ervaring aangeboden, bestaande uit een
audiotour, voelbare objecten, voelbare tekeningen en luisterervaringen.

Net als andere microscopisten sneed en kleurde Van Leeuwenhoek zijn preparaten, om
ze beter te bekijken. Conservator Cocquyt: ‘Waanzinnig, kleurrijk en wonderschoon.’ In de
negentiende eeuw kwamen er middelen die de verschillende soorten organismen verschillende
kleuren gaven. Hierdoor werd kleuren een middel voor microbiologie en medische diagnose.

Rode bloedcellen Van Leeuwenhoek zou van alles onderzoeken (van druppels water
uit de sloot tot de peperkorrels uit de keuken en de haren uit zijn baard) en talloze ontdekkingen
doen. Zo zag hij als een van de eersten rode bloedcellen. In kikkervisjes bijvoorbeeld, zag hij ze
door de allerkleinste adertjes stromen; een bevestiging van de toen nog omstreden theorie dat
het hart bloed rondpompt door het lichaam. Van Leeuwenhoeks microscoop staat aan de basis
van de beste microscoop, de Titan Krios. En laat die nu ook in Leiden staan.

Je kon ternauwernood twee kaartjes
bemachtigen, het tijdslot kwam je
niet goed uit, maar je ging, vol goede
moed. Nu ben je in het Rijksmuseum
en staat er, uitgerekend voor jouw
favoriete schilderij, een rij. Welkom bij
de blockbuster.

Liselore Tissen, buitenpromovenda
kunstgeschiedenis bij Universiteit
Leiden en TU Delft, schudt haar hoofd.
Waarom, vraagt ze, zou je je langs
talloze selfie sticks wurmen om een
glimp van Vermeers Melkmeisje op te
vangen als je thuis naast een meisje
met de parel kunt staan dat niet van
echt te onderscheiden is?

Tissen onderzoekt de betekenis van
3D printen voor het kunstveld. Haar
onderzoek richt zich op filosofische en
ethische dilemma’s, op materiaal-
gebruik, conservering en de rol van
kunst in de samenleving. Ze kan zelfs
voorspellen hoe het schilderij er in de
toekomst uit zal zien, op basis van de

chemische samenstelling van de verf
en met behulp van computer scientists
/a.i. Maar haar 3D prints zijn óók van
nut in de discussie over roofkunst.

Maar wat is het origineel nog als je
het één op één kunt reproduceren,
inclusief textuur, barsten in de verf?
Veel mensen zeggen: een 3D print
háált het niet bij het origineel. Maar

dat is de vraag, zegt Tissen. ‘De print
komt dichter bij de oorspronkelijke
versie van de kunstenaar, dan hoe
we een kunstwerk nu zien, na soms
eeuwen veroudering. De print is niet
de vervanging van het origineel,
maar kan wel in dienst staan van
het origineel. Door het werk in de
oorspronkelijke setting te laten zien,
bijvoorbeeld. Een altaarstuk met
goudverf komt bij kaarslicht in de
kerk, waar het ooit voor was bedoeld,
anders uit dan in een museum. Maar
vanwege de conservering kan het
origineel niet in de kerk hangen.’

THEO VAN DOESBURG
Tissen, die eerder werken van
Rembrandt en Van Gogh uit een 3D
printer haalde, gaat najaar 2023
met twee schilderijen van de ooit in
Leiden gevestigde schilder Theo van
Doesburg aan de slag. Zo zal ze een
portret van Van Doesburgs muze,
Petronnella Johanna van Moorsel,

en een van zijn abstracte composities
met hulp van de 3D printer
onderzoeken.

Voor een ander Leids museum,
Volkenkunde, maakte ze een schedel
na. Deze schedel, waarschijnlijk in de
jaren vijftig geroofd uit een Mexicaans
graf, werd in 1963 door het museum
gekocht. Dat was toen nog onwetend
van de herkomst. Hoewel de schedel

THEO VAN DOESBURGS MUZE

LISELORE TISSEN ONDERZOEKT KUNSTWERKEN MET HULP VAN 3D PRINTS.
‘DE PRINT KOMT DICHTER BIJ DE OORSPRONKELIJKE VERSIE.’

nog niet formeel is geclaimd door
Mexico, hebben Tissen en een
collega contact gezocht met de
gemeenschap van Mixteken in Mexico.

3D SCHEDEL
Een 3D print van de schedel moet de
discussie tussen Leiden en Mexico
vooruit helpen. Zo reisde een
Mexicaanse kunstenaar met de print
langs diverse Mexicaanse scholen, om
vervolgens de leerlingen een tekening te
laten maken van hoe zij denken dat deze
voorouder eruit heeft gezien. Tissen:
‘Dat is een heel andere houding dan ‘wij
zijn het museum en je slikt het maar’.’

‘Misschien’, zegt ze, ‘willen de
Mixteken de schedel terug. Of willen
ze de print ceremonieel begraven en
blijft het origineel in Leiden.’ Al lijkt dat
laatste onwaarschijnlijk; de Mexicaanse
kunstenaar heeft al laten weten dat
wat hem betreft de schedel terug gaat
naar Mexico. De 3D print mag in Leiden
blijven.

Liselore Tissen spreekt op 16 september
tijdens het kunst- en kennisfestival
‘Nacht van Ontdekkingen’,
in Leiden.

nachtvanontdekkingen.nl

UIT DE PRINTER

 ‘Een 3D print komt dichter bij de oorspronkelijke versie van de kunstenaar’
Liselore Tissen, technisch kunsthistorica

DEZE (EN VELE ANDERE)
LEIDSE ONDERZOEKERS
STAAN OOK OP DE NACHT
VAN ONTDEKKINGEN

JED WENTZ In de 18e eeuw
was retoriek meer dan alleen het
vermogen om goed te schrijven - het
was de kunst om toespraken tot leven
te brengen door middel van stem,
gezichtsuitdrukking en gebaren. In
deze interactieve workshop probeert
Jed Wentz retorische gebaren uit, en
Shakespeare is de leidraad.

AAFJE DE ROEST Deze Leidse
letterkundige onderzoekt hedendaagse
Nederlandse hiphop op een
wetenschappelijke manier. Maar hoe
doe je dat, hiphop onderzoeken? En
wat leert hiphopmateriaal ons? Samen
met de bezoekers neemt Aafje de Roest
een aantal videoclips en teksten onder
de loep.

VERA WILLIAMS Ontdek het
fascinerende vak van wetenschap-
pelijke animatie, waar wetenschap
en creativiteit samenkomen en de
verbazingwekkende microscopische
wereld tot leven wordt gebracht.
Tijdens de Nacht van Ontdekkingen
vertelt Vera Williams hoe weten-
schappelijk animeren de deur opent
tot de wonderlijke wereld van de

microbiologie.

MICHIEL VAN ELK
LSD en MDMA – drug
of medicijn? In deze
lezing biedt Michiel van
Elk een blik op (neuro)
wetenschappelijk
onderzoek naar
psychedelica. Wat
gebeurt er nu precies in je
brein onder invloed van
psychedelica? Wat zijn de
effecten van psychedelica
op onze waarneming en
emoties?

Nacht van Ontdekkingen,
16 september, in Leiden.
nachtvanontdekkingen.nl

Taco van der Eb

9

10

‘Zijn de collega’s wel op de hoogte van wat effectief is in de klas, wat werkt
en wat niet? Met die gedachte in mijn achterhoofd stond ik blaadjes te
kopiëren en in de - toen nog - postvakjes van collega’s te doen.’
Aan het woord is Kathinka van Doesum, een van de twee grondleggers van
Practoraat Research Lab van mboRijnland in Leiden. Erica Wijnands en zij
hadden beiden een master op het gebied van leren en innoveren op zak,
waar onderzoek een belangrijke plek inneemt. Ze merkten dat er binnen
de instelling nauwelijks iets met onderwijsonderzoek en de uitkomsten
daarvan werd gedaan. Raar, constateerde Wijnands. ‘We zijn in het
onderwijs voortdurend bezig met veranderingen, zonder te weten of het
daadwerkelijk verbeteringen zijn.’

Dat is verleden tijd. Met de oprichting van Practoraat Research Lab inves-
teert mboRijnland veel in onderzoek door en voor docenten. En, niet te
vergeten, door en voor studenten. Want dat mbo-studenten vooral met de
handen bezig zijn en daarom niet hoeven te onderzoeken – dáár zijn ze het
bij mboRijnland niet mee eens. Nadenken en onderzoeken of je bepaalde

werkwijzen kunt verbeteren is onderdeel van elke opleiding. Onderzoek
hoort bij vakmanschap, zeggen ze in Leiden.

‘Mbo-studenten moeten ook worden geschoold in het doen van onder-
zoek, moeten kritisch leren kijken en denken’, zegt docent Jaap Kraak.
‘Bij mboRijnland leiden we op voor uiteenlopende beroepen, zoals kok,
laboratoriummedewerker of verpleegkundige, waarbij studenten proeven
doen en onderzoeken of een behandeling of werkwijze wel of niet werkt.’

Struikelblok Een onderzoekende houding en kritisch denkvermo-
gen zijn niet alleen van belang voor de beroepspraktijk, maar ook om goed
te kunnen functioneren in de maatschappij. Bovendien blijken onderzoeks-
vaardigheden vaak een struikelblok voor mbo-studenten die doorleren
in het hbo. Kraak: ‘Veel studenten kiezen een hbo-vervolgopleiding en
moeten daar dan onderzoek doen. Dan is het goed als ze met de beginse-
len bekend zijn.’

Vakmanschap?
Niet zonder onderzoek!

mboRijnland in
Leiden is een
van de eerste

mbo-opleidingen
waar docenten en

studenten samen de
onderwijspraktijk

onderzoeken.

 ‘We voelden ons gehoord en gezien en wilden het onderzoek
vervolgens zo goed en mooi mogelijk afronden.

Seher en Hind, studenten mboRijnland

Onderzoek in het mbo is er nog niet zo lang, terwijl goed onderwijs vraagt
om continue verbetering. Daarvoor zijn practoraten noodzakelijk, die het
mbo de ruimte bieden om bezig te zijn met onderzoek. Bij mboRijnland
onderzoeken ze met name het eigen onderwijs: wat levert een onder-
wijsvernieuwing op, hoe brengt een docent deze in de praktijk, wat leren
studenten ervan? Daartoe worden onder meer zogenoemde Communities
of Practice opgezet. Daarin onderzoeken docenten en studenten samen de
opleiding of de stagepraktijk – wat kan er beter? Dat gebeurt op basis van
gelijkwaardigheid. Op deze manier blijven docenten en studenten zichzelf
ontwikkelen en raken de onderwijsteams meer betrokken.

Voor de studenten Seher en Hind was de gelijkwaardigheid tussen docent
en henzelf bij de Community of Practice een eyeopener. ‘We konden
gewoon zeggen wat er in onze hoofden omgaat. We voelden ons gehoord
en gezien. We kregen veel complimenten en positieve feedback. Daardoor
raakten we nog meer gemotiveerd en wilden we het onderzoek zo goed
en mooi mogelijk afronden.’

Op stage In een Com-
munity of Practice die bestond
uit studenten, docenten en
een praktijkopleider uit een
verpleeghuis, onderzochten de
deelnemers hoe studenten met
meer zelfvertrouwen aan hun
eerste stage kunnen beginnen.
Er waren veel vragen en hoge
verwachtingen. Studenten
worstelden met het idee dat
‘ze alles al moeten kunnen’ als
ze op stage gaan. Docenten
wilden vooral het gat tussen
onderwijs en beroepspraktijk
verkleinen.

Docent Charly Boerboom:
‘Niet alle leermaterialen in onze
praktijklokalen, zoals sommige
infusen, worden overal in het
werkveld gebruikt. Dat is niet
te voorkomen; we kunnen nu
eenmaal niet alle leermiddelen
uit de praktijk aanschaffen.’
Om nog maar te zwijgen over
het feit dat in de opleiding
Verpleegkunde wordt geprikt
in poppen en tijdens de
stage in mensen. ‘Dan zien
de studenten zich ineens
voor vragen gesteld als

‘hoe gedraag ik me nu’ of ‘hoe pas ik mijn kennis van de opleiding toe’,
aldus Boerboom. De deelnemers interviewden hiervoor studenten en
bestudeerden literatuur over zelfregulatie. Samen ontwerpen ze een les
voor eerstejaars studenten en testten deze in de praktijk. Het onderzoek
leverde bruikbare inzichten en aanbevelingen op. Zo geven ouderejaars
studenten nu een voorbereidingsles aan eerstejaars studenten die op stage
gaan.

‘Een ander voorbeeld’, zegt Van Doesum, ‘is onderzoek naar hoe de
groepsdynamiek in mbo-groepen op een positieve manier kan worden
beïnvloed, waardoor een veilig leerklimaat ontstaat’. Onderzoekende
studenten uit hogere leerjaren testten onder begeleiding verschillende
interventies in eerstejaars klassen. De interventies waren vooraf door
de studenten en docent uit de literatuur geselecteerd. Dit leverde veel
waardevolle inzichten en opbrengsten op. ‘Studenten staan naast
docenten in hun rol als onderzoeker. Dat leidt tot een verdieping van het
leren’, aldus Van Doesum. mborijnland.nl

COLOFON Dit is een commerciële bijlage van Leiden&Partners. De inhoud van deze bijlage valt niet onder de verantwoordelijkheid van de redactie/hoofdredactie van NRC. Deze bijlage kwam tot stand op initiatief van
Leiden&Partners in samenwerking met CORPUS reis door de mens, Days of Art & Science, Gemeente Leiden, Leiden Bio Science Park, Leiden Healthy Society Center, Leiden Kennisstad, LUMC, mboRijnland, Rijksmuseum
Boerhaave, Esther Sibbel, Universiteit Leiden. Vormgeving: Campaigns&Results. Reacties: info@leidenenpartners.nl. leiden.nl

Vakmanschap?
Niet zonder onderzoek!

Gezonde keuzes maken,
 voor iedereen

CORPUS droomt

groots. Zowel wat

betreft locaties

 - binnenkort opent een

tweede CORPUS in

China en twee

Amerikaanse staan

op de rol - als met hun

wens voor de wereld.

Ze heeft namelijk de

droom dat mensen

gezondere keuzes

gaan maken.

Laat je verwonderen
Hoe reageert je lichaam op een splinter? Wat gebeurt er in je oor als je naar muziek luistert? En waar zit het commando-centrum
van je lijf? Vlak bij de stad Leiden zit een roodbruine reus langs de snelweg. Het enorme lichaam zit vast aan het gebouw van
CORPUS, een experience waarbij je ontdekt hoe ingenieus je lichaam in elkaar zit. Je gaat het reuzenlichaam in en maakt een 'reis
door de mens'.

Maak in het 5D-harttheater een ‘reis’ als rood bloedlichaampje, adem mee in de longen, spring op de tong, loop door het oor en
verwonder je in de hersenen. Nog meer ontdekken over je lijf? Test je gehoor, laat je hart pompen of stel je gezondheidskennis op
de proef. Kortom: een zintuigprikkelende ervaring om samen te beleven. corpusexperience.nl

Handelingsperspectief moet ervoor zorgen dat de
bezoeker wel met een goed gevoel naar huis gaat. Ze
hoeven geen lijstjes bij te houden van wat er allemaal
anders moet, mensen moeten vooral plezier hebben in
het museum. Het is zoals Hansen zegt: ‘Iedereen maakt
wel eens ongezonde keuzes.’

Milou de Vreeze, manager marketing, sales &
development, vult haar aan: ‘Het is zo makkelijk om te
zeggen ‘Dan doe je toch even dit of dat’.’ Ze wijzen dus
niet met het vingertje maar laten zien dat er altijd een
mogelijkheid voor een keuze is. Zodat iedereen gezonde
keuzes kan maken. Hansen: ‘Dat zijn natuurlijk utopische
gedachten, maar je moet groots dromen!’

Reis door de mens
Hoe? Dat zijn ze aan het uitdokteren. ‘We hebben het
gebouw al. Het eerste deel is de reis door de mens.
Daar kun je heel veel aan koppelen’, droomt De Vreeze.
‘Het tweede deel willen we opnieuw inrichten.’ Een
wisselende expositie is één van de opties, met diverse
thema’s. Sport, voeding, sociale interactie. En welzijn.
Daar starten ze mee. Hoe dit precies eruit gaat zien,
weten ze nog niet. Eén ding weten ze wel: samenwerking
met partners is hierbij heel belangrijk.

Een ‘sprekershuis’ is een ander idee. Zodat je tijdens
een congres één van de sprekers van de partners
kunt uitnodigen. Om breder te kijken dan het eigen
perspectief, om die verbinding te maken met het
lichaam. Denk aan een lachworkshop, een spreker over
de psychologie van het geluk, het voedingscentrum dat
vertelt over gezonde keuzes maken tijdens een congres,
een wetenschapper over hersenonderzoek. Hansen:
‘Op deze manier maken we verbinding tussen Leiden Bio
Science Park en de stad, en maken we concreet wat daar
gebeurt.’

Zo veel mogelijk mensen ervan overtuigen dat het
lichaam belangrijk is, en dat je daar zuinig op moet
zijn. Dat wil CORPUS. Met 200.000 bezoekers per jaar,
voornamelijk (groot)ouders en kinderen, en 30.000
scholieren, bereikt deze educatieve attractie een breed
publiek. ‘Dit zijn allemaal bezoekers die ervoor betalen
om iets te leren. Vrijwillig. Voor hun plezier’, aldus
directeur Hanneke Hansen.

Sinds 2008 telt Leiden een bijzonder iconisch gebouw.
Pal aan de snelweg A44 zit een enorm ‘mens’ aan een
gebouw vast. Aan de binnenkant kunnen bezoekers
door deze ‘mens’ lopen. Zo wandelen ze dwars door
een lichaam heen. Oprichter Henri Remmers kreeg het
idee na een bezoek aan Orlando, Amerika, waar hij een
animatie van een zwangere vrouw met een transparante
buik zag. Op die manier kon men het hele proces van de
zwangerschap waarnemen.

Bij CORPUS in Leiden zijn ze ervan overtuigd dat
gezondheid groter is dan het medische verhaal. Ook
mentale en financiële gezondheid, en waar je woont,
leeft en opgroeit, zijn van invloed. Deze holistische
benadering is het uitgangspunt. ‘Gezonde keuzes
maken is écht wat anders als je in Oegstgeest opgroeit
dan onder de rook van Tata Steel, of wanneer je in een
sloppenwijk van India geboren wordt. Wij willen laten
zien dat omstandigheden van invloed zijn.’

Utopische gedachten

CORPUS wil verwondering, bewustwording, begrip én
het gesprek op gang brengen. ‘Dus niet dat bezoekers
alleen een leuk spelletje doen, naar buiten lopen en
denken ’ik had een leuke middag’. Maar ook dat ze thuis
komen of op een verjaardagsfeestje zeggen: ‘Waar ik
nóu toch ben geweest’.’

11

Ga voor de volledige uitagenda naar: leiden.nl/uitagenda

12

DEC 7
DUTCH LIFE SCIENCES CONFERENCE
LEIDEN BIO SCIENCE PARK
De conferentie stimuleert en promoot een open discussie
over informatie, samen met trends en ontwikkelingen in de life
sciences-sector. De Dutch Life Sciences Conference vindt plaats
op 7 december op het Leiden Bio Science Park in Leiden.

SEP 23+24
KUNSTROUTE LEIDEN
Loop de Kunstroute Leiden in Leiden, tussen 12 – 18 uur op 23 of 24 september. Met werken van
meer dan 150 kunstenaars, van schilderkunst tot keramiek, van fotografie tot hedendaags design,
van beeldhouwwerk tot straatkunst.

In de week voorafgaand aan de bekendmaking van de Nobelprijswinnaars,
op 29 en 30 september, organiseert Rijksmuseum Boerhaave in samen-
werking met de Heinrich-Heine-Universiteit, Düsseldorf het symposium
Does Science Need Heroes? Tijdens dit symposium wordt onderzocht
hoe prijsculturen in de loop van de tijd zijn veranderd en welke rol prijzen
hebben in de huidige wetenschappelijke praktijk. Aanmelden is mogelijk
via de webpagina van het symposium.

SEP 16
NACHT VAN ONTDEKKINGEN
RONDOM ACADEMIEGEBOUW EN DE
HORTUS BOTANICUS
Kennisfestival op zaterdag 16 september. Een gevarieerd
programma van activiteiten met muziek, theater, kunst,
debatten, lezingen en workshops. Met een gastoptreden van
Claude (Ladada). Tickets via nachtvanontdekkingen.nl

OKT 8
LEIDEN SCIENCE
FAMILY DAY
UNIVERSITEIT LEIDEN
Op zondag 8 oktober 2023 opent de faculteit Wiskunde
en Natuurwetenschappen van de Universiteit Leiden haar
deuren voor iedereen die nieuwsgierig is naar wetenschap!
Neem een kijkje achter de schermen, bekijk spannende
demonstraties, kruip in de huid van een weten-schapper bij
talloze workshops, prikkel je nieuwsgierigheid en ga zelf aan
de slag met experimenten, luister naar interessante lezingen
en nog veel.

t/m DEC 31
JWST UNIVERSUM - OUDE STERREWACHT LEIDEN

Bezoek de tentoonstelling JWST Universum
en omring je door fenomenale beelden
van deze baanbrekende telescoop. Met de
gloednieuwe James Webb Space Telescoop
(JWST) kijken we dieper in het heelal dan
ooit tevoren. Geniet van gloednieuwe foto's
en zie hoe nieuwe grenzen worden verlegd
in de sterrenkunde.

SEP 14 - 15
BRAVE NEW WORLD
De 8e editie van Brave New World Conferentie met als thema
The Future of Attention. Brave New World is uitgegroeid
tot een van de belangrijkste ART-SCIENCE conferenties in
Nederland en Europa en combineert de kennis uit kunst en
wetenschap om kritisch te kijken naar de technologische
ontwikkelingen en de invloed daarvan op de maatschappij.

t/m JAN 7
TENTOONSTELLING ‘ONVOORSTELBAAR’

RIJKSMUSEUM BOERHAAVE
Met een bijzonder kleine microscoop legde hij een compleet nieuwe
wereld bloot, een wereld die nog nooit iemand had gezien.
Rijksmuseum Boerhaave opent opnieuw deze wereld, die Antoni van
Leeuwenhoek 350 jaar geleden ontdekte.

SEP 17
BRAVE YOUNG MINDS
NATURALIS
Tijdens Brave Young Minds gaan 100 kinderen tussen 10 en 18 jaar aan
de slag met belangrijke vraagstukken over veiligheid, natuur, klimaat of
voedselproductie. Dat doen ze niet alleen, maar samen met een bijzondere
gast. Na de eerste editie in 2022 met Yuval Harari keert Brave Young Minds
terug met een unieke ontmoeting met de eerste officiële cyborg van de
onze planeet - Neil Harbisson.

DOES SCIENCE NEED HEROES?

SEP 16
WAVELENGTH
LEIDEN BIO SCIENCE PARK
Wavelength is het festival voor klassieke muziek en
wetenschap waarbij het Leiden Bio Science Park
(LBSP) verandert in een podium voor bijzondere
optredens door nationale en internationale
gerenommeerde musici.

NOV 17 - 19
LETTERLIJK LEIDEN
Een groots Letterlijk Festival van 17 - 19 november in de Oude
UB aan het Rapenburg is de aftrap van de derde editie van
themamaand Letterlijk Leiden. Een lang weekend vol literaire
programma’s op diverse locaties in Leiden.

