

Beeldvorming over biologische landbouw onder studenten en docenten in het groen onderwijs

Jorieke Potters en Michaela van Leeuwen

Praktijkonderzoek Plant & Omgeving, onderdeel van Wageningen UR
Business Unit Akkerbouw, Groene Ruimte en Vollegrondsgroente
September 2010

© 2010 Wageningen, Stichting Dienst Landbouwkundig Onderzoek (DLO)

Alle intellectuele eigendomsrechten en auteursrechten op de inhoud van dit document behoren uitsluitend toe aan de Stichting Dienst Landbouwkundig Onderzoek (DLO). Elke openbaarmaking, reproductie, verspreiding en/of ongeoorloofd gebruik van de informatie beschreven in dit document is niet toegestaan zonder voorafgaande schriftelijke toestemming van DLO.

Voor nadere informatie gelieve contact op te nemen met: DLO in het bijzonder onderzoeksinstituut Praktijkonderzoek Plant & Omgeving, Akkerbouw, Groene Ruimte en Vollegrondsgroente

DLO is niet aansprakelijk voor eventuele schadelijke gevolgen die kunnen ontstaan bij gebruik van gegevens uit deze uitgave.

In Nederland vindt het meeste onderzoek voor biologische landbouw en voeding plaats in de, voornamelijk door het ministerie van LNV gefinancierde, cluster Biologische Landbouw. Aansturing hiervan gebeurt door Bioconnect, het innovatienetwerk voor biologische agrotetens (www.bioconnect.nl). Hoofduitvoerders van het onderzoek zijn de instituten van Wageningen UR en het Louis Bolk Instituut. Dit rapport is binnen deze context tot stand gekomen. De resultaten van de verschillende kennisprojecten vindt u op de website www.biokennis.nl. Voor vragen en/of opmerkingen over dit onderzoek aan biologische landbouw en voeding kunt u mailen naar: info@biokennis.nl. Heeft u suggesties voor onderzoek dan kunt u ook terecht bij de loketten van Bioconnect op www.bioconnect.nl of een mail naar info@bioconnect.nl.

Projectnummer: BO-12.10-001-007

Praktijkonderzoek Plant & Omgeving, onderdeel van Wageningen UR Business Unit Akkerbouw, Groene Ruimte en Vollegrondsgroente

Adres : Postbus 16, 6700 AA Wageningen
: Wageningen Campus, Droevendaalsesteeg 1, Wageningen
Tel. : +31 317 29 12 16
Fax : +31 317 41 80 94
E-mail : info.ppo@wur.nl
Internet : www.ppo.wur.nl

Inhoudsopgave

pagina

SAMENVATTING.....	5
1 OPZET VAN HET ONDERZOEK.	7
1.1 Introductie.....	7
1.2 Afbakening	8
1.3 Methoden van informatieverzameling.....	8
1.4 Inzicht in de respondenten van enquête	9
2 BEELDVORMING OVER BIOLOGISCHE LANDBOUW IN HET GROEN ONDERWIJS.....	11
2.1 Beeldvorming	11
2.2 Beelden van biologische landbouw	13
2.3 De basis van beeldvorming.....	15
2.4 Kennis van biologische landbouw	18
2.5 Veranderende beeldvorming	19
3 BIOLOGISCHE LANDBOUW IN HET ONDERWIJS.....	21
3.1 Hoe studenten biologische landbouw tegenkomen in de opleiding.....	21
3.2 Wat bepaalt de inhoud van een opleiding?	22
3.3 Hoe docenten omgaan met biologische landbouw	22
3.4 LNV, de beroepspraktijk, het groene onderwijs en de biologische landbouw	23
4 VERSTERKEN VAN DE BEELDVORMING OVER BIOLOGISCHE LANDBOUW IN HET ONDERWIJS.	25
4.1 Samenvatting van antwoorden op de onderzoeksvragen	25
4.2 Aanbevelingen voor het versterken van de beeldvorming over biologische landbouw	26
4.2.1 Structuren en instituties voor biologische landbouw in het onderwijs.....	26
4.2.2 Netwerken en contacten voor biologische landbouw in het onderwijs.....	27
4.2.3 Concepten en ervaringen voor biologische landbouw in het onderwijs.....	28

Samenvatting

Voor de groei van de biologische landbouw is een samenhangende en evenwichtige ontwikkeling van vraag en aanbod nodig. Het LNV beleid richt zich zowel op het vergroten van de markt als op het bevorderen van de omschakeling. Hieraan wordt gewerkt via de zogenaamde totaalaanpak van de Task Force Marktontwikkeling Biologische Landbouw (TF MBL), maar ook via andere activiteiten en initiatieven die gericht zijn op omschakeling en vermindering van de aanbodkrapte.

Één van de belemmeringen voor omschakeling is het beeld dat gangbare ondernemers, hun erfgenagers en andere organisaties in en om de landbouwsector hebben van biologische landbouw. De studenten in het groen onderwijs van nu zijn de professionals van de toekomst, op het eigen bedrijf, in de advisering of in andere functies in het agrarische netwerk. Het is daarom van belang meer inzicht te krijgen in de beeldvorming die er onder studenten bestaat van de biologische landbouw. In een onderzoek uitgevoerd in 2009 is de beeldvorming over biologische landbouw bij studenten, docenten en leidinggevendenden van het groen onderwijs onderzocht. Bovendien is bekeken hoe deze beeldvorming te beïnvloeden is, zodat studenten na hun opleiding een reëel beeld hebben van de biologische landbouw. Onderdeel van de onderzoeksaanpak was het uitvoeren van een enquête onder de doelgroep. Het totaal aantal respondenten van deze enquête is 202. Hiervan is ca 50% student. Leidinggevendenden vormen 10% en de overige 40% bestaat uit docenten.

In de huidige onderwijspraktijk biedt een beperkt aantal instellingen een specifieke opleiding of opleidingsvariant biologische landbouw aan. Het gaat daarbij om: Groenhorst Warmonderhof, Citaverde, CAH, Has Den Bosch en Wageningen UR. Bij de overige instellingen wordt het als keuzevak aangeboden of komt het onderwerp in andere vakken of helemaal niet aan de orde. Uit het onderzoek blijkt dat 60% van de studentrespondenten tijdens de opleiding wel eens in aanraking komt met biologische landbouw. Veelal via excursies en in mindere mate via de lesstof of tijdens specifieke stages. Daarnaast komen studenten tijdens hun opleiding in hun vrije tijd met biologische landbouw in aanraking via eigen activiteiten, via vrienden, klasgenoten, familie of door evenementen bij te wonen.

De beeldvorming over biologische landbouw onder studenten en docenten in het groen onderwijs is overwegend positief, waarbij hbo-studenten positiever zijn dan mbo-studenten en docenten positiever dan studenten. Bij ruim een derde van de studenten en docenten is de beeldvorming ten positieve veranderd in de afgelopen jaren. Naast gunstige ontwikkelingen in de sector dragen vooral voorbeelden uit de biologische landbouw, inspirerende docenten, gesprekken met biologische ondernemers, excursies naar succesvolle biologische bedrijven en stages bij aan een positieve beeldvorming.

Uit het onderzoek komt ook naar voren dat 40% van de studentrespondenten tijdens de opleiding op geen enkele manier met biologische landbouw in aanraking komt. De 60% die wel in aanraking komt met biologische landbouw komt dat vooral via excursies en eigen initiatief. Biologische landbouw is dus nog niet sterk ingebed in de opleidingen. De aandacht ervoor is vooral afhankelijk van de individuele inzet van studenten en docenten. De studenten zelf vinden dat er meer aandacht voor mag en moet zijn. Ruim de helft van alle studenten vindt dat biologische landbouw te weinig in de opleiding terug komt.

Biologische landbouw is een voorbeeld van een duurzame agroketen met markt en groei. De professionals van de toekomst hebben er zeker baat bij om een reëel beeld te hebben van de kansen die biologische landbouw biedt. Tijdens de opleiding zijn er vele mogelijkheden om aandacht te besteden aan biologische landbouw. Denk daarbij aan gerichte excursies en bedrijfsbezoeken. Ook in de lesstof zelf kan het thema aan de orde komen, op zichzelf of verweven met de inhoud van het vak. En ten slotte kunnen studenten via bedrijfs- en onderzoeksstages en onderzoeksprojecten in ermee in aanraking komen. De uitdaging en tegelijkertijd de vraag is: hoe weet het onderwijs deze kansen de komende tijd te benutten?

In het project Leren met Toekomst is een denkraam ontwikkeld voor structurele samenwerking tussen onderzoek en onderwijs op het gebied van biologische landbouw. Dit denkraam geeft structuur aan de aanknopingspunten om biologische landbouw een volwaardige plek te geven in het groen onderwijs. Het denkraam onderscheid drie actiegebieden:

- Structuren en instituties: hoe regel je een goede samenwerking tussen sector, onderzoek en onderwijs, hoe faciliteer je het proces? Wat is het doel en welke visie en strategie horen daarbij? Welke afspraken en regelingen zijn nodig?
- Netwerken en contacten: hoe zorg je ervoor dat mensen elkaar leren kennen en vinden? Hoe bouw je een netwerk op?
- Concepten en ervaringen: hoe wissel je kennis en ervaring uit om best practices en inspiratie op te doen?

Op ieder van deze terreinen is een aantal aanbevelingen geformuleerd. Voor iedere belanghebbende binnen de overheid, het onderwijs, de biologische sector en de kennisinstellingen is er op eigen terrein genoeg te doen. Duidelijk is dat er geregisseerde actie nodig is om kansen te benutten en biologische landbouw als een onderdeel van de opleiding te borgen en verankeren. Het rapport doet de aanbeveling dat LNV het initiatief neemt om de partijen bij elkaar te brengen rond dit onderwerp. Vanuit het overleg van de diverse betrokkenen kan het initiatief groeien de ontwikkeling (verder) te in handen te geven van een meer project-gerichte organisatie. De ervaringen van Leren met Toekomst wijzen uit dat een dergelijke change agent, die tussen de linies opereert, effectief kan zijn. Bij een dergelijk orgaan kan dan de te ontwikkelen actieagenda belegd worden.

Volgens dit rapport moeten in ieder geval de volgende punten op deze actieagenda komen te staan:

- ontwikkel een gedragen visie op de omgang met en de plaats van biologische landbouw in het onderwijs,
- stimuleer, faciliteer en biedt ruimte aan nieuwe initiatieven,
- lok ontmoetingen uit tussen docenten, de biologische sector en het onderzoek, faciliteer dat,
- organiseer goede leeromgevingen voor studenten in een biologische context, verlaag de toegang tot bedrijven en onderzoekers die inspiratie kunnen bieden, werk samen aan integratie van bio in de vakinhoud.

Met dergelijke acties kan de positieve trend in de beeldvorming over biologische landbouw in het groen onderwijs doorgezet worden. Het uiteindelijke doel is dat alle studenten en leerlingen in het groen onderwijs rond landbouw en voeding tijdens hun opleiding kennismaken met biologische landbouw, dat zij zich desgewenst verder kunnen verdiepen en dat zij een reëel beeld verwerven van de kansen die deze boeiende productierichting biedt.

1 Opzet van het onderzoek

1.1 Introductie

Wil de biologische landbouw groeien, dan moeten de vraag en het aanbod zich evenwichtig ontwikkelen. Zo niet, dan leidt dit tot ongewenste grote prijsschommelingen. Ook zullen aanbieders of afnemers dan niet omschakelen naar biologische productie of afzet. Het doel van het LNV beleid is om zowel de vraag te stimuleren als het aanbod daarin mee te laten groeien. Hieraan wordt gewerkt via de zogenaamde totaal-aanpak van de Task Force Marktontwikkeling Biologische Landbouw (TF MBL), maar ook via andere activiteiten en initiatieven die gericht zijn op omschakeling en vermindering van de aanbodkrapte.

Één van de belemmeringen voor omschakeling is het beeld dat gangbare ondernemers, hun erfangers en andere organisaties in en om de landbouwsector hebben van biologische landbouw. De studenten in het groen onderwijs van nu zijn de professionals van de toekomst, op het eigen bedrijf, in de advisering of in andere functies in het agrarische netwerk. Het is daarom van belang meer inzicht te krijgen in de beeldvorming die er onder studenten bestaat van de biologische landbouw. Daarnaast is er behoefte aan inzicht in de mogelijkheden om de beeldvorming te beïnvloeden zodat studenten na hun opleiding een reëel beeld hebben van de biologische landbouw. Om dit inzicht te krijgen, is in 2009 een project uitgevoerd waarvan de resultaten in deze rapportage behandeld worden. De hoofdvraag in dit onderzoek is:

Hoe is de beeldvorming van de biologische landbouw in het groen onderwijs en hoe is deze te beïnvloeden?

Beeldvorming in het onderwijs is op twee manieren relevant in relatie tot de vraag hoe omschakeling naar biologische landbouw bevorderd kan worden. Enerzijds omdat de studenten en leerlingen van nu de ondernemers en erfangers van de toekomst zijn. Inzicht in de beeldvorming van deze groep geeft een indicatie van het perspectief op omschakeling voor de toekomst. Anderzijds wordt onderwijs gezien als een instrument om de beeldvorming op bepaalde beleidsdossiers (zoals biologische landbouw) te beïnvloeden. Inzicht in de manier hoe het groen onderwijs de beeldvorming beïnvloedt, geeft zicht op de effectiviteit van dit instrument en draagt punten voor verbetering aan. Beide aspecten zijn in dit onderzoek meegenomen. Het uiteindelijk na te streven doel ligt in het verlengde van de beleidsdoelstellingen rond biologische landbouw: toekomstige ondernemers en erfangers gaan de biologische landbouw beschouwen als serieuze bedrijfsstrategie voor hun toekomstige werkzaamheden.

Voor het beantwoorden van bovenstaande hoofdvraag zijn de volgende deelvragen van belang.

- Hoe is de beeldvorming over biologische landbouw bij leerlingen/studenten en docenten van verschillende niveaus in het groen onderwijs?
- Welke factoren beïnvloeden de beeldvorming bij leerlingen en studenten?
- Hoe veranderen de denkbeelden van studenten over biologische landbouw gedurende de opleiding?
- Hoe krijgt biologische landbouw in verschillende instellingen en opleidingen in de gehele opleidingsduur een plek in het onderwijs?
- Hoe kijken LNV en het onderwijs zelf aan tegen de rol van het onderwijs in de beeldvorming over biologische landbouw?
- Hoe kun je de beeldvorming over biologische landbouw in het onderwijs beïnvloeden zodat toekomstige ondernemers en erfangers biologische landbouw als serieuze bedrijfsstrategie meenemen in hun plannen voor toekomstige bedrijfsontwikkeling?

1.2 Afbakening

Het onderzoek is op de volgende punten verder afgebakend:

- *Soort onderwijs:* deze studie richt zich op de beeldvorming in en door het groen onderwijs. Deze afbakening komt voort uit de notie dat het groen onderwijs voor LNV een instrument is om bij te dragen aan beleidsdoelstellingen, zoals het versterken van de biologische landbouw. Bovendien geniet het grootste deel van de ondernemers en professionals van de toekomst in de agrarische sector, een opleiding in het groen onderwijs. De nadruk ligt op de beeldvorming in het dagonderwijs.
- *Opleidingen:* In deze studie ligt de focus op de opleidingen in de primaire sectoren, omdat daar grotendeels de toekomstige ondernemers en erfgangers worden opgeleid. Het gaat dan om opleidingen zoals plantenteelt, akkerbouw&tuinbouw, melkveehouderij, varkenshouderij en bedrijfskunde.
- *Niveau:* Om een beeld te krijgen van de beeldvorming van biologische landbouw in het groen onderwijs, zijn zowel mbo- als hbo-opleidingen betrokken in deze studie. Binnen deze niveaus werd steeds gezocht naar de opleidingen voor toekomstige ondernemers en erfgangers. Het wetenschappelijk onderwijs is bij specifieke onderzoeksvragen meegenomen.
- *Focus:* De focus ligt op beeldvorming onder leerlingen en studenten, omdat zij de toekomstige ondernemers en erfgangers zijn en dus ook de potentiële omschakelaars. De beeldvorming onder docenten is in de studie betrokken, omdat docenten enerzijds de inhoud van het studieprogramma bepalen en anderzijds de beeldvorming bij studenten beïnvloeden. Ook het management heeft invloed op de inhoud van het onderwijs en daarmee op de beeldvorming. Deze invloed is gemeten via de docenten en studenten en door bestaande informatie te analyseren.

NB. De **Warmonderhof** is een specifiek biologische opleiding. Omdat de studenten al bewust gekozen hebben voor een opleiding biologische landbouw zou het opnemen van deze opleiding in deze studie de uitkomsten vertekenen. We hebben deze opleiding daarom niet meegenomen in deze studie.

1.3 Methodes van informatieverzameling

Voor het beantwoorden van de onderzoeksvragen is een drietal onderzoeksmethoden gebruikt:

- Een analyse van informatie vanuit het project *Leren met Toekomst* (cluster biologische landbouw, BO-onderzoek), het GKC-programma *Biologische Landbouw* en eerdere studies over de omschakeling naar biologische landbouw.
- Een brede onderwijsenquête onder studenten, docenten en leidinggevendenden van relevante studierichtingen in het groen onderwijs (mbo en hbo), met het doel een representatief beeld te krijgen van de beeldvorming van de biologische landbouw in het groen onderwijs.
- Aanvullende gesprekken en interviews met een aantal sleutelfiguren in het biologisch onderwijs, ter verdieping van de uitkomsten van de enquête.

Aanvullend is als onderdeel van dit project een verdiepende studie uitgevoerd naar de houding die opvolgers in de melkveehouderij hebben ten opzichte van de biologische landbouw. Deze studie is uitgevoerd door een student van Van Hall Larenstein in het kader van een afstudeervak. De studie richt zich naast de opvolgers ook op de houding van ondernemers. De resultaten van dit onderzoek zijn in een aparte rapportage vastgelegd. (De houding van ondernemers en opvolgers ten opzichte van omschakeling naar biologische landbouw). De inzichten hieruit zijn in deze studie gebruikt bij de voorbereiding van de onderwijsenquête.

1.4 Inzicht in de respondenten van enquête

De doelgroep van de enquête waren studenten, docenten en leidinggevenden binnen onderwijsinstellingen in het groen onderwijs. Het totaal aantal respondenten is 202. Hiervan is ca 50% student. Leidinggevenden vormen 10% en de overige 40% bestaat uit docenten.

Bij de studenten was de verdeling tussen mannen en vrouwen met 58% om 42% redelijk gelijk. De leeftijdsverdeling is wat je mag verwachten van mbo en hbo studenten. Het gros (88%) is tussen de 15 tot 25 jaar. Ondanks de brede verspreiding van de enquête, hebben we niet van alle onderwijsinstellingen reacties van studenten ontvangen. De volgende opleidingen waren wel vertegenwoordigd: AOC Friesland, AOC Oost, AOC Terra, CAH Dronten, Edudelta onderwijsgroep, Groenhorst college, HAS Den Bosch, Hogeschool InHolland, Stoas Hogeschool, Van Hall Larenstein en Wageningen Universiteit. De studierichting Veehouderij was met 63% van de respondenten erg sterk vertegenwoordigd. De overige respondenten kwamen van de studierichtingen akkerbouw en studies als agrotechniek, milieukunde, loonwerk, plattelandsvernieuwing en biologische landbouw. Binnen de doelgroep van de enquête is veehouderij ook de grootste studierichting. In de enquête is het percentage veehouderijstudenten echter groter dan in de totale studentenpopulatie.

Figuur 1. Verdeling over onderwijsniveaus van de totale studentenpopulatie en de verdeling van de respondenten over de onderwijsniveaus.

Figuur 1 laat duidelijk zien dat hbo-studenten zijn oververtegenwoordigd in de respons. De helft van de respondenten is hbo-student, terwijl deze groep studenten maar 20% van de totale populatie in het groen onderwijs vormt. Van de bedrijfsopvolgers is bekend dat circa 20% een hbo-opleiding volgt. Hierdoor zijn de uitkomsten van de studie mogelijk vertekend. De resultaten zijn daarom waar relevant zoveel mogelijk uitgesplitst naar onderwijsniveau. De respondenten zijn afkomstig uit alle leerjaren, maar de nadruk ligt met respectievelijk 40% en 26% op het 3^e en 4^e leerjaar. Omdat studenten in deze leerjaren meer ervaring hebben in het onderwijs, levert hun respons meer inzicht in de mate waarin biologische landbouw terugkomt in de studie en in de veranderende beeldvorming tijdens de opleiding. Meer dan de helft (60%) van de studenten komt niet van een agrarisch bedrijf. Van de respondenten die wel van een boerderij afkomen, wil maar liefst 80% het bedrijf in de toekomst graag overnemen. In 20% van deze gevallen gaat het om een bedrijf met biologische bedrijfsvoering.

Van de docenten en leidinggevendenden hebben 104 mensen gereageerd. De enquête is voornamelijk ingevuld door mannen (78). Hun leeftijd ligt tussen de 45 en 65 jaar (48% tussen de 45 -55 jaar en 26% tussen de 55 – 65 jaar). De meeste respondenten (65%) zijn langer dan tien jaar werkzaam in het onderwijs. Dit beeld komt redelijk ongeveer overeen met de realiteit in de totale docentenpopulatie. Anders dan bij de studenten was de docentenrespons wel gelijkmatig verdeeld over alle onderwijsinstellingen. De docenten en leidinggevendenden die de enquête hebben ingevuld, waren werkzaam bij de volgende onderwijsinstellingen: AOC Friesland, AOC Oost, AOC Terra, Buitengewoon groen, CAH Dronten, Citaverde College, Clusius college, De Groene Welle, Edudelta onderwijsgroep, HAS Den Bosch, Helicon opleidingen, InHolland College, Landstede, Lentiz onderwijsgroep, Prinsentuin College, Stoas Hogeschool, Van Hall Larenstein, Wageningen Universiteit, Wellant College en Hogeschool InHolland. De respondenten zijn actief op de niveaus vmbo, mbo, hbo en wo waarbij het gros werkzaam is op het mbo (59%) gevolgd door het hbo (38%).

Een groot aantal docenten is werkzaam op zowel vmbo als mbo. In mindere mate is dit het geval bij mbo en hbo. Net als bij de studentenrespondenten was de opleiding veehouderij met 42% het sterkst vertegenwoordigd, maar ook akkerbouw (28%), glastuinbouw (19%) en bedrijfskunde (13%) waren goed vertegenwoordigd. Andere genoemde studierichtingen waren: levensmiddelentechnologie, bloembollen, lerarenopleiding, groene zorg, bos- en natuuronderwijs, ondernemerschap, food, agrotechniek, loonwerk, voeding, groenvoorziening en biologische landbouw.

De helft van de docenten is niet afkomstig van een agrarisch bedrijf. 13% van de docenten heeft een agrarisch bedrijf naast de werkzaamheden in het onderwijs en 35% is van een agrarisch bedrijf afkomstig. Ook hierbij is veehouderij met 46% de grootste groep. Van alle bedrijven van docenten of hun ouders waren er slechts drie biologisch.

Hierboven is al belicht dat de verschillende groepen niet-evenredig vertegenwoordigd zijn in het onderzoek. Hiermee moet bij de beoordeling van de resultaten uit de enquête rekening gehouden worden. Wat hierbij ook een rol moet spelen, is dat personen die negatief zijn ten opzichte van biologische landbouw, minder vaak de enquête hebben ingevuld hebben dan personen met een positievere houding.

2 Beeldvorming over biologische landbouw in het groen onderwijs

2.1 Beeldvorming

Hoe denken betrokkenen binnen het groen onderwijs over biologische landbouw? Die beeldvorming is over het algemeen positief. Bijna 70% van de totale groep studenten, docenten en leidinggevenden zegt positief te staan ten opzichte van biologische landbouw (zie *Figuur 2*). Voor docenten is dat hoger (80%) dan voor studenten (56%), zie *Figuur 3*. Daarnaast noemt 26% van de studenten en 20% van de docenten en leidinggevenden zichzelf neutraal ten opzichte van biologische landbouw. Opvallend is dat geen van de docenten en leidinggevenden zichzelf plaatst in de categorie 'negatief ten opzichte van de biologische landbouw'. Bij de studenten is 7% negatief over biologische landbouw.

Figuur 2. Beeldvorming over biologische landbouw in het groen onderwijs.

Figuur 3. Beeldvorming over biologische landbouw in het groen onderwijs onder studenten (links) en onder docenten en leidinggevenden (rechts). Zie voor legenda en uitleg Figuur 2.

Wanneer we de houding ten opzichte van biologische landbouw onderverdelen naar scholingsniveau (zie *Figuur 4*), zien we dat hbo- en wo-studenten positiever over biologische landbouw zijn dan mbo-leerlingen.

Figuur 4. Beeldvorming over biologische landbouw bij verschillende opleidingsniveaus.

Bij de docenten en leidinggevenden vinden we deze verschillen niet. In het algemeen zijn docenten positiever dan leidinggevenden, die op hun beurt positiever zijn dan studenten (zie Figuur 5).

Figuur 5. Beeldvorming over biologische landbouw bij studenten, docenten en management.

In 2008 is in het kader van het project *Leren met toekomst*, geïnventariseerd aan welke kennis docenten behoefte hebben als het gaat om biologische landbouw. Hieruit kwam een vergelijkbaar beeld naar voren. In deze inventarisatie vroegen de onderzoekers docenten naar hun eigen houding ten opzichte van biologische landbouw. 75% noemt zichzelf positief. Vervolgens werd hen gevraagd aan te geven hoe volgens hen

studenten en leerlingen staan ten opzichte van biologische landbouw. Docenten schatten in dat studenten niet erg positief zouden staan ten opzichte van biologische landbouw. Ze dachten dat slechts 19% positief zou zijn en maar liefst 40 % licht afwijzend of zelfs zeer negatief tegenover biologische landbouw zou staan. Hoewel ook uit dit onderzoek naar voren komt dat studenten minder positief zijn, moet gezegd worden dat studenten minder negatief zijn dan veel docenten denken.

2.2 Beelden van biologische landbouw

Om meer inzicht te krijgen in de opvattingen en beelden over biologische landbouw onder docenten en studenten legden wij hen een aantal beweringen voor, met de vraag aan te geven in welke mate zij het met die bewering eens waren. We hebben ook een aantal gebruikelijke (voor)oordelen over biologische landbouw opgenomen. Hieronder de letterlijke stellingen:

1. Gangbare landbouw is vaak milieuvriendelijker dan biologische landbouw.
2. Biologische landbouw is de toekomst van de Nederlandse landbouw.
3. Biologische landbouw is alleen voor geitenwollensokkentypes.
4. De wereldbevolking kan niet door enkel biologische landbouw gevoed worden.
5. Biologische landbouw is vanwege de onkruiddruk een bedreiging voor gangbare landbouw.
6. Biologische landbouw is diervriendelijker dan gangbare landbouw.
7. Steeds meer consumenten zullen kiezen voor biologische producten.
8. Gangbare bedrijven zien er vaak beter uit dan biologische bedrijven.
9. Gangbare producten zijn vaak gezonder dan biologische producten.
10. Biologische bedrijven zijn een belangrijke bron van kennis en innovatie voor gangbare bedrijven.
11. Biologische producten zijn lekkerder dan gangbare producten.
12. De afzetmarkt voor biologische producten is zekerder dan voor gangbaar.
13. De marge op biologische producten is groter dan in de gangbare landbouw.
14. Biologische bedrijfsvoering is financieel aantrekkelijker dan gangbaar.
15. Biologische ondernemers zijn over het algemeen innovatiever dan hun gangbare collega's.

Figuur 6 geeft het percentage weer dat met een stelling instemt. Bij de verwerking zijn alle positieve antwoorden bij elkaar opgeteld, er is dus geen onderscheid gemaakt in de mate van instemming

Figuur 6. Percentage van respondenten dat instemt met verschillende stellingen over biologische landbouw: onderverdeeld naar studenten en docenten.

De resultaten bevestigen het positieve beeld uit de meer algemene vraagstelling. Zowel studenten als docenten zijn vrij unaniem in hun inschatting van het perspectief van biologische landbouw. Maar liefst 78% van de respondenten is het in enige mate eens met de stelling dat biologische landbouw de toekomst van de Nederlandse landbouw is. Een grote meerderheid verwacht ook dat consumenten steeds meer voor biologische producten gaan kiezen. 70% vindt biologische ondernemers over het algemeen innovatiever dan hun gangbare collega's. Ten slotte vinden de respondenten de biologische landbouw diervriendelijker dan de gangbare landbouw.

Uit de enquête blijkt ook dat een aantal bestaande en vaak hardnekkige beelden over biologische landbouw geen brede bijval meer vinden. Denk hierbij aan het idee dat biologische landbouw alleen voor geitenwollensokkentypes is en dat biologische bedrijven rommelig zijn. De stellingen in die richting worden maar door een klein percentage respondenten onderschreven. Al vindt nog ruim een kwart van de respondenten dat gangbare bedrijven er beter uitzien dan biologische bedrijven.

Studenten en docenten zijn over het algemeen vrij unaniem in hun oordeel over de stellingen. Op de volgende onderwerpen lopen de meningen wat uiteen:

- Docenten waarderen meer dan studenten de innovatiekracht van biologische ondernemers en de smaak van biologische producten. Ook schatten zij de capaciteit van de biologische landbouw om de wereldbevolking te voeden hoger in.
- Studenten zijn positiever over de financiële aantrekkelijkheid en de marge in biologische landbouw.

Bij de reactie op de stellingen kunnen we relatie leggen met het al dan niet positief staan ten opzichte van biologische landbouw. Maar we moeten er wel bij zeggen dat de hieronder benoemde co-incidenties geen oorzakelijk verband hoeven hebben. In *Figuur 7* hebben wij de stellingen gerangschikt naar grootte van verschil tussen positieve en negatieve respondenten. In het midden staan de stellingen waar de meningen niet zoveel uiteen lopen. Aan beide zijanten staan de stellingen waarbij de meningen juist sterk uiteenlopen.

Figuur 7. Percentage van respondenten dat het eens is met verschillende stellingen over biologische landbouw, onderverdeeld naar respondenten met een positief en negatief beeld over biologische landbouw. De stellingen zijn geordend op basis van de grootte van het verschil tussen beide groepen.

Opvallend is dat beide lijnen qua vorm erg op elkaar lijken. De respondenten zijn het wel eens over de economische perspectieven van biologische landbouw. Het is dus niet zo dat zij positief of negatief zijn omdat zij een ander beeld hebben van de economisch perspectieven van biologische landbouw.

Respondenten die negatief staan ten opzichte van biologische landbouw, schatten vooral de mate van het milieuvoordeel, de innovatiekracht en diervriendelijke karakter lager in dan positieve respondenten. De onkruid dreiging wordt juist veel hoger geschat. Dit wil niet noodzakelijk zeggen dat dit de hoofdreden is waarom zij negatief zijn over de biologische landbouw, maar het zal zeker een rol spelen. Er is dus een groep in het groen onderwijs die alle traditionele vooroordelen, inclusief het geitenwollensokkenimago, volledig onderschrijft. Dat deze stellingen wel positief uit de bus kwamen in de algemene peiling, komt vooral doordat het aantal respondenten dat negatief is over biologische landbouw maar klein is.

2.3 De basis van beeldvorming

Willen we de beeldvorming in de biologische landbouw beïnvloeden, dan is het interessant te kijken waarop het beeld van betrokkenen is gebaseerd. Dit laat *Figuur 8* zien. Voor zowel studenten als docenten is de eigen ervaring en observatie de belangrijkste basis voor beeldvorming. Ook vaak genoemde bronnen zijn media en vrienden. Informatie tijdens de opleiding wordt door 30% van de studenten genoemd. De werkelijke invloed van de opleiding kan nog wat groter zijn doordat eigen ervaring en observatie natuurlijk ook gedurende de opleiding een rol kunnen spelen. Daarover meer in het volgende hoofdstuk. Wat respondenten van huis uit meekrijgen, is relatief van minder belang, maar wordt door 10% van de respondenten genoemd.

Naast de overeenkomsten zijn er ook opvallende verschillen tussen studenten aan de ene kant en docenten en leidinggevenden aan de andere. Docenten en leidinggevenden baseren zich nog sterker dan studenten op de media en de eigen ervaring. Voor studenten zijn vrienden en kennissen belangrijker dan de media. Voor docenten ligt dit andersom. Vanwege leeftijd is het logisch dat docenten en leidinggevenden minder dan studenten worden beïnvloed door informatie tijdens de opleiding en van huis uit meegekregen beeldvorming. Het is eerder opmerkelijk dat dit verschil zo klein is.

Figuur 8. De bronnen voor beeldvorming over biologische landbouw bij verschillende groepen in het groen onderwijs.

Voor het inzicht in de beeldvorming over biologische landbouw is het zinnig te kijken of er een relatie is tussen de bron van beeldvorming en het resultaat van de beeldvorming (Figuur 9). Voor de bronnen 'eigen ervaring', 'vrienden en kennissen' en 'informatie tijdens de opleiding' zijn geen verschillen te ontdekken tussen positieve en negatieve beeldvorming. Zowel positieve als negatieve beelden worden hier in even grote mate op gebaseerd. Voor de bronnen 'media' en 'van huis uit' zijn wél opvallende verschillen zichtbaar tussen respondenten met een positieve beeldvorming en die met een negatieve.

Studenten met een negatieve houding baseren zich minder op de media en sterker op de beeldvorming die zij van huis uit meekrijgen dan studenten die positief staan ten opzichte van biologische landbouw. Het lijkt erop dat ouders bijdragen aan een negatieve beeldvorming en dat de media bijdragen aan een positieve beeldvorming over biologische landbouw. Dit is een hypothese, want er hoeft geen oorzakelijk verband te zijn tussen beide zaken.

Figuur 9. Relatief belang van de bron in relatie tot de aard van de beeldvorming bij studenten.

We hebben verder gevraagd welke agrarische vakliteratuur de respondenten lezen. Dit hebben we gedaan, omdat voorafgaand aan het onderzoek de indruk bestond dat deze de beeldvorming beïnvloedt. De meerderheid van zowel studenten (66%) als docenten en leidinggevenden (76%) leest de vakliteratuur. Zij lezen Boerderij, Nieuwe oogst, Veeteelt en Agrarisch Dagblad. Studenten lijken een lichte voorkeur te hebben voor Boerderij, Veeteelt en Veldpost, terwijl docenten vaker Nieuwe Oogst, Agrarische Dagblad en Ekoland lezen dan studenten (Figuur 10). Het kan interessant zijn te onderzoeken wat hier de achterliggende oorzaak van is, maar dat gaat buiten de scope van deze studie.

Figuur 10. Mate van gebruik van verschillende agrarische vakbladen door de verschillende groepen in het groen onderwijs.

De lezers beoordelen de informatie in deze bladen vrij unaniem als neutraal en informatief. Een enkeling geeft aan dat de informatie positief is en een aantal respondenten leest de artikelen over biologische landbouw niet. Wanneer we kijken naar de beeldvorming van lezers en niet-lezers, ontstaat er een eigenaardig beeld. In de groep met een positieve beeldvorming is de groep die geen agrarische bladen leest in de meerderheid (Figuur 11). Bij de groep met een neutraal beeld zijn juist de lezers sterk in de meerderheid. Dit lijkt erop te wijzen dat het lezen van vakbladen bijdraagt aan een genuanceerd neutraal beeld van biologische landbouw. Maar het is ook goed mogelijk dat mensen met een neutrale beeldvorming zich meer herkennen in de bladen waardoor zij deze meer lezen. Wederom moet er rekening mee gehouden worden dat er een andere oorzaak aan dit beeld ten grondslag ligt.

Figuur 11. Relatie tussen de beeldvorming over biologische landbouw en het wel of niet lezen van vakbladen.

2.4 Kennis van biologische landbouw

Zelf beoordelen respondenten hun kennis van de biologische landbouw vrij positief. Een groot deel van de studenten (53%) en docenten (70%) geeft aan dat zij redelijk veel weten van biologische landbouw (Figuur 12). 10 % geeft zelfs aan heel veel te weten van biologische landbouw. Over het algemeen zeggen docenten wat meer te weten dan studenten. Een klein aantal docenten zegt weinig of niets te weten. Opvallend is dat meer dan de helft van de studenten zelden of nooit op een biologische bedrijf komt. Bij docenten ligt dit percentage iets lager.

Figuur 12. Kennis over biologische landbouw bij verschillende groepen in het groen onderwijs (naar eigen zeggen).

Er lijkt een relatie te bestaan tussen de hoeveelheid kennis die iemand heeft en de beeldvorming. Naarmate de respondenten aangeven meer te weten over biologische landbouw, hebben ze ook een positiever beeld (Figuur 13). Respondenten die aangeven niets te weten, zijn voornamelijk redelijk positief of neutraal. Het is verleidelijk hier een oorzakelijk verband in te zien. Dat hoeft niet zo te zijn: op basis van de enquête is niet te zeggen wat de oorzaak en wat het gevolg is. Het kan ook zijn dat studenten die positief staan ten opzichte van biologische landbouw, daar meer over te weten te willen komen. Dus hoe positiever ze zijn, hoe meer ze weten.

Figuur 13. Verband tussen kennisniveau en beeldvorming over biologische landbouw in het groen onderwijs.

2.5 Veranderende beeldvorming

Wanneer gevraagd wordt of de beeldvorming is veranderd in de afgelopen jaren, zegt eenderde van de studenten dat zij nu positiever staan tegenover biologische landbouw. Bij de helft is de beeldvorming niet veranderd en bijna 10% is nu negatiever dan voorheen.

Bij de helft van de studenten die nu positiever zijn, heeft de opleiding daar op een of andere manier een rol in gespeeld. De verandering in beeldvorming is met name veroorzaakt door gesprekken met biologische ondernemers, voorbeelden in de klas en excursies. Deze verandering treedt vooral in het eerste en tweede jaar van de opleiding op. Dat is ook de periode waarin de meeste studenten aangeven met biologische landbouw in aanraking te zijn gekomen. Naast de opleiding hebben ook berichten in de media, eigen observaties en gesprekken met vrienden en kennissen invloed op veranderende beeldvorming.

Bij de docenten is 40% nu positiever over biologische landbouw dan een paar jaar geleden. Anders dan de studenten gaf 80% van de docenten aan dat dit kwam door de positieve ontwikkelingen in de sector. Docenten hebben dus de indruk dat zij een objectieve analyse maken van de biologische landbouw en dat zij daar hun beeld op baseren. Bezoeken aan biologische bedrijven, berichten in de media, gesprekken met ondernemers en literatuur kunnen dit proces ondersteunen.

3 Biologische landbouw in het onderwijs

Dit hoofdstuk behandelt de mate waarin en de manier waarop biologische landbouw in de opleidingen terugkomt. Hoe willen studenten en docenten omgaan met biologische landbouw? En welke factoren zijn van invloed op de inhoud van een opleiding? We gaan ook nader in op verschillende visies over de rol van onderwijs om biologische landbouw onder de aandacht te brengen.

3.1 Hoe studenten biologische landbouw tegenkomen in de opleiding

De volgende instellingen hebben een specifieke opleiding of opleidingsvariant biologische landbouw: Groenhorst Warmonderhof, Citaverde, CAH, Has Den Bosch en Wageningen UR. Bij de overige instellingen is biologische landbouw een keuzevak of komt het onderwerp in andere vakken of helemaal niet aan de orde.

Van de studentrespondenten is 60% tijdens de opleiding op de een of andere manier met biologische landbouw in aanraking gekomen.

- Bijna 80 % neemt deel aan een excursie naar een biologisch bedrijf.
- 40% van de studenten ziet biologische landbouw als onderwerp terugkomen in colleges en leerboeken. Voor iets minder dan de helft daarvan is biologische landbouw een apart vak, voor iets meer dan de helft is biologische landbouw een onderdeel van een ander vak. De lessen concentreren zich meestal op de basisbeginselen en de voor- en nadelen van de biologische landbouw.
- Veel studenten voeren een specifieke (stage)opdracht uit waarbij zij gangbare en biologische bedrijfssystemen met elkaar vergelijken.
- In een aantal gevallen komt biologische landbouw 'toevallig' aan de orde tijdens een presentatie of een stage.
- Een aantal studenten vindt biologische landbouw niet in het studieprogramma, en gaat zelf dat op zoek naar mogelijkheden om het onderwerp te bestuderen. Zij doen dit via losse opdrachten, een stage of afstudeervak.

Daarnaast komen studenten in hun vrije tijd met biologische landbouw in aanraking via eigen activiteiten, via vrienden, klasgenoten en familie of door evenementen bij te wonen.

Van de studentrespondenten komt 40% tijdens de opleiding op geen enkele manier met biologische landbouw in aanraking.

Als biologische landbouw aan de orde is tijdens de opleiding, dan gebeurt dat maar zeer beperkt via de lesstof. De studenten lopen meer kans in aanraking te komen met biologische landbouw door excursies te doen en door op eigen initiatief praktijk- en onderzoeksstages uit te zoeken. Het onderwerp lijkt dus niet erg ingebed in de opleiding, maar is sterk afhankelijk van interesse docent en student.

Studenten hebben zeker interesse in biologische landbouw. Ruim de helft van alle studenten vindt dat biologische landbouw te weinig in de opleiding terug komt. 40% vindt de aandacht voor het thema voldoende.

3.2 Wat bepaalt de inhoud van een opleiding?

De inhoud van een opleiding van een willekeurige student wordt beïnvloed door vier factoren:

- De eindtermen: deze geven aan waaraan een leerling of student van een bepaalde opleiding moet voldoen om een diploma te verkrijgen (competenties en kennis).
- Het studieprogramma: dit geeft aan uit welke vakken een bepaalde opleiding bestaat, wat die vakken globaal inhouden en welke keuze ruimte er is (lesstof).
- De docent: deze bepaalt eventueel samen met bedrijfsleven of onderzoekers de inhoud van modules (lesstof).
- De student: deze geeft invulling aan vrije opdrachten en keuzeruimte (keuzevakken, praktijk en onderzoeksstages).

De eerste twee factoren zijn formeel vastgelegd en verplichtend, de laatste twee zijn flexibel en sterk afhankelijk van persoonlijke voorkeuren en ambities. Biologische landbouw komt behalve bij de specifieke biologische opleidingen niet terug in de eindtermen of als zelfstandig verplicht onderdeel van het studieprogramma. De mate waarin en de manier waarop een student te maken krijgt met biologische landbouw, hangt dus grotendeels af van de interesse van de student en de docent. Instellingen lijken weinig of geen standpunt in te nemen over het belang van biologische landbouw.

In het algemeen wordt de invloed van de studenten en docent op de inhoud van de opleiding groter naarmate het niveau van de opleiding stijgt, terwijl de invloed van eindtermen en studieprogramma afneemt door dat ze minder specifiek worden.

3.3 Hoe docenten omgaan met biologische landbouw

Van de docenten geeft 55% aan, biologische landbouw op de een of andere manier een plekje te geven in het onderwijs dat hij of zij verzorgt. De manieren waarop dit gebeurt, komen grotendeels overeen met hoe de studenten dat aangaven. Voor hun kennis putten docenten vooral eigen ervaringen en netwerk (70%), vakbladen (60%) en bestaand lesmateriaal (45%). *Biokennis.nl*, de Educatieve Contentcatalogus (ECC) en Groen Kennisnet worden ieder door 20% van de docenten genoemd als bron voor kennis over biologische landbouw.

Degenen die biologische landbouw niet behandelen in hun onderwijs, doen dat vooral niet om twee redenen. Allereerst doordat zij het niet relevant achten voor hun vakgebied, bijvoorbeeld fysiologie of paardensport. En ten tweede doordat zij inschatten of merken dat hun doelgroep hier niet op zit te wachten. Daarnaast is er een groep die biologische landbouw graag aandacht wil geven in haar onderwijs, maar die geen goede materialen heeft of het lastig vindt biologische landbouw in het eigen onderwijs te integreren. Een kleine 15% weet eigenlijk niet waarom zij geen aandacht besteedt aan biologische landbouw.

Ruim de helft van alle docenten heeft behoefte aan meer kennis en materialen over biologische landbouw. Deze krijgen zij graag aangeboden via een nieuwsbrief, de ECC of een andere website, maar ook via excursies naar bedrijven en trainingen voor docenten. De docenten geven aanvullend nog de volgende suggesties hoe zij kennis graag aangeboden zouden willen krijgen:

- lesbrief, presentaties en films over biologische landbouw;
- opdrachten in de praktijk en/of onderzoek;
- lesstof en onderzoeksresultaten en artikelen vertaald naar te ontwikkelen competenties;
- financiële analyses;
- intervisienetwerk of een buddysysteem.

Het is duidelijk dat er behoefte is aan direct flexibel inzetbaar onderwijsmateriaal en informatie. Ruim 90% van de docenten zou graag van de gelegenheid gebruik maken om naar een biologisch bedrijf op excursie te gaan, als die mogelijkheid geboden zou worden.

3.4 LNV, de beroepspraktijk, het groene onderwijs en de biologische landbouw

Het LNV-beleid voor groen onderwijs ziet het onderwijs vooral als ondersteunend aan de ontwikkeling van de sector en stelt het onderwijs daarom tot doel, de sector te voorzien van relevante kennis en goed op de beroepspraktijk voorbereide arbeidskrachten. In deze visie is het onderwijs sectordienend:

...er sprake van specifiek groen onderwijsbeleid. Dat richt zich op de opleidingen en kennis die nodig zijn in het agrocluster. LNV zet het vakdepartementale onderwijsbudget met name in om de kenniscirculatie met doelgroepen (bedrijfsleven, gebieden en burgers) te bevorderen. Een van de doelstellingen is het versterken van de rol van de onderwijsinstellingen, zodat zij vragen uit de samenleving kunnen beantwoorden. (LNV Begroting 2008).

De inhoud van de opleidingen wordt bepaald door de opleidingseisen. LNV stimuleert de samenwerking met het bedrijfsleven. Voor het beroepsonderwijs stuurt het ministerie sterk aan op aansluiting bij de beroepspraktijk. De overheid faciliteert in de afgelopen jaren een versterkte samenwerking tussen de praktijk (ondernemers), het onderwijs en het onderzoek (de kennisinstellingen) via de Groene Kennis Coöperatie (GKC). In de verschillende programma's van het GKC wordt deze samenwerking per thema aangestuurd en vormgegeven. Bovendien stelde de overheid met de Regeling Kennisverspreidingen Innovatie Groen Onderwijs (KIGO) middelen beschikbaar om onderwijsvernieuwing tot stand te brengen. LNV geeft in de Kaderbrief KIGO richtlijnen voor de besteding van de middelen. De onderwijsinstellingen formuleren vervolgens met hun partners de voorstellen die ingediend worden.

In de LNV-beleidsnota Biologische landbouwketen 2008 – 2011 wordt het groen onderwijs als een van de beschikbare beleidsinstrumenten beschouwd die ertoe kan bijdragen dat de beleidsdoelstellingen gehaald worden (LNV-beleidsnota Biologische landbouw 2008-2011 p. 28). Deze beleidsdoelstellingen richten zich op het vergroten van de markt, het bevorderen van de omschakeling en het versterken en stimuleren van de wisselwerking tussen biologische en reguliere landbouw. Dit geldt zeker voor kennisontwikkeling en -verspreiding. De beleidsnota toont aan dat LNV onderwijs als een zeer relevante kans ziet, de professionals van de toekomst in aanraking te laten komen met biologische landbouw.

De mogelijkheden van de overheid om sturend op de inhoud van de opleidingen te werken is echter per definitie beperkt. De overheid geeft kaders, stimuleert en faciliteert bovenal een gezonde wisselwerking tussen ondernemers, onderwijs en onderzoek. Zodat toekomstig beroepsbeoefenaren nu in aansprekende leeromgevingen de kennis en competenties kunnen opdoen die zij in hun toekomstige beroepspraktijk nodig hebben.

De overheid kan dus maar beperkt sturen op inhoud van het onderwijs. Dat dat soms wringt met de eigen doelstellingen is voelbaar wanneer het gaat over biologische landbouw. Het is vanuit overheidsperspectief wenselijk dat jonge professionals in opleiding in aanraking komen met biologische landbouw. De sector vraagt er echter nauwelijks of niet om. De inhoud van de opleidingen wordt sterk bepaald door de praktijk en door de diverse sectoren. De vraag om meer aandacht voor biologische landbouw zal dus vanuit de sector of vanuit de klanten van de onderwijsinstellingen moeten komen. En daar wordt de vraag nauwelijks gearticuleerd. Daarmee lijkt het gelegitimeerd dat het onderwijs relatief weinig aandacht besteedt aan biologische landbouw.

Is het waar dat de praktijk er geen behoefte aan zou hebben? Laten we die vraag eens nader onderzoeken vanuit de volgende **hypothese**:

De jonge professionals, afkomstig van de opleidingen, zullen in hun beroepskring veelvuldig met biologische landbouw in contact komen, direct of indirect. In hun beroepskring zal gesproken worden over biologische landbouw, over ontwikkelingen in die agroketen en op de bedrijven. De jonge professionals zullen het thema bij vrijwel alle beroepen en activiteiten tegenkomen. Biologische landbouw is immers een geslaagd voorbeeld van een duurzame agroketen met markt en groei.

Het is daarom wenselijk dat de professionals zichzelf een objectief beeld verworven hebben van kansen en mogelijkheden van de biologische landbouw. Net zo goed als dat ten aanzien van andere ontwikkelingen van hen verwacht mag worden. Zodat ze in hun beroepsomgeving volwaardig en goed geïnformeerd het gesprek kunnen aangaan.

Onze hypothese nu is dat de beroepspraktijk in discussies met het onderwijs over eindtermen en opleidingseisen niet specifiek de behoefte aan de beschreven kunde en kennis, articuleert. Dat neemt niet weg dat die behoefte er wel is en dat er wellicht sprake is van een onuitgesproken verwachting dat de opleiding daar aandacht aan besteed.

Daarmee zou je de vraag naar kunde en kennis over biologische landbouw kunnen benoemen als een collectieve vraag, zonder specifieke eigenaar.

Wie vraagt en stimuleert dan, biologische landbouw een logische plaats te geven in het onderwijs?

- *De Overheid?*
De mogelijkheden van de overheid zijn beperkt, dat hebben we al beschreven. Daar komt nog bij dat biologische landbouw een van de eerder genoemde GKC-programma's was, maar dat het GKC-bestuur eind 2009 besloten heeft het GKC-programma biologische landbouw stop te zetten. Hierdoor zijn de mogelijkheden om de aandacht voor biologische landbouw in het onderwijs structureel te stimuleren serieus verminderd. Er wordt nog gezocht (voorjaar 2010) naar manieren om biologische landbouw op een andere manier een plek te geven binnen de structuur van de Groene Kennis Coöperatie. Gezien de beperkte mogelijkheden die de overheid heeft, blijven er twee wegen over, die vanuit de praktijk en vanuit het onderwijs zelf.
- *De praktijk?*
Die van de praktijk zal moeten komen van de biologische sector en van de andere vertegenwoordigers uit de praktijk die zich realiseren dat het niet verkeerd is als hun professionals ook verstand hebben van biologische landbouw.
- *Het onderwijs?*
Behalve door beleid wordt de inhoud van de opleiding vooral bepaald door de realiteit op de werkvloer in het groen onderwijs. In het onderwijs zelf is de al verandering al in gang gezet. Aandacht voor biologische landbouw in de inhoud van de opleiding kan verder 'projectmatig' gestimuleerd en gefaciliteerd worden. Zoals eerder aangegeven zijn diverse routes mogelijk, zoals ervaringen uitwisselen, kennis ontsluiten en materialen ontwikkelen. Daarbij kan aangesloten worden bij de mening van de docenten zoals uit dit onderzoek blijkt:
 - Ruim 80% van de docenten vindt het de rol van het onderwijs om maatschappelijk relevante stromingen zoals de biologische landbouw onder de aandacht te brengen van de leerlingen en studenten.
 - Eenderde gaat iets verder en vindt dat onderwijs een *belangrijke* rol zou moeten spelen bij het onder de aandacht brengen van biologische landbouw *als serieuze bedrijfsvoering*.
 - Overigens hechten docenten en leidinggevendenden het meeste belang aan sturing vanuit de sector en de maatschappij.

4 Versterken van de beeldvorming over biologische landbouw in het onderwijs

In dit afsluitende hoofdstuk worden eerst de onderzoeksvragen kort beantwoord en vervolgens aanbevelingen geformuleerd voor het versterken van de biologische landbouw in het onderwijs,

4.1 Samenvatting van antwoorden op de onderzoeksvragen

Hoe is de beeldvorming over biologische landbouw bij leerlingen/studenten en docenten van verschillende niveaus in het groen onderwijs?

De beeldvorming over biologische landbouw onder studenten en docenten in het groen onderwijs is overwegend redelijk positief, waarbij hbo'ers positiever zijn dan mbo'ers en docenten positiever dan studenten. Bij ruim eenderde van de studenten en docenten is de beeldvorming positief veranderd in de afgelopen jaren. Naast gunstige ontwikkelingen in de sector dragen vooral voorbeelden uit de biologische landbouw, inspirerende docenten, gesprekken met biologische ondernemers, excursies naar succesvolle biologische bedrijven en stages bij aan een positieve beeldvorming. Er is interesse en veel van de 'traditionele' vooroordelen over biologische landbouw zijn afgezwakt.

Hoe kijken LNV en het onderwijs zelf aan tegen de rol van het onderwijs in de beeldvorming over biologische landbouw?

De meeste docenten vinden het de rol van het groen onderwijs om maatschappelijk relevante stromingen zoals de biologische landbouw onder de aandacht te brengen van de leerlingen en studenten. Het LNV-beleid voor groen onderwijs ziet het onderwijs vooral als ondersteunend aan de ontwikkeling van de sector en stelt het onderwijs daarom tot doel, de sector te voorzien van relevante kennis en goed op de beroepspraktijk voorbereide arbeidskrachten. Inhoudelijke beleidsdomeinen zien een rol weggelegd voor het groen onderwijs om bij te dragen aan beleidsdoelstellingen. Er zijn echter weinig sturingsmogelijkheden om van daaruit de onderwijsinhoud te beïnvloeden. Met het stopzetten van het GKC-programma Biologische Landbouw zijn die mogelijkheden nog verminderd.

Hoe veranderen de denkbeelden van studenten over biologische landbouw gedurende de opleiding?

In het algemeen zijn studenten en docenten iets positiever geworden over de biologische landbouw. Naarmate studenten vorderen in hun opleiding, staan zij positiever tegenover biologische landbouw. Met name excursies, gesprekken met ondernemers en praktijkopdrachten dragen bij aan deze positieve beeldvorming. Ook docenten zijn in de afgelopen jaren positiever over biologische landbouw gaan denken.

Welke factoren beïnvloeden de beeldvorming bij leerlingen en studenten?

Studenten en leerlingen laten zich in hun beeldvorming vooral beïnvloeden door eigen ervaring en observatie, media en vrienden zijn daarna belangrijke basis van beeldvorming. Informatie tijdens de opleiding wordt door 30% van de studenten genoemd als basis voor hun beeldvorming. De invloed van de opleiding is mogelijk nog groter doordat eigen ervaring en observatie deels ook tijdens onderdelen van de opleiding plaats vinden. Wat leerlingen en studenten van huis uit meekrijgen, is relatief van minder belang, maar wordt door 10% van de respondenten genoemd.

Hoe krijgt biologische landbouw in verschillende instellingen en opleidingen de gehele opleidingsduur een plek in het onderwijs?

De volgende instellingen hebben een specifieke opleiding of opleidingsvariant biologische landbouw: Groenhorst Warmonderhof, Citaverde, CAH, Has Den Bosch en Wageningen UR. Bij de overige instellingen wordt het als keuzevak aangeboden of komt het aan bod in andere vakken. Bij andere instellingen komt het helemaal niet aan de orde. 60% van de studenten komt op een of andere manier tijdens hun opleiding met

biologische landbouw in aanraking. In 80% van de gevallen is dat tijdens een bedrijfsexcursie.

Tot slot nog twee opvallende uitkomsten:

- Van alle respondenten was 40% op geen enkele manier in aanraking gekomen met biologische landbouw.
- Meer dan de helft van alle studentrespondenten zou graag zien dat er aandacht aan biologische landbouw wordt besteed in hun studie.

Dit laatste biedt een goede basis om de beeldvorming over biologische landbouw te verbeteren. De laatste onderzoeksvraag wordt in de volgende paragraaf uitgebreider behandeld.

4.2 Aanbevelingen voor het versterken van de beeldvorming over biologische landbouw

Docenten en leidinggevendenden zijn het erover eens dat onderwijs een rol heeft om biologische landbouw onder de aandacht te brengen. Docenten en studenten zijn het er vrij algemeen over eens dat meer informatie over en ervaringen met de biologische sector bijdraagt aan een meer realistische en positiever beeld over de sector. Het merendeel van de studenten gaf aan behoefte te hebben aan meer kennis en ervaringen met de biologische landbouw. De combinatie van informatie over de sector én ervaring ermee, lijkt het best te werken. Het ligt dus voor de hand, ernaar te streven dat alle studenten tijdens hun opleiding op verschillende momenten en manieren kennis maken met de biologische landbouw.

De ervaringen uit Leren met Toekomst, het GKC-programma Biologische Landbouw en de inzichten uit deze studie, geven zicht op strategische stappen om de aandacht voor biologische landbouw te versterken. In Leren met Toekomst is een denkraam ontwikkeld voor structurele samenwerking tussen onderzoek en onderwijs op het gebied van biologische landbouw. Dit biedt ook aanknopingspunten om biologische landbouw een volwaardige plek te geven in het groen onderwijs. Dit denkraam (Potters & Wijnands, 2009) geeft aan dat het nodig is te werken aan drie actiegebieden:

- Structuren en instituties: hoe regel je een goede samenwerking tussen sector, onderzoek en onderwijs, hoe faciliteer je het proces? Wat is het doel en welke visie en strategie horen daarbij? Welke afspraken en regelingen zijn nodig?
- Netwerken en contacten: hoe zorg je ervoor dat mensen elkaar leren kennen en vinden? Hoe bouw je een netwerk op?
- Concepten en ervaringen: hoe wissel je kennis en ervaring uit om best practices en inspiratie op te doen?

Hieronder geven we per gebied aan welke acties nodig zijn om biologische landbouw een volwaardige plek in het onderwijs te geven. We doen zoveel mogelijk suggesties wie de aangewezen persoon of instantie lijkt om de actie op te pakken. Natuurlijk is het belangrijk dat betrokken partijen zelf deze analyse maken en besluiten welke acties zij willen realiseren. LNV lijkt de voor de hand liggende organisatie om andere partijen hiertoe aan te zetten.

4.2.1 Structuren en instituties voor biologische landbouw in het onderwijs

Er zijn structurele maatregelen en afspraken nodig om te zorgen dat biologische landbouw de aandacht krijgt die nodig is en gewenst wordt. Het gaat daarbij in feite om een vorm van arrangement tussen onderwijsinstellingen, kennisinstellingen en de praktijk die borgen dat er op een vruchtbare manier aandacht gegeven kan worden aan biologische landbouw.

Daarbij is het hebben en delen van een visie op nut en noodzaak van de plek van biologische landbouw in het onderwijs een startpunt. Zonder eigenaarschap geen gedragen en zinvolle acties, zo leert de praktijk. Vervolgens moeten er afspraken gemaakt worden over een aantal aspecten, bijvoorbeeld ook over de plek

binnen de organisatiestructuur van het onderwijs en van LNV, waar gewerkt wordt aan biologische landbouw in relatie tot het onderwijs. Een plek binnen de organisatiestructuur waar het belang belegd is.

Aan de onderwijskant lijkt het GKC een goede plek om biologische landbouw te verankeren, maar dan is het wel belangrijk dat het bestuur de gezamenlijke visie onderschrijft en deze waar nodig ondersteunt. Momenteel is daar onduidelijkheid over, mede door het besluit het programma biologische landbouw te beëindigen. Aan de huidige onduidelijkheid in beleid en binnen de GKC moet een einde komen, zodat er constructieve actie ondernomen kan worden om biologische landbouw ook in het groen onderwijs de aandacht te geven die het volgens docenten, studenten en beleidsmakers verdient.

Als de Groene Kennis Coöperatie het niet als haar verantwoordelijkheid ziet om aandacht te besteden aan biologische landbouw, zal LNV moeten overwegen of het mogelijk is de middelen die bestemd zijn voor biologische landbouw elders te besteden.

Het kennisnetwerk Bioconnect of Leren met Toekomst lijken hier mogelijkheden voor te bieden. Zaak is wel dat docenten en onderwijsinstellingen hier dan een voortrekkersrol in krijgen en nemen.

Daarnaast zou het goed zijn als biologische landbouw als onderwerp terugkomt in de eindtermen en onderwijscurricula van de verschillende relevante opleidingen. In ieder geval is het zaak te zorgen dat docenten die in hun lessen aandacht willen geven aan biologische landbouw de ruimte hebben om dat te doen en waar nodig nieuwe zaken te ontwikkelen. Zie hiervoor verder ook de aanbevelingen onder het kopje Concepten en ervaringen.

Acties voor het structureel vergroten van de aandacht voor biologische landbouw in het onderwijs zijn:

- Ontwikkel als LNV een eenduidige visie op de rol van het groen onderwijs als middel om beleidsdoelen te realiseren en organiseer overeenstemmende mechanismen om te sturen op die nieuwe rol.
- LNV-DKI en onderwijsinstellingen werken toe naar een gedragen visie op de plek van biologische landbouw in het onderwijs en maken hier duidelijke afspraken over. Het zou goed zijn hier ook de kennisinstellingen en Bioconnect bij te betrekken. Ontwikkel samen met het onderwijs en de sector een gedragen visie en ambitie over het belang van biologische landbouw in het groen onderwijs. Stel heldere doelen voor de mate waarin en de manier waarop leerlingen en studenten binnen de opleiding in aanraking komen met biologische landbouw.
- Beleg een bijeenkomst met vertegenwoordigers vanuit het beleid, het onderwijs, het onderzoek en vanuit ondernemersgelederen om de aanbevelingen uit deze studie te bespreken en concrete afspraken te maken.
- Beleg de verantwoordelijkheid voor het organiseren van biologische landbouw in het onderwijs bij een gemotiveerde en goed uitgeruste organisatie, zodat dit belang goed wordt behartigd. Welke vorm hiervoor het meest geschikt is, bijvoorbeeld CoP, kenniskring of taskforce, moet nader worden verkend. .
- Zorg dat biologische landbouw zoveel mogelijk wordt verankerd in de eindtermen en onderwijsprogramma's.

4.2.2 Netwerken en contacten voor biologische landbouw in het onderwijs

Een volgend punt is het belang van elkaar kennen en weten te vinden. Het is belangrijk dat het onderwijs en de biologische sector beter contact met elkaar krijgen. Als professionals uit de verschillende gelederen elkaar kennen, kunnen zij ervaringen uitwisselen en weten zij elkaar te vinden voor excursies, praktijkopdrachten, gastcolleges of nog andere vormen van samenwerking.

Zowel Leren met Toekomst als het GKC-programma Biologische Landbouw heeft hier verschillende initiatieven toe genomen. Voorbeelden hiervan zijn de halfjaarlijkse matchingsbijeenkomsten, het digitale ontmoetingsplein van Leren met Toekomst en de docentenbetrokkenheid bij de thema- en productwerkgroepen van Bioconnect. Dat zijn goede stappen om netwerken te verbinden en nieuwe contacten te leggen. Het is belangrijk hierop voort te bouwen. Wanneer het belang van biologische landbouw in het

onderwijs wordt belegd bij een daartoe aangewezen orgaan, krijgt dit als belangrijkste taak om mensen en instellingen met elkaar in contact te brengen en verbindingen te leggen. De kansen die daaruit ontstaan, moeten de betrokkenen zelf benutten.

Beleid kan ook een steentje bijdragen aan het verbeteren van netwerken en contacten. Bijvoorbeeld door verschillende beleidsinstrumenten in te zetten die de biologische sector versterken (onderzoek, kennisverspreiding, onderwijs, bewustwordingscampagnes) En door aan te sturen op een betere verbinding met het groene onderwijs. Zo ontstaan meer dwarsverbindingen en ontmoetingen tussen onderwijs en de sector.

Acties voor het versterken van netwerken en contacten voor meer biologische landbouw in het onderwijs:

- Creëer een orgaan dat het belang van biologische landbouw in het onderwijs behartigt en dat kansen en mogelijkheden onderzoekt. Een orgaan dat makelt en schakelt tussen mensen en instellingen.
- Zorg dat de biologische sector meer betrokken raakt bij de invulling van het groene onderwijs, zodat de onderwijsinstellingen duidelijk weten welke behoefte aan kennis en goed opgeleide arbeidskrachten de sector heeft.
- Betrek docenten en onderwijs volwaardig in Bioconnect, zodat het onderwijs een volwaardige partner wordt in het kennisnetwerk voor de biologische landbouw. Uiteindelijk zou het goed zijn als ondernemers niet alleen invloed hebben op de onderzoeksagenda maar ook meepraten over de onderwijsagenda.
- Bouw voort op de ervaringen in de matchingsbijeenkomsten van Leren met Toekomst en benut het digitale ontmoetingsplein om te makelen en schakelen in kennis, leeromgevingen en contacten.
- Lok ontmoetingen tussen onderwijs en de sector en onderzoekers uit en nodig het onderwijs uit voor inhoudelijke bijeenkomsten. Wijs het onderwijs aan als doelgroep of mede-organisator van evenementen rond biologische landbouw.
- Stuur aan op gezamenlijke projecten tussen onderzoek, onderwijs en ondernemers zodat je elkaar tegenkomt als gelijkwaardige partners.

4.2.3 Concepten en ervaringen voor biologische landbouw in het onderwijs

Het derde aspect dat van belang is dat alle ervaringen, concepten, leerarrangementen, ontwikkelde lesstof, etc., gedeeld en ontsloten worden in een lerende onderwijs gemeenschap Met als doel dat instellingen, docenten, studenten en beleidsmedewerkers in staat zijn om biologische landbouw te integreren in hun werkzaamheden. Zij weten hoe zij het het beste kunnen doen (concepten) en delen de ervaringen die zij hebben met biologische landbouw als onderdeel binnen het onderwijs. Best practices ontstaan en worden gedeeld.

Deze studie geeft inzicht in de manieren waarop biologische landbouw nu een plek krijgt in de opleidingen. Dit gebeurt enerzijds door inhoudelijke kennis over te dragen via lesmateriaal, gastsprekers en opdrachten. Anderzijds kunnen studenten ook via leeromgevingen met biologische landbouw kennismaken, zoals excursies, stages, afstudeervakken en praktijkopdrachten. In de huidige onderwijspraktijk bleek het veelal afhankelijk van de individuele docent of student of biologische landbouw onderdeel uitmaakt van de studie. Hierboven gaven wij al aan dat het verstandig is het belang van biologische landbouw in het onderwijs te beleggen bij een goed toegeruste organisatie. Deze organisatie heeft onder andere als taak onderwijsinstellingen, docenten en studenten te helpen, biologische landbouw een plek te geven in hun onderwijs. Deze taak sluit aan op de meer structurele integratie van biologische landbouw in eindtermen en onderwijsprogramma's.

Docenten moeten weten hoe zij biologische landbouw een plek kunnen geven in hun onderwijs. Hiervoor is het belangrijk dat onderwijsmaterialen en kennis beschikbaar zijn op een manier die goed aansluit bij de eindtermen voor de verschillende onderwijsniveaus. Hoe makkelijker de kennis in te passen is, hoe groter de kans dat een docent de biologische lesstof gebruikt. Wat ook stimulerend werkt, is dat docenten onderling ervaringen uitwisselen over hoe zij biologische landbouw aandacht geven in hun lesprogramma's. Docenten die zelf positief staan tegenover biologische landbouw en het onderwerp belangrijk vinden, blijken

goed in staat hier zelf kennis en materialen bij te verzamelen. Docenten die net iets minder gedreven zijn en of er geen prioriteit aan kunnen geven, zijn erbij gebaat als materialen makkelijk beschikbaar en goed bruikbaar zijn. Het gezamenlijk initiatief van Leren met Toekomst en het GKC-programma Biologische Landbouw, is hierin een eerste stap. Hierin ontwikkelen docenten en onderzoekers samen een aantal inhoudelijke leerarrangementen over de biologische landbouw. Het is belangrijk te evalueren hoe deze arrangementen zijn gebruikt en hoe hieraan opvolging kan worden gegeven.

Een andere manier om biologische landbouw in het onderwijs aandacht te geven, is om gastsprekers vanuit het onderzoek of de praktijk uit te nodigen.

Het delen van kennis en het ontwikkelen van passende materialen, is belangrijk. Even belangrijk is dat onderwijsinstellingen hun studenten een goed en uitdagend aanbod aan leeromgevingen in de biologische sector kunnen bieden. Voor leeromgevingen in het onderzoek zijn er goede ervaringen binnen Leren met Toekomst. Studententeams gaan onder begeleiding van onderzoeker of netwerkbegeleider aan de slag met ondernemersvragen uit het Bioconnect-netwerk. Hierdoor maken studenten die uit zichzelf misschien niet voor biologische landbouw zouden kiezen, van binnenuit kennis met de biologische sector. Ook de praktijk kan goede leeromgevingen bieden. Biologica of Bioconnect kunnen bijvoorbeeld excursiemogelijkheden ontwikkelen en deze vervolgens aanbieden aan onderwijsinstellingen. Uit de enquête blijkt dat docenten en studenten hier zeer geïnteresseerd in zijn. Juist een combinatie met een bezoek aan gangbare bedrijven rond een concreet onderwerp blijkt voor studenten en docenten interessant. De bezoeken zijn een bron voor levendige discussie. Het digitale ontmoetingsplein in aanbouw op www.biokennis.nl, kan hierin bemiddelen.

Uit de enquête blijkt dat studenten best interesse hebben om zich te verdiepen in biologische landbouw. Naast het aanbieden van biologische landbouw als onderwerp in verschillende vakken, is het zaak om studenten volop de mogelijkheid te bieden, zich in hun vrije ruimte te verdiepen in biologische landbouw. Leren met Toekomst heeft goede ervaringen met de inzet van studententeams om uitdagende ondernemersvragen vanuit Bioconnect te beantwoorden. Het is hierbij het streven om studenten die niet bijzonder geïnteresseerd zijn in biologische landbouw, te verleiden tot een kennismaking door interessante opdrachten en goede begeleiding voor stages, afstudeervakken en opdrachten. Denk verder aan het creëren van stageplaatsen bij biologische ondernemingen, bedoeld voor geïnteresseerde studenten.

Acties voor het versterken van de manieren waarop biologische landbouw een plek krijgt in het onderwijs:

- Bied studenten volop de mogelijkheid om binnen de keuze ruimte in hun studie aandacht te besteden aan biologische landbouw. Hiervoor is het belangrijk om vanuit de biologische sector boeiende stageplaatsen, afstudeervakken en praktijkopdrachten met goede begeleiding aan te bieden en actief te werven.
- Verleid minder geïnteresseerde studenten en docenten door boeiende excursies, gastsprekers en opdrachten tot een kennismaking met biologische landbouw.
- Ontwikkel een interessant excursieprogramma naar innovatieve biologische bedrijven waarbij ook onderzoekers worden betrokken en biedt dit aan aan onderwijsinstellingen.
- Creëer een pool van inspirerende ondernemers en onderzoekers als gastsprekers over actuele onderwerpen vanuit de biologische landbouw en breng deze pool actief onder de aandacht van het onderwijs.
- Bied hoogwaardige leeromgevingen en kennis vanuit de biologische landbouw op een direct bruikbare manier aan docenten aan zodat zij biologische landbouw in hun onderwijs kunnen inpassen.
- Help docenten biologische landbouw in verschillende vakken te integreren. Benader vakdocenten actief om gezamenlijk te kijken hoe zij biologische landbouw kunnen integreren in hun onderwijs.
- Zorg voor voldoende aandacht voor biologische landbouw in de agrarische en onderwijskundige vakbladen.

Dit onderzoek heeft inzicht gegeven in de beeldvorming in de biologische landbouw. Van daaruit hebben wij een aantal aanbevelingen gedaan hoe de beeldvorming via het onderwijs versterkt kan worden. Om de mogelijkheden die er liggen te benutten en de belemmeringen weg te nemen, is het belangrijk dat LNV het

initiatief neemt om een bijeenkomst te beleggen met geschikte vertegenwoordigers vanuit onderwijs, ondernemers, onderzoek en beleid. Doel van deze bijeenkomst is, door te praten over een gezamenlijke visie en te komen tot een plan van aanpak, inclusief een concrete verdeling van verantwoordelijkheden.

De uitdaging is fors: een gedragen visie ontwikkelen en uit dragen, keuzes durven maken, betrokkenen helpen om kansen te benutten. En verder: ontmoetingen uitlokken en docenten en studenten via de inhoud verleiden tot een kennismaking met de biologische landbouw.

Het doel is de positieve trend in de beeldvorming over biologische landbouw in het groen onderwijs door te zetten. Dit is mogelijk door ervoor te zorgen dat alle studenten en leerlingen in het groen onderwijs tijdens hun opleiding kennismaken met biologische landbouw en zich daar verder in kunnen verdiepen.

Literatuur

J. Potters & F.G. Wijnands, 2009. Strategisch actie raamwerk Leren met toekomst. Interne notitie Wageningen UR.