

Wij leiden de boeren
van de toekomst op

Het onderzoek naar dierenwelzijn staat op scherp
Hbo-diploma als sollicitatie-eis

Zelfreflectie als wapen tegen polarisatie

Colofon

Redactie: Marieke Sol en Jannette Weultjes
Eindredactie: Marjolijn van Eendenburg

Ontwerp: Josta Bischoff Tulleken
Concept & realisatie: MagSite, Wormer

Fotografie: de foto's zijn van Aeres Hogeschool,
Richard Griffioen, Ron Methorst, Gijs Staats en Ronald Koomans

Aeres Hogeschool Dronten
Tel. 088 - 020 6000
www.aereshogeschool.nl/dronten

© Alle rechten voorbehouden. Deze tekst mag door derden gebruikt worden, mits de bron daarbij op correcte wijze vermeld wordt. De auteur heeft ernaar gestreefd een zo betrouwbaar mogelijke uitgave te verzorgen. Niettemin kan hij geen aansprakelijkheid aanvaarden voor onjuistheden die mogelijk in deze uitgave voorkomen. Aan deze publicatie kunnen geen rechten ontleend worden. De auteur heeft getracht de rechten van de afbeeldingen te achterhalen en/of de bron van de afbeeldingen weer te geven en ernaar gestreefd een zo betrouwbaar mogelijke uitgave te verzorgen.

Scan het online magazine

Voorwoord

Hogeschool als platform voor dialoog

65 jaar Groen hoger onderwijs, gestart in Ede en al decennia in Dronten. Een prachtige mijlpaal! Het thema van deze uitgave *veerkracht* past uitstekend bij deze faculteit in Dronten. Met haar portfolio praktijkgerichte opleidingen waar ondernemen en primaire productie centraal staan onderscheidt zij zich van andere groene hbo's.

Het praktijk- en beroepsgerichte karakter van de faculteit zorgt ervoor dat bedrijven uit de agrifoodbusiness graag willen samenwerken. Voor de studenten een prachtige meerwaarde: zij maken tijdens hun studie de ontwikkelingen en innovaties van dichtbij mee. Ook de bedrijven biedt het voordeel, zij komen immers in contact met de nieuwe lichter jonge ondernemers of nieuwe medewerkers. Een win-win situatie.

Het praktijkgerichte zien we ook terug bij Aeres Farms daarmee onderscheiden we ons van onze collega hogescholen. Uitgebreide faciliteiten waar studenten kunnen experimenteren, van elkaar leren en ondernemen. De faculteit Dronten staat immers bekend om ondernemen. Het gaat daarbij niet alleen om het ondernemen op het boerenerf of in de periferie, maar ook hoe je met een ondernemende houding aan het werk kunt. En dat wordt gezien!

De maatschappelijk component wordt in de agrarische sector steeds belangrijker. Binnen de hogeschool en binnen Aeres werken we hier aan. Zo gaat een aantal veehouderijdocenten met hun studenten naar de faculteit in Almere om meer te leren over biodiversiteit. Maar ook op Aeres Farms werken mbo-studenten van Aeres MBO Dronten Warmonderhof en Aeres Hogeschool Dronten samen op een biologisch melkveebedrijf. De hogeschool is een prachtig platform om met elkaar in dialoog te gaan en de nuance terug te brengen.

Ik wens de jarige dat we met elkaar op een verstandige manier invulling geven aan de transitie. Het is niet de eerste en zeker ook niet de laatste transitie. Er komen er nog meer aan, maar met ons praktijkgerichte onderzoek en onderwijs bieden wij onze studenten handvatten om hier mee om te gaan!

Ik wens u veel leesplezier!

Bastiaan Pellikaan
Voorzitter College van Bestuur Aeres

"De faculteit Dronten staat immers bekend om ondernemen."

Bastiaan Pellikaan

6

Wij leiden de boeren van de toekomst op

10

"De samenwerking op en rond Aeres Farms is groot en goed, zowel intern als extern, we vullen elkaar goed aan."

Jan Bloemert

14

"Gedragsverandering is niet eenvoudig, dat zie je ook in de humane psychologie."

Kathalijne Visser

20

"Naar elkaar luisteren en elkaar willen begrijpen, kan rust en ruimte brengen in de gepolariseerde dialoog."

Ron Methorst

24

"Bij circulair ondernemen draait het meer om de verbinding tussen bedrijven dan dat bij traditioneel ondernemen het geval is."

Eric de Bruin

Scan het magazine online

Inhoud

- 6 Wij leiden de boeren van de toekomst op
- 9 Studie met mogelijkheden
- 10 Een goede synergie zorgt voor mooie resultaten
- 14 Het onderzoek naar dierenwelzijn staat op scherp
- 18 Opleiding verandert toekomstbeeld
- 19 Hbo-diploma als sollicitatie-eis
- 20 Zelfreflectie als wapen tegen polarisatie
- 23 Van Verloskunde naar Agrotechniek & Management
- 24 Studenten laten proeven en ruiken
- 28 Geloof in je eigen kracht en straal dat uit
- 31 Minor doorkruist bedrijfsovername
- 32 Dynamiek in kennisuitwisseling

**Geloof in je eigen kracht
en straal dat uit**

*"Ondernemers dragen bij
aan de opleiding, de studenten zijn
tenslotte hun toekomstige
werknemers en collega's."*

Gera van Os

Jolanda Berntsen, faculteitsdirecteur Aeres Hogeschool in Dronten

Het type student – no-nonsense met de voeten in de klei – kenmerkt al 65 jaar het onderwijs op de faculteit in Dronten. Iedereen kan zijn wie hij/zij is. Ook aan de nauwe docent-student relatie is in de afgelopen decennia niets veranderd. De groene sector heeft in de 65 jaar diverse ontwikkelingen doorgemaakt en de faculteit groeide daarin iedere keer mee. Directeur Jolanda Berntsen verwacht dat ook de komende jaren de focus blijft op dit groene domein van agrifoodbusiness. “We willen trouw blijven aan onze traditionele doelgroep. Als je boer wilt worden ben je bij ons aan het juiste adres.”

A photograph showing two men walking away from the camera down a dirt path in a lush green field. In the background, several white wind turbines are visible against a blue sky with light clouds. A small building is also visible on the left side of the field.

Wij leiden de boeren
van de toekomst op

“Pak af en toe wat lummeltijd en reflecteer op jezelf. Wat past bij mij als persoon en waar sta ik voor?”

Jolanda Berntsen

De community gedachte ‘wonen, werken, leren’ van oud-directeur Henk van Harten is voor huidig directeur Jolanda Berntsen nog altijd haar basis. “Ik ben enorm voorstander van het gedachtegoed van Van Harten, maar ik zorg wel voor een vertaling naar de huidige tijd.” Vroeger moest je als docent verplicht in de dorpskern van Dronten wonen. Dat zou voor Berntsen geen optie zijn, aangezien zij ruim honderd kilometer van de faculteit vandaan woont. Studenten kwamen geregeld bij docenten privé over de vloer. Binnen de school stonden thema’s als samen, gemeenschap, ontmoeten en leren uit ontmoetingen centraal. “Toen ik startte bij de toenmalige CAH als docent bedrijfskunde / financiële dienstverlening sprak de cultuur van de school mij enorm aan. De betrokkenheid van collega’s, het type student, de relatieve kleinschaligheid en de christelijke identiteit. Mijn voorgangers hebben ieder op hun eigen manier daar invulling aan gegeven en ik probeer dat nu ook te doen.” Zo spreken de thema’s ont-moeten en ont-wikkelen van oud-directeur Wim van de Weg haar zeer aan en probeert ze zowel collega’s als studenten hierin mee te nemen. “Pak af en toe wat lummeltijd en reflecteer op jezelf. Wat past bij mij als persoon en waar sta ik voor? Maar geef dit vooral ook

mee aan de studenten, zorg dat ze met een open blik in de maatschappij staan.”

Praktijklocatie unique selling point

De huidige praktijklocatie Aeres Farms was vroeger dé reden om de verhuizing van Ede naar Dronten in gang te zetten. “Er was behoefte aan een groter zogenoemd ‘openlucht practicum’. Dat werd de toenmalig schoolboerderij aan De Drieslag op de plek waar nu de huidige school staat. “Onze praktijklocatie is eind jaren negentig verhuisd naar de Wisentweg en is nog altijd een unique selling point voor de faculteit. Het draagt bij aan de kwaliteit van ons onderwijs”, vindt Berntsen.

Brugfunctie

De afgelopen 65 jaar is de faculteit meegegroeid met de ontwikkelingen in de landbouw. De onderwijsinstelling zorgde iedere keer voor een goede vertaling van nieuwe innovaties naar praktische toepassingen voor ondernemers. Daar ligt volgens Berntsen gelijk ook een mooie brugfunctie voor het facultaire onderzoeksteam. Al ruim tien jaar werkt een team van lectoren en onderzoekers aan praktijkgericht onderzoek. Ondertussen zijn er elf lectoraten »

actief. Een aantal lectoraten focust zich op de transitie van de landbouw zoals de lectoraten Omgevingsinclusief ondernemen, Ethiek en Landbouw en Circulair ondernemen in de Agri- en Food Business. Daarnaast richten de lectoraten Precisielandbouw, Duurzaam Bodembeheer en Grasland & Beweiding zich meer op de vaktechnische aspecten waar een ondernemer mee aan de slag kan. Het laatste focusgebied is de mens-dier relatie in de lectoraten Human Animal Interactions en Animal Assisted Interventions. Onderwijs en onderzoek zijn met elkaar verbonden. Studenten werken mee in het onderzoek en onderzoeksresultaten krijgen een plaats in het onderwijs.

Voedselproductie op één

Binnen het onderwijs focust de faculteit zich voor een groot deel op voedselproductie. De nadruk ligt daarbij vooral op het begin van de keten. "We moeten aan de slag met een extensievere landbouw, meer verbinding met de natuur en mét een goed verdienmodel voor de ondernemer. Daarmee zoeken we naar evenwicht in natuurlijke, sociale en economische waarden ten behoeve van het maatschappelijk nut. Wij willen onze studenten hierop voorbereiden. We merken dat studenten met verschillende perspectieven bij ons binnenkomen. Wij willen hen laten kennismaken met de boerendiversiteit die er is. Dit doen we onder meer bij Aeres Farms. Daar hebben we diverse bedrijfsvoeringen: gangbaar en biologisch waar studenten ervaring kunnen opdoen."

Trouw blijven aan traditionele doelgroep

Op de vraag waar de hogeschoolfaculteit over circa tien jaar staat, is Berntsen duidelijk. Al jaren zijn de 'diep groene' opleidingen Dier- en Veehouderij en Tuinbouw & Akkerbouw hofleverancier voor het opleiden van studenten. Ze wil graag trouw blijven aan deze traditionele doelgroep. "Als je boer wilt worden moet je naar Dronten komen. Wij leiden de ondernemers van de toekomst op." Daarbij schuwt ze de transitie waar de landbouw voor staat niet. "We moeten duurzaam en efficiënt voedsel produceren in een goede balans met ecologie en sociale

aspecten en natuurlijk met een goed verdienmodel voor de ondernemer. We zijn als klein landje enorm goed in voedselproductie. Onze studenten komen veelal in de primaire sector of de periferie aan het werk. De tendens naar een meer plantaardige voedselproductie is in gang gezet en wij willen onze studenten hierop voorbereiden. Vanuit dat perspectief koesteren wij de bedrijfskundige opleidingen in de periferie van de sector, als ook de opleidingen gericht op dier en diergezondheid. De aandacht voor de interactie tussen mens en dier in de paardensector, de huisdierensector en zeker ook de dierwaardige veehouderij is volop in ontwikkeling. Ook internationaal is er nog veel terrein te winnen. De agri- en foodsector is per definitie internationaal georiënteerd. De maatschappelijke uitdagingen in de sector beperken zich niet tot de landsgrenzen van Nederland. Als hogeschool hebben we daarin naar de sector en zeker ook naar de studenten verantwoordelijkheid in te nemen."

«

Studie met mogelijkheden

“Een studie die aansloot bij mijn passie voor paarden, maar wel één waar ik ook andere kanten mee op kon. Precies dát was Hippische Bedrijfskunde op Aeres Hogeschool voor mij.” Inmiddels werkt Tessa Lohues-Bocxe (32 jaar) zo’n tien jaar in verzekeringen. “De studie was in 2008 vrij nieuw, maar was een goede zet van Aeres Hogeschool. De studie trekt ook steeds meer buitenlandse studenten.”

70% bedrijfskunde 30% paard

Tessa rijdt van jongs af aan paard en als ze wat ouder is, geeft ze privé- en groepslessen in dressuur en springen. “Toch wilde ik een hbo-opleiding doen waarmee ik ook andere kanten op kan. Hippische Bedrijfskunde op Aeres Hogeschool bestaat uit grofweg 70% bedrijfskunde en 30% paardenkennis. Dat is voor mij de ideale combinatie. Door de breedte van deze studie kan ik ook in andere branches werken, iets wat ik belangrijk vind.” De studie trekt vooral meiden. “Er zat maar één jongen bij mij in de klas, in tegenstelling tot de opleiding Bedrijfskunde & Agrifoodbusiness die veel raakvlakken, maar juist een hoog mannengehalte heeft.”

Van paardenraad tot baan

Tijdens haar studie zit Tessa in de paardenraad. De hogeschool belooft bestuursfuncties met studiepunten. “Voor een groter evenement had ik contact met de huidige bondscoach van de springruiters Jos Lansink. Later kon ik op zijn bedrijf een buitenlandstage doen. Een van de bestuursleden van de paardenraad heeft haar paard verzekerd bij EFO Paardenverzekering en nodigt de inspecteur daarvan uit voor een paardenraadavond. Hieruit volgt een afstudeerstage bij EFO Paardenverzekering. Wanneer er daarna een

acceptant weggaat, werd ik na een officiële sollicitatie haar vervanger. Inmiddels ben ik diverse verzekeringsdiploma’s verder en werk ik met veel plezier als commercieel verzekeringsadviseur particulieren binnendienst bij Univé. In de toekomst sluit ik een overstap naar agrarisch adviseur niet uit. Ik had vooraf nooit bedacht dat de paardenraad zo’n invloed zou hebben op mijn stages en loopbaan.”

Vergrootglas

Tessa laat graag haar gedachten gaan over 65 jaar groen hoger onderwijs op Aeres Hogeschool in Dronten. “De school had de studie Hippische Bedrijfskunde meteen professioneel opgezet, compleet met hippische accommodatie. Ik zie dat Aeres Hogeschool studies nog steeds door ontwikkelt. Ik vind het zinvol dat toekomstige agrariërs breder worden opgeleid dan wat ze voor hun werk direct nodig hebben. De landbouwsector ligt onder een vergrootglas. Er is steeds meer wet- en regelgeving, maar ook verdeeldheid. Door de schaalvergroting komen er minder bedrijven en daardoor mogelijk ook minder studenten. Dat is een uitdaging voor de school. Als paardenliefhebber merk ik dat het houden van dieren door sommige groepen met argusogen wordt bekeken. Ik denk dat de oplossing in goede communicatie kan zitten. Daar kunnen de opleidingen van Aeres Hogeschool op inspelen.” «

Aeres Farms: van meeloper naar koploper

De goede synergie zorgt voor mooie resultaten

Aeres Farms is vanaf de start een unique selling point voor Aeres Hogeschool. De laatste vijftien jaar is ook Aeres MBO nauw betrokken bij deze praktijklocatie. De intensieve samenwerking met het onderwijs werpt zijn vruchten af. Financieel draait het bedrijf goed, er is een biologische en gangbare bedrijfsvoering en studenten en bedrijfsleven weten de praktijklocatie steeds beter te vinden. Dat vindt ook Anne Dijk, mededirecteur van Aeres Farms. "Er is goede synergie tussen de onderwijslocaties en Aeres Farms. Dat voelt het bedrijfsleven ook en daardoor kunnen we hier mooie opdrachten doen."

De behoefte aan een groter zogenoemd 'open lucht practicum' was ooit de reden voor verhuizing van de hogeschool van Ede naar Dronten. Daar verhuisde de toenmalige schoolboerderij eind jaren negentig van De Drieslag naar de Wisentweg. Ondertussen heet het hele complex Aeres Farms en is het nog altijd onderscheidend voor de faculteit in Dronten.

Aanvankelijk was Aeres Farms vooral een 'meekijkbedrijf'. Als eigendom van de hogeschool was de praktijkvoorziening min of meer een praktijk-kijk lokaal in plaats van een praktijk-doe lokaal. Behalve bij de studentbedrijven, daar was een actieve betrokkenheid. Bij het landbouwbedrijf (akkerbouw en melkveehouderij) was de betrokkenheid van studenten kleiner. Mede daardoor stonden in de

“We zijn in die 65 jaar als bedrijf gegroeid van meeloper naar koploper. Wij bestaan dankzij het onderwijs.”

Anne Dijk

beginperiode nut en noodzaak van de praktijkvoorziening nog even ter discussie. In gesprek met het onderwijs (hbo en mbo) kon al snel de unieke positie van de schoolboerderij worden herkend en onderschreven: praktijkleren, experimenteren en (toegepast) onderzoek voor de agrarische opleidingen van mbo en hbo.

Samen met Jolanda Berntsen, faculteitsdirecteur van Aeres Hogeschool in Dronten vormt Dijk de directie van Aeres Farms. Samen blikken ze terug hoe de train- en leeromgeving zich door de jaren heen ontwikkelde. De eerste nieuwe ontwikkelingen waren in 2008 de participatie van Aeres MBO Emmeloord en de bouw van de Weidestal in 2015. Dit werd een melkveebedrijf met een biologische bedrijfsvoering. “We waren in staat om de nieuwsgierigheid van docenten en studenten te wekken omdat we in toenemende mate kleine projecten uitvoerden in en op het veld. Het besef groeide dat Aeres Farms voor ons een prachtig uithangbord is als opleider in de beroepsauthentieke situatie. We kunnen hier experimenteren en praktijkleren met iets meer risico. Iets wat in een normale stage niet echt mogelijk is. Kortom, we mogen meer en we kunnen meer. Eventuele risico’s vanwege de participatie van studenten calculeren we vooraf in”, legt Anne Dijk uit. »

“De samenwerking op en rond Aeres Farms is groot en goed, zowel intern als extern, we vullen elkaar goed aan.”

Jan Bloemert

Koploper

Hij vertelt dat studenten met groot plezier naar Aeres Farms gaan. “Het bedrijf realiseert goede opbrengsten en heeft een goede hygiënestatus.” De komst van twee managers, één voor het melkbedrijf en één voor het akkerbouwbedrijf, heeft hier een positieve invloed op gehad. “We zijn in die periode als bedrijf gegroeid van meeloper naar koploper. Bij iedereen groeide het besef, wij bestaan dankzij het onderwijs”, vertelt Dijk. Manager Veehouderij Jan Bloemert beaamt dit. Het aantal lessen wat plaatsvindt op het melkveebedrijf is flink toegenomen. Zo komen onder meer alle eerstejaars studenten van Dier- en Veehouderij het eerste semester

iedere week naar Aeres Farms voor praktijkles.” De participatie en aanwezigheid van studenten is daarmee enorm gegroeid. Ook is het aantal meekijk-accounts van Aeres Farms flink doorontwikkeld. Studenten kunnen real time van deze cijfers gebruikmaken. Mijn wens is dat alle Aeres-onderdelen hier gebruik van gaan maken”, vertelt Bloemert. Ook de diversiteit binnen Aeres Farms groeide de laatste jaren. Het wordt steeds meer een bedrijf waar studenten kunnen experimenteren en onderzoeken. Dit is niet alleen gunstig voor studenten, maar ook voor het bedrijfsleven. “Zij ontmoeten zo hun toekomstige klanten of toekomstige medewerkers. Ook kunnen bedrijven bij ons experimenten doen die ze elders niet kunnen doen. We worden steeds

meer een demonstratiebedrijf waar praktijkgericht onderzoek plaatsvindt”, legt Jolanda Berntsen, mededirecteur van Aeres Farms uit. Zij is van mening dat dit een zeer positieve invloed heeft op de werving van studenten voor de faculteit Dronten en voor Aeres MBO.

Net als de gehele Nederlandse landbouw is ook Aeres Farms in een transitie: het praktijkbedrijf ontwikkelen tot droomcampus. Directie en managers bepalen met elkaar wat de ambitie is van Aeres Farms en waar zij over vijf jaar willen staan. Dijk: “Wij willen graag een rol spelen in de transitie van de land- en tuinbouw. Dit doen we als Aeres Farms samen met het onderwijs.”

De onderwijsleerkavel is een mooi voorbeeld van de betrokkenheid van studenten op het gebied van experimenten en onderzoek binnen de akkerbouw. Op deze kavel van 17 ha worden diverse akkerbouw- en vollegrondsgroentegewassen geteeld. Het doel van deze kavel is dat studenten kennis opdoen over gewas, bodem, water en techniek door middel van praktijklessen en het uitvoeren van experimenten en praktijkonderzoek. Dat geldt ook voor LONK, een biologische kavel voor het mbo. Studenten zijn een jaarrond verantwoordelijk voor de producten, van zaaien tot en met oogsten en afzet. Ze leren

ondernemen en worden daarbij gecoacht door bijvoorbeeld een docent. Vijftien jaar geleden was dit alles ondenkbaar. “Voorheen moesten we bedrijven en studenten nog vragen om bij ons te komen. Nu kloppen ze bij ons op de deur. Dit is echt een verdienste van de samenwerking tussen mbo en hbo en tussen onderwijs en praktijk. Daar zijn we trots op. Iedereen wil erbij horen”, zegt Berntsen.

Het bedrijf werkt steeds meer toe naar een gesloten kringloop tussen akkerbouw en veehouderij op zowel Aeres Farms als de Warmonderhof. Het biologische bedrijf LONK zal van Nagele naar Dronten verhuizen, dichterbij de studenten. Het management wil toewerken naar drie kringlopen: gangbaar, biologisch en biologisch dynamisch (deze laatste bij Stichting Warmonderhof). “Daarmee voldoen we aan de doelstellingen van de Europese Unie. Ook onze eigen bedrijfsdoelstellingen passen hierin én zo werken we mee aan de transitie van de landbouw. Door onze studenten de verscheidenheid van de Nederlandse landbouw te laten zien en ze hiermee ervaring te laten opdoen, kunnen ze zelf de keuze maken wat het beste bij hen past”, legt Bloemert uit. Mede daarom is Aeres Farms een samenwerking aangegaan met Rouveen Kaasspecialiteiten. De melk van het Weidebedrijf gaat naar deze afnemer. Docenten van Aeres trainen op hun beurt de medewerkers van Rouveen Kaasspecialiteiten op het gebied van voedselveiligheid. Ook verzorgen ze workshops voor veehouders die lid zijn van deze melkfabriek.

Bij Aeres Farms draait alles om samenwerken: bedrijfsleven, overheid (Flevoland), onderwijs en onderzoek. Dijk: “De samenwerking op en rond Aeres Farms is groot en goed, zowel intern als extern, we vullen elkaar goed aan. Dat voelt het bedrijfsleven en dat maakt dat we hier mooie opdrachten kunnen doen.”

«

Nieuwe inzichten veelbelovend
voor mens-dier-relatie

Het onderzoek naar dierenwelzijn staat op scherp

Dierenwelzijn staat volop in de belangstelling. In de media, politiek en ook in de publieke opinie groeit het besef van onze menselijke verantwoordelijkheid in relatie tot dieren. Bij Aeres Hogeschool doen de lectoren Kathalijne Visser en Richard Griffioen veelbelovend onderzoek naar de interactie tussen mens en dier.

“Gedragverandering is niet eenvoudig, dat zie je ook in de humane psychologie.”

Kathalijne Visser

Zo werkt het lectoraat van Kathalijne Visser (Human-Animal Interactions) mee aan het, door landbouwminister Adema geïnitieerde, onderzoek naar hulp- en trainingsmiddelen bij paarden en honden. Naast het inventariseren van de welzijnsrisico's bij het gebruik van hulp- en trainingsmiddelen bij paarden en honden, kijkt dit onderzoek ook naar de kennis van trainers als het gaat om het herkennen van gedragssignalen bij paarden en honden en het toepassen van leerprincipes. Vanwege dit onderzoek staat de telefoon van Visser, naar eigen zeggen, roodgloeiend en stroomt haar e-mailbox vol met vragen en verzoeken rondom dit actuele thema.

Staat de toekomst van de paardensport op het spel?

Ook is Visser volop actief in de paardensportsector. Dat doet ze vanuit de FEI (internationale paardensportfederatie) waar ze lid is van de 'Equine Ethics and Wellbeing Commission'. Deze commissie geeft onder meer aanbevelingen om het welzijn van paarden in de paardensport te verbeteren. Dat is volgens haar nodig om maatschappelijk draagvlak te houden voor de paarden-

sport. “Als er niets verandert, staat de toekomst van de paardensport op het spel. De paardensport wil zelf ook serieus met dit thema aan de slag.” Al merkt Visser dat dit nog niet eenvoudig is. “Iets wat je altijd al zo hebt gedaan, ga je niet snel veranderen.”

Uit ervaring weet de lector dat ook kleine stapjes een verandering in gang kunnen zetten. “Vijftien jaar geleden ontwikkelde ik de eerste versie van de Welzijnsmonitor Paardenhouderij. Dat vond de sector destijds heel spannend. Inmiddels staat welzijn bij veel sectoren hoog op de agenda. Het heeft tijd nodig om de beweegredenen van de mensen te leren kennen en ze mee te nemen in het proces. Gedragverandering is niet eenvoudig, dat zie je ook in de humane psychologie”, aldus Visser. »

“Kan een dier een in het verleden verstoord hechtingsproces herstellen?”

Richard Griffioen

Positieve beleving

Binnen het thema ‘Zorg en veiligheid’ werkt het lectoraat van Visser momenteel mee aan aparte onderzoeksprojecten op het gebied van honden en paarden. Hierbij onderzoeken de lector en haar onderzoekers hoe honden en paarden de inzet bij dierondersteunde interventies ervaren. Bijvoorbeeld in een verzorgingstehuis, tijdens therapiesessies of in het onderwijs. In hoeverre wordt hierbij het dierenwelzijn geborgd. Bij paarden wordt bijvoorbeeld gekeken naar hoe vaak en lang paarden worden ingezet voor paardencoaching of paardrijden voor gehandicapten. Hoe belastend is dit voor de paarden? Bij honden doen ze een vergelijkbaar onderzoek waarbij ze kijken naar de effecten op de hond. Beide onderzoeksprojecten duren twee jaar worden gesubsidieerd door Regieorgaan SIA en het ministerie van LNV.

Letten op positieve en negatieve gedragsuitingen

Omdat Visser en haar collega-onderzoekers dieren geen vragenlijst kunnen voorleggen hoe die genoemde interventies ervaren, richt het onderzoek zich op het gedrag, de hartslag en de activiteit van de dieren. Het onderzoek beperkt zich overigens niet tot de zorg, maar richt zich ook op sport en recreatie, het houden van dieren, de bereden politie en surveillance met honden. “Tijdens ons

onderzoek proberen we aan het dier af te lezen wat hij van een interventie vindt. Het gedrag van het dier is hiervoor een belangrijke graadmeter. We letten zowel op negatieve – als positieve gedragsuitingen van het dier. Dit is nog een vrij nieuw onderzoeksgebied waarmee we ook de samenwerking opzoeken met andere onderzoeksgroepen over de gehele wereld, en in Nederland met de Universiteit Utrecht.”

Naast het observeren van een dier tijdens een interventie is het volgens Visser ook mogelijk een dier naderhand te ‘bevragen’ over zijn ervaringen. “Dit onderzoek vraagt meer tijd, maar is erg interessant en moet nog verder doorontwikkeld worden. Het komt erop neer dat we een dier na een (therapie)sessie gedragsmatig ‘bevragen’ of het glas halfvol of halfleeg is. Momenteel doen we onderzoek naar deze methode. Als je een dier hierop traint, kun je dat op meerdere vlakken toepassen,” legt Visser uit. Ze geeft aan dat dit type onderzoek in het verleden vooral is uitgevoerd bij kleinere dieren. Voor paarden en honden is het nog relatief nieuw.

Kan een dier een hechtingsproces herstellen?

Ook Richard Griffioen focust zich vanuit zijn lectoraat ‘Animal Assisted Interventions’ op de interactie tussen mens en dier. Hierbij richt hij zich vooral op de mens. Hoe is de afstemming tussen mens en dier? Hoe leg je contact? Wat is je houding? Wat is de oogrichting? Deze en andere vragen zijn

belangrijke randvoorwaarden om tot afstemming (synchronie) te komen tussen mens en dier. Eén van Griffioens onderzoeken richt zich bijvoorbeeld op de invloed van een dier op mensen met een slechte hechtingservaring. “Kan een dier een in het verleden verstoord hechtingsproces herstellen? Hoe zorg je ervoor dat de cliënt zich niet afgewezen voelt. Hoe zorg je voor positieve bekrachtiging. Dit draagt bij aan een veilig hechtingsproces.” In een ander onderzoek liet Griffioen kinderen met downsyndroom en autisme werken met een hond. Hij onderzocht hierbij wat de hormonen cortisol en oxytocine in het lichaam van deze kinderen deden en trok daaruit conclusies.

Ex-verslaafden re-integreren met paardencoaching

Een ander veelbelovend onderzoek waar Griffioen op dit moment bij betrokken is, betreft ex-verslaafden die uit detentie komen en in een re-integratietraject zitten. Zij worden geholpen met paardencoaching. Het meten

van de hartslag bij zowel paard als mens en de afstemming tussen cliënt en paard (synchronie) maken deel uit van dit onderzoek. Dit wordt onder meer gedaan door middel van videoanalyse: hoe paard en mens samen bewegen. Gaan ze naar elkaar toe of juist van elkaar af? Daarnaast vullen de cliënten een vragenlijst in over emotie en agressieregulatie. “Dat is bij deze cliënten vaak niet in orde. Door middel van paardencoaching proberen we hier meer grip op te krijgen. De eerste resultaten zijn hoopvol,” aldus Griffioen. Hij vervolgt: “In dit onderzoek doen bij wijze van experiment ook wild geboren en niet gedomesticeerde Konikpaarden mee. Het gedrag van deze paarden zal waarschijnlijk anders zijn dan paarden die al twintig jaar op een manege rondlopen. We verwachten dat ze een iets puurdere reactie geven op een interventie. In diverse blokken van twaalf weken vindt het onderzoek plaats. Ik wil behoorlijk wat data verzamelen om er vervolgens goede conclusies uit te kunnen trekken. De eerste indicaties zijn interessant en veelbelovend.”

Knuffelen met dieren 2.0

Binnenkort hoopt Griffioen groen licht te krijgen voor een nieuw onderzoeksproject dat gaat over dierondersteunende activiteiten op zorgboerderijen. Dit onderzoek is deels gericht op het professionaliseren van zorgboeren, waardoor dierondersteunende activiteiten meer inhouden dan ‘knuffelen met dieren’. Ook kijkt dit onderzoek naar hoe het is gesteld met het dierenwelzijn op zorgboerderijen. Als laatste wil Griffioen meer weten op welke doelgroepen de zorgboeren zich richten en met welke dieren ze werken. Eind juni wordt bekend of dit onderzoeksproject kan starten. “Bij dit onderzoek wil ik zowel studenten van mijn eigen lectoraat als studenten van het lectoraat van Kathalijne Visser betrekken. Zij kunnen onder meer helpen bij het opzetten en uitzetten van een enquête.” Het onderzoek richt zich behalve op kinderen met downsyndroom en autisme ook op ouderen met dementie. Het is de bedoeling dat alle informatie uit dit onderzoek wordt gedeeld tijdens een symposium en wordt gebundeld in een gids voor zorgboerderijen.

Opleiding verandert toekomstbeeld

“Nu ik sinds 2022 als docent op Aeres Hogeschool in Dronten werk, is voor mij de cirkel rond”, vindt Carel Gosselink (62 jaar). Carel behaalt in 1982 het hbo-diploma van de opleiding Dier- en Veehouderij in Dronten. Als zoon van een veehouder lijkt zijn toekomst vast te staan. Toch loopt die anders dan verwacht.

“Als boerenzoon was het voor mij logisch om na de middelbare school Veehouderij te gaan studeren in Dronten. Voordat ik mocht beginnen, moest ik echter stage lopen. In de zomervakantie heb ik weken bieten staan wieden in de Zeeuwse klei terwijl mijn oud-klasgenoten examenfeestjes afliepen. Ik denk dat daar de eerste barstjes in mijn toekomstbeeld al ontstonden. Gaandeweg de opleiding ontdekte ik dat ik meer uitdaging zag in het werken met mensen dan met koeien. Op de opleiding werden we vooral voorbereid op de functie van bestuurder of adviseur. Na mijn studie heb ik jarenlang adviesfuncties bekleed. Mijn broer heeft het veebedrijf voortgezet. Destijds kon je met een mbo-diploma prima een boerderij runnen. Tegenwoordig is een hbo-opleiding

hiervoor een veelgemaakte keuze. Bedrijven zijn groter en complexer geworden en je hebt andere vaardigheden en competenties nodig.”

Mogelijkheden zoeken

Eind jaren '70, begin jaren '80 ziet de opleiding er totaal anders uit dan nu. “Het aandeel vrouwen op school was heel laag, misschien tien procent. In onze klas van 24 zaten slechts twee studentes. Tegenwoordig is het meer in balans. Ook inhoudelijk is het onderwijs veranderd. Vroeger werd er meer klassikaal lesgegeven en had je veel contacturen met de docenten. Tegenwoordig sta ik deels als vakdocent voor de klas en daarnaast heb ik een coachende rol. Er zijn voor de sector en voor Aeres Hogeschool nieuwe uitdagingen. Traditionele landbouwmethoden staan onder maatschappelijke druk. Als school stimuleren we studenten daarom om vanuit een positieve houding te zoeken naar kansen en mogelijkheden. Dat vereist 'out of the box-denken' en openstellen voor nieuwe ontwikkelingen, zowel voor de studenten als de docenten.”

Familiaire sfeer

Vroeger stimuleerde 'Dronten' de ontwikkeling van studenten al, bijvoorbeeld door deelname aan de schoolraad, onderwijsraad of boerderijraad. Carel licht toe: “Aeres Hogeschool was altijd het vlaggenschip van de CBTB, de voorloper van de LTO, en leidde toekomstige bestuurders op. De school heeft daar dus een belangrijke rol in gespeeld.”

Een verschil met nu is dat bijna alle studenten toen op de campus woonden. “De school en de schoolboerderij stonden in het geïsoleerde Dronten waar de drieslag wonen, studeren en werken op één plek kon worden gerealiseerd. Er waren toen zo'n vijfhonderd studenten. Tegenwoordig zijn dat er drieduizend en is de mobiliteit toegenomen. Gelukkig is de familiale sfeer gebleven. Voor mij voelde het na al die jaren als thuiskomen.”

«

Hbo-diploma als sollicitatie-eis

Bij 65 jaar groen hoger onderwijs in Dronten blikt Erwin Cornet (27) terug: 'Zonder mijn Aeres hbo-diploma had ik nu niet zo'n leuke en gevarieerde functie gehad als handhaver bij RVO.' Wanneer Erwin in 2015 na de mbo-opleiding Diergezondheid & Management in Barneveld nog niet weet wat voor werk hij wil doen, besluit hij verdieping te zoeken door dezelfde opleiding op hbo-niveau te doen in Dronten.

Communicatieve vaardigheden

Erwin duikt in zijn vrije tijd graag en werkte vóór de RVO bij organisaties waar hij zijn liefde voor de onderwaterwereld kwijt kon. "Helaas kwam mijn hbo-studie daarbij niet goed tot z'n recht, ook niet qua salaris. Bij RVO heb ik daar verandering in kunnen brengen. Dossiers die met water te maken hebben, zoals bijvoorbeeld koralen, worden naar mij doorgespeeld. Er zijn meer collega's die zo'n expertise hebben." Erwin heeft veel aan de communicatieve vaardigheden die hij op Aeres Hogeschool heeft ontwikkeld. "Voor schoolopdrachten moesten we bijvoorbeeld gesprekken voeren met dierenartsen. Nu praat ik regelmatig met experts over CITES-beschermde dieren of planten, zoals met dierenartsen als het gaat om de chip- of ringplicht van dieren. Ook heb ik soms boze of wanhopige mensen aan de lijn, bijvoorbeeld als ze erachter komen dat die vogel van Marktplaats een CITES-document had moeten hebben. Gelukkig kan ik die mensen goed te woord staan."

Uitdagingen

Welke uitdagingen ziet Erwin voor Aeres Hogeschool? "De agrarische studies kunnen onder druk komen te staan door de stikstofdiscussie en de maatregelen die in industrie, landbouw, verkeer en bouw moeten worden genomen om de stikstofuitstoot te verminderen en de natuur te verbeteren. Voor de studie Diergezondheid & Management is het vooral belangrijk om op de hoogte te blijven van de trends en ontwikkelingen."

Op het moment dat Erwin dat besluit neemt, weet hij nog niet dat juist dat diploma cruciaal is om op zijn huidige functie te mogen solliciteren. "Net als veel andere organisaties stelde de Rijksdienst Voor Ondernemend Nederland (RVO) een hbo-diploma als eis. Ik kan nu wel zeggen dat ik het met alleen mijn mbo-kennis een stuk moeilijker had gehad." Het verschil tussen de mbo- en de hbo-studie Diergezondheid & Management? "Simpel gezegd, werk je met een mbo-diploma vaak mét dieren, bijvoorbeeld als dierverzorger, en met een hbo-papiertje ook vóór dieren, bijvoorbeeld als adviseur."

CITES-verdrag

Erwins functie heet officieel 'beoordelaar bestuursrechtelijke handhaving CITES'. CITES staat voor Convention on International Trade in Endangered Species of Wild Fauna and Flora. Het CITES-verdrag moet voorkomen dat een dieren- of plantensoort in het wild uitsterft of sterk in aantal daalt door internationale handel. "Het is mijn taak om onrechtmatige situaties bij particulieren en bedrijven in binnen- en buitenland te beoordelen en te herstellen. Als iemand bijvoorbeeld een vogel via Marktplaats heeft gekocht en die blijkt geen geldig EU-certificaat te hebben, dan kijk ik of er een manier is om het dier te legaliseren. Ook werken we veel samen met de douane en de Nederlandse Voedsel- en Warenautoriteit."

De uitdagingen waar de landbouw voor staat en de snelheid waarmee veranderingen tot stand moeten komen, zijn best heftig voor aankomende jonge boeren, constateert Ron Methorst, lector Omgevingsinclusief ondernemen. Zonder de pijnpunten te schuwen, gaat hij met studenten in gesprek over hun motivatie en drijfveren. “Naar elkaar luisteren en elkaar willen begrijpen, kan rust en ruimte brengen in de gepolariseerde dialoog.”

Zelfreflectie als wapen tegen polarisatie

Studenten moeten willen luisteren en elkaar begrijpen

Volgens Methorst nemen veel studenten de dynamiek van thuis mee in de opleiding. Tegelijkertijd merkt hij dat studenten hun blik verbreden, mede onder invloed van social media en reiservaringen. "Studenten maken extreme weersomstandigheden mee en zitten vaker in een klas met studenten die niet van een agrarisch bedrijf komen. Ik merk dat de nieuwe lichter studenten meer open staat voor vernieuwing dan de vorige generatie", vertelt Methorst. Studenten zitten volgens hem in een fase van hun leven waarin ze op zoek gaan naar hun eigen identiteit. De 'boerenidentiteit' speelt hierbij een belangrijke rol, omdat die zo herkenbaar is. "Het bedrijf waar ze opgroeiden is vaak gegroeid door specialisatie of schaalvergroting. Dat heeft altijd goed gewerkt, maar is vandaag de dag niet altijd meer de beste route om verder te gaan. De druk wordt groter en dat zorgt voor een spanningsveld", merkt Methorst.

Leorzame ontmoeting

Hij probeert daarom studenten onderling meer kennis met elkaar te laten maken en is groot voorstander van het motiveren van ontmoetingen tussen studenten van de faculteiten in Dronten en Almere. Zo koppelde hij onlangs studenten van Tuinbouw & Akkerbouw uit Dronten aan studenten van Aarde & Klimaat uit Almere. "Ik oefen met de studenten hoe ze in dialoog kunnen gaan. Dat is geen makkelijk proces; studenten moeten willen luisteren en elkaar willen begrijpen. Zelfs volwassenen vinden dit nog moeilijk om echt te beheersen", vertelt Methorst. »

"Naar elkaar luisteren en elkaar willen begrijpen, kan rust en ruimte brengen in de gepolariseerde dialoog."

Ron Methorst

“Ik doe mijn best om studenten te laten praten over hun eigen motivatie en drijfveren, maar ook over hun pijnpunten.”

Ron Methorst

‘Waarom raakt dit mij zo?’

Rust en ruimte voor dialoog worden als het ware weggedrukt. “Ik doe mijn best om studenten te laten praten over hun eigen motivatie en drijfveren, maar ook over hun pijnpunten. Het kan zomaar gaan schuren bij onderwerpen als windmolens, het gewasbeschermingsmiddelenbeleid en burgers in de polder. Dat raakt een dieper liggende motivatie, waarbij je voor- en tegenstanders hebt. De een voelt zich beschuldigd en aangevallen en denkt ‘waar bemoei jij je mee’. De ander voelt zich niet begrepen in zijn zorg. Deze en andere pijnpunten kunnen polarisatie in de hand werken. Daar moet de sector mee aan de slag”, vindt Methorst. “Voor een goede dialoog moet je bereid zijn je eigen pijnpunten te onderzoeken. Waarom raakt dit mij zo? Je zult ook bereid moeten zijn de pijnpunten van de ander te respecteren.”

Meer mentale ruimte voor studenten

Methorst merkt dat er binnen zijn faculteit behoefte is aan het vergroten van de mentale ruimte voor studenten, zodat ze beter om kunnen gaan met de spanningen in de sector.

De lector is daarom bezig met het ontwikkelen van een nieuwe onderwijscompetentie: toekomstdenken.”

De druk rondom veranderingen is zo groot, daar hebben studenten creativiteit en innovatie voor nodig. Binnen het onderwijs hebben we meer handvatten nodig om studenten hierin te begeleiden. We hebben al een aantal mooie innovatiemodules die hier uitstekend bij aansluiten.”

Slimmer boeren mét natuur

Ook voor boeren heeft Methorst nog een belangrijk advies. “Boeren mogen meer met een positieve blik naar hun eigen bedrijf kijken. Er is vaak zoveel potentie om van grote meerwaarde te zijn voor de omgeving. Natuurlijk blijft voedselproductie de basis, maar boeren zijn ook verzorgers van dieren en gewassen en daarmee bouwers van landschap en biodiversiteit. De focus ligt nu teveel op productiegroei. De sector mag anders naar zichzelf gaan kijken.”

Dat anders kijken kan heel eenvoudig beginnen met het verhogen van de biodiversiteit. De lector daagt boerenbedrijven uit om in hun bedrijfsstrategie meer ruimte te creëren voor bijvoorbeeld bloemenstroken. “Blijf als ondernemer zoeken naar mogelijkheden om slimmer te boeren mét natuur.”

«

Van Verloskunde naar Agrotechniek & Management

Met 65 jaar groen hoger onderwijs in Dronten kijken we met voormalige studenten terug, zoals met Marije van Beurden (26 jaar). In 2014 is haar enige doel: toegelaten worden op de opleiding Verloskunde. Helaas wordt ze uitgeloot. "In de zomervakantie werkte ik in het loonbedrijf van mijn ouders. Een klant opende mijn ogen en zei: "Jouw hart ligt toch bij het loonwerk? Ga eens kijken in Dronten." Vier jaar later behaalde ik het diploma Agrotechniek & Management."

Feeling met de sector

Marije groeit op in het ouderlijke loonbedrijf. Ze zit regelmatig op de trekker en samen met haar moeder is ze verantwoordelijk voor de administratie. Verder houdt ze zich bezig met gewasbescherming. 'Inmiddels werkt Marije ook fulltime als beleidsmedewerker onderwijs bij brancheorganisatie Cumela waarvan het loonbedrijf lid is. "Ik vind die combinatie prettig. Door mijn werk bij Cumela weet ik altijd wat er in de sector speelt. Dat is een meerwaarde voor ons loonbedrijf. Mijn jongere broer en ik willen het bedrijf op termijn overnemen en ook dan wil ik graag bij Cumela blijven werken."

Verskil maken

Wanneer Marije in de race is voor de opleiding Verloskunde voelt ze zich een nummer. "Op de open dag van Aeres Hogeschool voelde ik juist de persoonlijke betrokkenheid. Door 'Dronten' heb ik inmiddels een groot netwerk opgebouwd en veel vrienden gemaakt." Marije is het enige meisje in de klas. "Door mijn klasgenoten ben ik altijd behandeld als een van hen. Toch kun je als vrouw het verschil maken in de agrarische wereld. Ik praat met een ondernemer bijvoorbeeld makkelijker over de zachte kant van zijn bedrijf. Ook denk ik dat veel vrouwen wat secuurder

zijn. In de branche doen zij meestal de administratie van een bedrijf en zijn daarmee een stabiele factor."

Van stage naar baan

Op de Jongerendag Wintereditie van Cumela geeft Marije aan een plek te zoeken voor haar afstudeerstage. Ze is welkom op de afdeling bedrijvenadviseurs. Na haar stage blijft ze er werken. Haar ouders stimuleren dat. "Ik ben inmiddels doorgroeid naar beleidsmedewerker onderwijs. Ik onderhoud contacten met scholen voor opleidingen in groen, grond en infra. Binnen de driehoek onderwijs – bedrijfsleven – brancheorganisatie probeer ik mensen samen te brengen. Een school kan bijvoorbeeld niet continu investeren in nieuwe gps-apparatuur.

Ik stimuleer en organiseer bijvoorbeeld praktijkdagen bij loonbedrijven, zodat studenten daar de nieuwste gps-systemen kunnen leren kennen. Dat is ook de uitdaging voor Aeres Hogeschool: anticiperen op de ontwikkelingen in de sector en de behoeften van de leerlingen. Bovendien groeit de school gigantisch. De kracht van Aeres Hogeschool is persoonlijke verbondenheid. Het is al 65 jaar gelukt om die te waarborgen, maar het wordt wel een steeds grotere uitdaging."

«

Circulair ondernemen

Studenten laten proeven en ruiken

“Bij circulair ondernemen draait het meer om de verbinding tussen bedrijven dan dat bij traditioneel ondernemen het geval is.”

Eric de Bruin

Ga er maar aan staan. Van lineair ondernemen, waarin alles draait om maximale productie, afzet en omzet, naar circulair ondernemen, waar alles juist draait om waardecreatie in de keten. Dat is het doel van lector Eric de Bruin. Hij wil de studenten van Aeres Hogeschool laten zien dat circulair ondernemen toekomstperspectief biedt voor de landbouw. “Circulair ondernemen vraagt om een transparante keten. Je moet kennis delen en vertrouwen hebben in elkaar.”

“Bij circulair ondernemen draait het meer om de verbinding tussen bedrijven dan dat bij traditioneel ondernemen het geval is. De output, bijvoorbeeld koffiedik, van het ene proces wordt de input voor het andere proces, bijvoorbeeld het telen van oesterzwammen. Alles draait om kennisdelen en zoeken naar nieuwe verdienmodellen en waardecreatie. Transparantie in de keten is daarbij belangrijk”, stelt Eric de Bruin. Hij is lector Circulair ondernemen in de agrifoodsector bij Aeres Hogeschool in Dronten.

Kansen voor de Nederlandse landbouw

De Bruin vindt dat het huidige voedselsysteem uit balans is. Hij wil met zijn lectoraat een bijdrage leveren aan de ontwikkeling van een hoogwaardig voedselsysteem in

evenwicht met de leefomgeving. Volgens hem liggen er voor de Nederlandse landbouw veel kansen op het gebied van circulair ondernemen. Belangrijk aandachtspunt daarbij is wel dat de toegevoegde waarde op een eerlijke manier moet plaatsvinden. “Het zal anders moeten. We moeten meer extensief gaan telen en minder intensief. Kiezen voor hoogwaardige producten, kortere ketens en ons meer focussen op de lokale markt. Er is dringend behoefte aan een langetermijnvisie voor de landbouw voor de komende vijftig jaar.” Tijdens de inauguratie van De Bruin afgelopen voorjaar vertelde een biologische ondernemer uit Friesland hoe hij ervoor had gekozen om zich meer te richten op korte ketens. Dat resulteerde er uiteindelijk in dat zijn biologische aardappelen en groente nu als smakelijke maaltijd bij een aantal zorginstellingen »

CirKL Business Lab

Innoveren, experimenteren en inspireren is de praktijk in het CirKL Business Lab. Groene veranderaars kunnen zich met ideeën melden bij het lectoraat en praktisch aan de slag gaan in deze onverwarmde kas. Hierbij worden ze voor de verdere uitwerking van hun idee begeleid door het lectoraat. Dit helpt hen om de eerste stappen te zetten richting duurzaam ondernemerschap. Inmiddels is het grootste gedeelte van het CirKL Business Lab in gebruik voor de uitvoering van projecten zoals composteren met wormen, telen van zouttolerante gewassen en kweken van oesterzwammen op onder andere koffiedik.

in Noord-Nederland terechtkomen. “De akkerbouwer doet dit samen met een aantal andere ketenpartijen. Het is een prachtig voorbeeld hoe je als ondernemer meerwaarde uit je product haalt en ook een bijdrage kunt leveren aan de gezondheid van mensen door te zorgen voor een gezonde, hoogwaardige maaltijd. Op de lange termijn zal dit een positieve bijdrage leveren aan vitale ouderen en lagere zorgkosten”, zegt De Bruin.

Eendenkroos in tulpentrekbak

Het lectoraat Circulair ondernemen in de agrifoodsector doet onderzoek naar innovatieve en duurzame productiesystemen. De mogelijkheden van het telen van oesterzwammen op koffiedik, het telen van plantaardige eiwitten door middel van eendenkroos en het composteren met behulp van wormen zijn hiervan mooie voorbeelden.

“Er is bijvoorbeeld een bedrijf dat muffins maakt op basis van veldbonen. We gaan nu onderzoeken of dit ook kan met eendenkroos.”

Eric de Bruin

Samen met vier andere hogescholen is het lectoraat van De Bruin betrokken bij een groot eendenkroosproject. Een tulpenbroeier in Noord-Holland wil graag meer waardecreatie uit zijn trekbakken realiseren. Dat wil hij doen door buiten het bollenseizoen (in de periode van juni-oktober) in zijn kassen eendenkroos te gaan telen. In deze periode is de kas leeg en zijn de trekbakken niet in gebruik. Om het verdienmodel gunstig te houden, verwarmt hij de kas niet en maakt hij alleen gebruik van zonlicht en zonne-energie. Indien nodig licht hij 's nachts bij met ledlampen. Op kleine schaal is De Bruin met een groep studenten alvast begonnen in het CirKI Business Lab (zie ook kader) van de faculteit in Dronten. Hoe snel heb je een volle bak met kroos, hoe moet je het enten, oogsten, verwerken en vervolgens fermenteren zodat je het goed kunt conserveren en vervolgens als eiwitbron kunt gebruiken voor levensmiddelen in bijvoorbeeld bakkerijproducten? Dat zijn vragen waar de studenten nu mee bezig zijn. “Er is bijvoorbeeld een bedrijf dat muffins maakt op basis van veldbonen. We gaan nu onderzoeken of dit ook kan met eendenkroos. Maar daarnaast onderzoeken we ook de mogelijkheden voor sportvoeding en medische toepassing”, vertelt De Bruin. De eerste ervaringen met eendenkroos zijn

positief. Binnen een week is een bak al volgroeid. Aeres Hogeschool is penvoerder van dit LNV- SIA-project, waar ook HAS green academy, InHolland, Van Hall Larenstein en Hanzehogeschool bij betrokken zijn.

Garnalen voeren met reststromen

Een ander mooi voorbeeld is de teelt van zouttolerante planten en garnalen. Binnen deze opdracht levert een Urker Visser ondermaatse garnaaltjes die hij zelf niet kan verkopen. Deze garnalen gaan in een bak met zout water. Onderzoekers en studenten voeren de garnalen met reststromen van een algenproducent. Het zoute water uit de garnalenbak wordt vervolgens over een groeibed met zouttolerante planten gepompt. De planten gebruiken de afvalstoffen van de garnalen als voeding en zuiveren het water. Het schone water gaat terug naar de garnalen en zij kunnen verder groeien. “Als ze voldoende gegroeid zijn kunnen ze terug naar de visser. Dat scheelt hem een extra rondje uitvaren. Daarnaast hergebruiken we het water en hebben we een plantaardige productiestap”, legt De Bruin uit.

Studenten raken enthousiast

Studenten van Aeres Hogeschool krijgen de ruimte om zich te verdiepen in de mogelijkheden van circulair ondernemen. Een student Tuinbouw & Akkerbouw is enthousiast geraakt en wil voor het bedrijf van zijn ouders onderzoek doen naar het verwaarden van reststromen van poot aardappelen. Circa 30% van al het pootgoed krijgt het stempel afval. “Deze student onderzoekt nu wat de mogelijkheden zijn om de eiwitten uit de poot aardappel te halen en vervolgens toe te passen in voedingsmiddelen. Ik vind het mooi om te zien met hoeveel enthousiasme hij hiermee bezig is. Waar mogelijk verbind ik hem aan ondernemers die hem vooruit kunnen helpen.” Studenten in Dronten moeten nog wel wennen aan het circulair ondernemen. Maar door geregeld aansprekende voorbeelden te laten zien, hen te laten proeven en mee te nemen in de diverse projecten hoopt De Bruin de bewustwording onder studenten te vergroten.

«

65 jaar hoger onderwijs en onderzoek in Dronten

Geloof in je eigen kracht en straal dat uit

De opleiding Nederlandse landbouw was 65 jaar geleden dé opleiding waar het voor de toenmalige CHLS allemaal mee begon in Ede. Vanaf eind jaren tachtig kwam er meer diversiteit in het studietoer aanbod en startte de opleiding Agrarische Bedrijfskunde. Twintig jaar later verbreedde het aanbod met onderzoek als apart aandachtsgebied. De focus van zowel onderwijs als onderzoek is na al die jaren nog steeds primaire voedselproductie en de landbouwperiferie. Oud-onderzoeksleider Ernest van den Boezem: "In de sector is Aeres Hogeschool een belangrijke speler, dat moet je in standhouden. Maar ook op zoek gaan naar hoe het onderzoek nog meer impact kan maken."

“Wij zijn sterk in alles rondom de primaire productie en in ondernemen.”

Ernest van de Boezem

Ernest van de Boezem

Wim Pakkert

De transitie waar de landbouwsector voor staat is niet nieuw; ook onder de toenmalige landbouwministers Mansholt en Braks moest de sector zich flexibel opstellen. Volgens voormalig onderzoeksleider Ernest van de Boezem hebben we daarom niets te vrezen en kunnen we de huidige uitdagingen, waar de sector voor staat, goed aan. “De sector moet continue veerkrachtig zijn. Dat geldt ook voor het onderzoeks- en onderwijsprogramma van de hogeschool.”

Zo’n twintig jaar geleden was Van de Boezem betrokken bij het oprichten van het eerste onderzoeksteam van Aeres Hogeschool in Dronten. Vanuit het ministerie van Onderwijs, Cultuur en Wetenschap kwam de opdracht dat hogescholen een onderzoeksafdeling moesten hebben. Belangrijk bij de opzet was het focusgebied en het soort onderzoek dat je gaat doen. De universiteiten richten zich immers op het fundamentele, wetenschappelijke onderzoek. Voor de hbo’s werd de opdracht het opzetten van praktijkgericht onderzoek. “Het heeft zeker vijf tot tien jaar geduurd voordat we binnen Aeres Hogeschool duidelijk hadden wat de focus van ons onderzoeksprogramma moest zijn. Waar zijn we goed in en waar niet, dat moet je uitvinden. Uiteindelijk heb ik samen met huidig onderzoeksleider en lector Precisielandbouw Corné Kocks gewerkt aan het bepalen van de focus per faculteit. Voor Dronten werd dit Agrofood en Ondernemen. Wij zijn sterk in alles rondom de primaire productie en in ondernemen.”

Bedrijfsleven & onderwijs

De primaire sector is altijd leidend geweest voor het opleidingsportfolio van de faculteit in Dronten. Met de opleiding Nederlandse landbouw startte het onderwijs in Ede. De studenten leerden alles over veehouderij én akkerbouw. Eind jaren tachtig kwam er een splitsing en werden het twee aparte opleidingen, er kwam een derde studie bij: Agrarische Bedrijfskunde. De focus van deze studie lag meer op de periferie van de agrarische sector. “En dat zag je gelijk terug in het type student dat zich aanmeldde voor deze studie. Geen spijkerbroek, maar een nette broek en geen plastic tas maar een koffer. Ook meldden zich meer meisjes aan voor deze studie”, vertelt Wim Pakkert, senior manager dienst onderwijs bij Aeres Hogeschool. Vanaf de start was er gelijk veel belangstelling voor de nieuwe studie Bedrijfskunde; er was een duidelijke behoefte.

Begin jaren negentig brak een moeilijke periode aan voor de faculteit. De instroomcijfers daalden flink. Dat kwam mede doordat de MAS het aantal studiejaren uitbreidde van drie naar vier. In die tijd ontstond onder leiding van Henk Verweij Agrotransfer. Via Agrotransfer probeerde de hogeschool de verbinding te leggen tussen onderwijs en bedrijfsleven door zowel studenten als docenten in te zetten op relevante vraagstukken vanuit de praktijk van een breed scala aan bedrijven. Zo kreeg het bedrijfsleven meer een rol in het onderwijs. “Dit was achteraf gezien een reddingsboei om collega’s in dienst te houden. Een aantal docenten werkte zowel in het onderwijs als bij Agrotransfer. Op deze manier konden we hen in dienst houden en hun expertise voor de hogeschool behouden”, vertelt Pakkert. De docenten die deels bij Agrotransfer werkten, werden op diverse projecten ingezet: pootgoed naar Rusland, Phytosphthora bestrijding en Duitse taalvaardigheden voor »

Vanaf ongeveer het jaar 2000 groeide het portfolio van de faculteit in Dronten. Er kwam onder meer de studie Agrotechniek & Management bij.

adviseurs van een mengvoercoöperatie. Ook studenten, met name vierdejaars, namen deel aan deze projecten. "Vanaf deze periode groeide de betrokkenheid van bedrijven in de gehele studie. Vanaf het eerste jaar moesten studenten al voor kleine opdrachten naar bedrijven toe. We hadden zogenoemde functiemodules die gericht waren op de beroepen waar ze later in terecht konden komen, bijvoorbeeld consultant, commercieel medewerker of adviseur. Studenten moesten bijvoorbeeld een aantal dagen mee met een adviseur om een idee te krijgen wat een dergelijk beroep inhoudt", legt Pakkert uit.

Vanaf ongeveer het jaar 2000 groeide het portfolio van de faculteit in Dronten. Eerst kwam de studie Diergezondheid & Management erbij. Vervolgens Hippiëse Bedrijfskunde en Agrotechniek & Management. "We speelden nadrukkelijk in op vragen uit de markt. De sector had behoefte aan professionalisering, daar leverden wij met onze studies een bijdrage aan."

Met de verbreding van het opleidingspalet werd de samenstelling van de studentenpopulatie ook anders. Van een samenstelling met hoofdzakelijk herkenbare

agrariëse jongeren naar een samenstelling die wat meer een afspiegeling is van de maatschappij. Toch zal het volgens Pakkert lastig blijven om tot een volwaardige afspiegeling te komen. Voor sommige culturen heeft een agrariëse opleiding een negatief geladen 'boerenstatus'. Vanuit deze culturen zal er dan ook een minimale instroom van studenten blijven, verwacht Pakkert. Hij zou echter naar de toekomst toe het boerenimago van de faculteit nog steeds willen koesteren. "We moeten niet bang zijn voor dit imago, maar er juist trots op zijn omdat we er goed in zijn. De opleidingen veehouderij en akkerbouw waarmee het ooit begon en later de bedrijfskundige opleiding om de periferie te bedienen zijn nog altijd belangrijk voor onze instroom. We moeten met de ontwikkeling van ons portfolio niet op ieder signaal reageren, maar wel ruimte overhouden voor het uitproberen van nieuwe ideeën, anders hadden we bijvoorbeeld geen hippische studie gehad."

Veerkrachtige landbouw

De vraagstukken waar de Nederlandse landbouw, maar ook het onderwijs voor staan zijn groot: natuur, stikstof, grondgebruik, ruimte, biodiversiteit. Er zijn zorgen over de vitaliteit van het platteland en de voedselproductie. De tijd dat je als hogeschool hier alleen impact mee kan maken is volgens Van den Boezem voorbij. "De vraagstukken zijn groot en omvangrijk, en ik geef toe dat het een lastig vraagstuk is om meer betekenis te krijgen, meer impact. Met onderzoek kunnen wij hier een bijdrage aan leveren. Een ander middel daartoe is meer samenwerken met anderen buiten het groene domein". Net als voor de Nederlandse landbouw ligt er ook voor het onderzoeksprogramma van de hogeschool een uitdaging. "Hoe kun je zo goed mogelijk inspelen op thema's die momenteel belangrijk zijn? Hoe zorgen we met elkaar voor een veerkrachtige landbouw; hoe bouwen wij in onze primaire productie veerkracht in? De lectoraten kunnen hier een belangrijke bijdrage aanleveren", vindt Van den Boezem. "En veerkracht is een lastig begrip, zowel economisch als ecologisch."

Minor doorkruist bedrijfsovername

“De minor in plantveredeling die ik volgde, heeft mijn leven op z’n kop gezet, want daardoor ontdekte ik dat ik het bedrijf van mijn ouders niet moest overnemen.” En dat terwijl Martijn van Stee (45 jaar) op dat moment de opleiding Tuinbouw & Akkerbouw volgt aan de toenmalige CAH als voorbereiding op die overname. Nu Aeres Hogeschool 65 jaar groen hoger onderwijs viert, kijkt Martijn terug op zijn schooljaren in de polder.

“Toen ik in 1996 naar ‘Dronten’ kwam, was ik er tot en met het derde schooljaar van overtuigd dat ik het akkerbouwbedrijf van mijn ouders zou overnemen. In mijn hoofd bedacht ik hoe we de boerderij door schaalvergroting toekomstbestendig konden maken. In het laatste jaar volgde ik de minor Veredeling en Biotechnologie en ontdekte ik dat ik daarin verder wilde. Toen heb ik een eerlijk gesprek gevoerd met mijn ouders. Gelukkig waren zij heel realistisch. Ze gaven aan dat boer zijn in de huidige tijd een onzeker bestaan kan zijn. Toen mijn vader later arbeidsongeschikt werd door een ongelukkige val hebben mijn ouders het bedrijf verkocht.”

In de tomaten

Wanneer Martijn in 2000 afstudeert, is er, net als nu, een tekort aan gespecialiseerd personeel. Studenten die in 2,5 jaar de universiteit halen, krijgen een bonus. Martijn gaat ervoor. Met zijn diploma op zak kan hij daarna bij Enza Zaden aan de slag als tomato breeder, oftewel tomatenverdelaar. “In de tuinbouw is de tomaat het summum. Er wordt veel onderzoek naar gedaan. Enza is een familiebedrijf. De manier van werken is daar anders dan bij een beursgenoteerd bedrijf, dat trok mij aan. Ik begon er als verdelaar van een paar typen tomaten. Het aantal typen groeide en ik kreeg een assistent. Inmiddels zijn we twintig jaar verder en ben ik waar ik nooit had verwacht te zijn: crop breeding manager. Ik manage een team dat nieuwe tomatenrassen ontwikkelt.”

Hands-on

Martijn merkt dat de hands-on mentaliteit van het hbo een mooie combinatie is met de specialistische kennis van de universiteit. “Van huis uit was ik heel operationeel ingesteld: van probleem naar actie. Bij Aeres Hogeschool heb ik geleerd: probleem – nadenken – actie, want eerst moet de probleemstelling helder zijn. In de zoektocht naar nieuwe collega’s haal ik tegenwoordig de meeste mensen van het hbo. Toen ik van school kwam, was het projectmatig werken op het hbo net in opkomst. Dat past goed bij de werkwijze op de werkvloer. Inmiddels geef ik weleens gastlessen, maak soms deel uit van een examencommissie en ik zit in de werkveldcommissie Toegepaste Biologie van Aeres Hogeschool in Almere. De werkveldcommissie is ook een belangrijk punt voor de faculteit in Dronten. Voor ‘Dronten’ is het een uitdaging om aan te sluiten op de wereld die qua technologie zo snel gaat, dat je moet oppassen dat je geen oud nieuws staat te onderwijzen. Door mensen uit het veld, zoals ik, te betrekken bij het onderwijs blijft er een goede link met de praktijk. Ik draag zo tevens mijn steentje bij om nieuwe studenten warm te maken voor veredeling.”

«

Bij Aeres Hogeschool staat de samenwerking met bedrijven, overheden en onderzoeksinstellingen hoog in het vaandel. Het gezamenlijk optrekken in onderzoek naar relevante innovatievraagstukken biedt studenten een inspirerende leeromgeving. Ook bedrijven zijn enthousiast. De samenwerking met studenten levert hen verrassende ideeën op en biedt hen tegelijkertijd de kans hun kennis te delen met de toekomstige generatie professionals.

Samenwerking tussen onderzoek,
bedrijven en overheden draait om één ding:

Dynamiek in kennisuitwisseling

Lector Duurzaam Bodembeheer Gera van Os werkt vanaf de start van haar lectoraat nauw samen met een breed scala aan projectpartners. Naast agrarische ondernemers zijn dat ook adviseurs, toeleveranciers, ketenpartners, brancheorganisaties, overheden en onderzoekers.

“Dit zijn voor ons belangrijke partijen om mee samen te werken. Onderzoek doen ‘voor het echie’ is inspirerend voor studenten. Ze plaatsen de geleerde kennis in een actuele context, trekken samen op met stakeholders en leren een onderzoekende en kritische houding aan. Dit zijn belangrijke vaardigheden om later je weg te vinden in een veranderende omgeving.”

Verrassende ideeën

Als het om samenwerken gaat, kiest Van Os bewust voor strategische partners die zich voor langere tijd willen verbinden aan het lectoraat. “Als hogeschool kunnen we van toegevoegde waarde zijn in een onderzoeksproject, onder andere door de inzet van studenten. Het uitvoeren van proeven is onderdeel van onze activiteiten, maar we kunnen niet altijd garanderen dat studenten kwalitatief goede resultaten opleveren. Het doen van onderzoek is voor hen immers een leerproces. Er moet dus ruimte zijn om fouten te maken. Belangrijker is wellicht onze bijdrage aan de dynamiek in de kennisuitwisseling tussen wetenschap en praktijk. Studenten zorgen altijd voor extra dynamiek. Een goed gesprek tussen boeren en studenten bijvoorbeeld, levert heel andere informatie op dan een gesprek tussen boeren en onderzoekers. Al bij de consortiumvorming doe ik aan verwachtingenmanagement, zodat onze meerwaarde voor het projectresultaat méér omvat dan de uitvoering van proeven.”

Hoe de samenwerking met bedrijven tot stand komt wisselt van project tot project. Soms moet het lectoraat op zoek naar partners en soms dienen partijen zichzelf aan. Wat is de meerwaarde voor bedrijven om samen te werken met het onderzoeksteam van Aeres Hogeschool? Van Os: “Studentenonderzoek kan soms verrassende ideeën en onverwachte resultaten opleveren. Sommige

ondernemers staan daar heel erg voor open. Er zijn ook ondernemers die het als hun verantwoordelijkheid zien om bij te dragen aan de opleiding van onze studenten. Het zijn tenslotte ook hun toekomstige werknemers en collega’s.”

Enorme tijdwinst

Een van de bedrijven waar Van Os momenteel mee samenwerkt is Medusa Explorations. Deze samenwerking komt voort uit een project met een breed consortium, waarin ook Wageningen UR, Aequator, Acaciawater, Waterschap Zuiderzeeland en de Provincie Flevoland participeerden. “In een vervolproject pakken we nu door op een veelbelovend projectonderdeel.” Medusa is een bedrijf dat zich »

“Ondernemers dragen bij aan de opleiding, de studenten zijn tenslotte hun toekomstige werknemers en collega’s.”

Gera van Os

onder andere richt op het toepassen van sensoren om de opbouw en samenstelling van de bodem te meten. Een aantal van deze sensoren worden ook door hen ontwikkeld, zoals de RhoC. Dit is een sensor die de bulkdichtheid van de bodem kan meten met behulp van gammastraling. Met conventionele meetmethoden is deze meting zeer tijdrovend en specialistenwerk. De nieuwe sensor is eenvoudig in gebruik en levert een enorme tijdswinst op: vijftien minuten per meetlocatie in plaats van vijf uur. Samen met WUR en Aeres Hogeschool in Dronten werkt Medusa aan de validatie van deze meter. "Het bedrijf staat er met een open vizier in en de samenwerking is uitstekend; ieder heeft zijn eigen rol en toegevoegde waarde." Studenten en docentonderzoekers testen de sensor onder praktijkomstandigheden. "Hoe goed werkt de meter in de verschillende grondsoorten? We hebben tot nu toe met name de zavelbodems in Flevoland onderzocht", vertelt Ronald Koomans, mede-eigenaar van Medusa. "Nu gaan we ook in zware klei en zandgrond meten." Hij vertelt dat hij jaarlijks een aardige groep studenten heeft rondlopen binnen zijn bedrijf, van mbo tot universiteit. "Ik vind het enorm leuk om zo nauw samen te werken met studenten. Ze inspireren mij en zorgen dat er nieuwe ideeën ontstaan. Kennis delen stimuleert. We zetten elkaar in onze kracht." De data die uit het project voortkomen worden weer gebruikt voor vervolgonderzoek, om de techniek te verbeteren en het apparaat gebruiksvriendelijker te maken.

Volgens Koomans is het voor bedrijven erg plezierig om deel te nemen aan onderzoeksprojecten van een hogeschool. "Een dichtheidsmeter goed testen in de praktijk kost veel tijd. Wij vinden het geweldig dat studenten dit voor ons kunnen doen. Het werkt twee kanten op: zij leren zo veel van het onderzoek in de praktijk en wij verzamelen veel data. Een ander voordeel voor ons is dat wij de taal van de sector beter leren spreken. Zo had ik laatst een vraag over waterretentie curves. Ik begreep het niet helemaal en belde even met een docent-onderzoeker uit het onderzoeksteam van Van Os. Binnen een half uur was het duidelijk. Enorm fijn!"

Nieuwe ontwikkelingen voor boeren

Niet altijd is onderzoek voor alle partners direct van meerwaarde. Soms is de vraagstelling wat fundamenteeler van aard en zijn de uitkomsten niet direct toepasbaar in de praktijk. Docent-onderzoeker Gijs Staats vertelt dat hij merkt dat boeren het interessant vinden om te zien welke nieuwe ontwikkelingen eraan zitten te komen.

"Zo hadden we een project waarbij we hebben getest of we aan de hand van satellietbeelden het organische stofgehalte konden bepalen in de bovengrond van een perceel. Dit was een project in samenwerking met de University Colleges Leuven, Universiteit van Amsterdam en Clusius College. We hebben grondmonsters genomen van een groot aantal percelen in Flevoland en Noord-Holland en het organische stofgehalte gemeten. De uitkomsten hebben we vergeleken met beelden van de Sentinel-2 satelliet om te kijken of het overeenkomt." Van Os vult aan: "Dit kan in de toekomst best een manier worden om op gebiedsniveau te monitoren of het lukt met de beoogde koolstofvastlegging. De methode is vooralsnog niet precies genoeg voor gebruik op perceelsniveau."

“De studenten merken dat ambtenaren niet onwelwillend zijn; dat zij openstaan voor ideeën en graag in samenwerking met de studenten naar oplossingen zoeken.”

Gera van Os

In gesprek gaan

Naast het bedrijfsleven zijn ook overheden een belangrijke partner en financier voor het lectoraat. Als belanghebbenden staan overheden aan de lat om beleidsopgaven te realiseren. Zij zijn daarbij mede afhankelijk van de kennis en inzet van (toekomstige) ondernemers. Omgekeerd is het voor studenten belangrijk om te begrijpen hoe de overheid opereert en waarom. Een provincie of een waterschap biedt volgens Van Os een interessante leeromgeving.

“De koppeling tussen het beleid en de dagelijkse praktijk op het boerenbedrijf staat bol van uitdagingen. Juist in tijden van polarisatie en wantrouwen tussen overheid en boeren, is het voor studenten interessant om via een onderzoeksopdracht betrokken te raken bij de zoektocht naar oplossingen en hierover in gesprek te gaan. Dan merken ze dat ambtenaren niet onwelwillend zijn; dat zij open staan voor ideeën en graag in samenwerking met de studenten naar oplossingen zoeken.”

In haar lessen bespreekt Van Os, naast de nodige inhoudelijke kennis, ook veelvoorkomende vragen zoals: wat is betrouwbare informatie en wat niet? Hoe beoordeel je dat? Elke teeltmaatregel heeft voordelen, maar ook nadelen. Hoe kom je daar achter? Niet alles kan overal. Hoe maak je daarin een goede afweging? “Diezelfde aspecten komen ook vaak aan de orde als ik workshops verzorg voor boeren, adviseurs en beleidsambtenaren. De discussie draait er meestal op uit dat boeren wel heel veel kennis en vakmanschap nodig hebben om hun bodem duurzaam te beheren.” «

Aeres Hogeschool is een ontwikkelplaats voor verbindende aanpakkers. Een plek waar deskundigheid in onderwijs en toegepast praktijkonderzoek centraal staat, waarin perspectieven worden uitgewisseld en met elkaar invulling wordt gegeven aan een wereld die volop in beweging is. Met lef, respect en zelfreflectie. Vanuit stad, landbouw, natuur en onderwijs, werken wij in Almere, Dronten en Wageningen samen aan innovatieve, haalbare oplossingen voor een gezonde en groene leefomgeving. En juist deze kruisbestuiving maakt Aeres Hogeschool uniek. Want echte vooruitgang realiseer je alleen samen. Er studeren in totaal ongeveer 4000 studenten bij Aeres Hogeschool.

Verbindende aanpakkers.
Voor een wereld in beweging.

AERES
HOGESCHOOL
DRONTEN

De Drieslag 4 | 8251 JZ Dronten | 088 020 6000
www.aereshogeschool.nl/dronten

*“Vanuit stad, landbouw, natuur en onderwijs,
werken wij in Almere, Dronten en Wageningen
samen aan innovatieve, haalbare oplossingen
voor een gezonde en groene leefomgeving.”*