

450

**Landwirtschaftlicher Kreisverband
Gütersloh
Geschäftsstelle Wiedenbrück
Bielefelder Str. 47
33378 Rheda-Wiedenbrück
Fon: 05242-9208-02- oder 03
Fax: 05242-9208-08
e-Mail: info-wd@wlv.de**

Geschäftsstelle Halle
Fliederstraße 4, 33790 Halle
Fon 05201-815-20
Fax 05201-815-215

Der Landwirtschaftliche Kreisverband Gütersloh ist die berufsständische Vertretung der Landwirtschaft im Kreis Gütersloh. Er steht für eine ökonomische, leistungsfähige, ökologisch verantwortungsvolle und sozial ausgerichtete Landwirtschaft. Seine 3.053 Mitglieder fühlen sich dem Schutz, dem Erhalt und der Entwicklung der heimischen Landwirtschaft sowie der hiesigen Kulturlandschaft verpflichtet. Ziel: Die Versorgung der Bevölkerung mit hochwertigen Nahrungsmitteln, die Erzeugung von Bioenergie sowie die Erhaltung der ländlichen Räume als Wirtschafts- und Kulturraum.

KG
1.-13.
KI
I-XII

Insgesamt 21 landwirtschaftliche Betriebe im Kreis Gütersloh öffnen im Rahmen des Projektes „Bauernhof als Klassenzimmer“ ihre Höfe für Schulklassen und Kindergartengruppen. Sie möchten Kindern und Jugendlichen zeigen wie Landwirtschaft funktioniert und wo unsere tagtäglichen Nahrungsmittel erzeugt werden.

Unter dem Stichwort „außerschulischer Lernort“ haben Kinder die Gelegenheit vor Ort den Umgang mit Tieren und Pflanzen zu erfahren. Sie können Abläufe kennen lernen und sinnliche Erfahrungen wie sehen, riechen, schmecken machen. Wichtig ist es uns, dass die SchülerInnen Landwirtschaft mit Herz, Hand und Verstand erfahren können.

Den Schulklassen soll eine verantwortungsvolle, nachhaltige und wettbewerbsfähige Landwirtschaft präsentiert werden, wie sie in guter fachlicher Praxis auf den Höfen im Kreis Gütersloh anzutreffen ist.

Für die Schulen und Kindergärten entstehen keine Kosten.

Die Themen können vielfältig sein.

Beispiele:

- Auf der Spur der Milch: Mit der Kuh auf Du und Du
- Kartoffel - die tolle Knolle
- Schweinehaltung: Vom Getreide auf dem Acker bis zum Schwein im Stall
- Der Beruf des Bauern – Landwirtschaft ist mehr als Trecker fahren
- Vielfalt auf dem Bauernhof
- ... und vieles mehr: z.B.: Getreide, Zuckerrübe, Bioenergie, Jahreszeiten, Agrarpolitik

Absprachen finden mit dem Landwirt vor Ort statt.

Die Hof-Erkundungen sollten im Unterricht möglichst themenbezogen vorbereitet werden. Die Vor- und Nachbereitung der Besuche in der Schulklasse sind von entscheidender Bedeutung.

Kindern sollten entsprechende Kleidung und robustes Schuhwerk für den Hofbesuch mitbringen.

Empfehlenswert für den Hofbesuch einer Schulklasse sind zwei erwachsene Begleitpersonen.

Regionale Öffentlichkeitsarbeit in Ostwestfalen:
Rita Rehring
Ravensberger Str. 6, 32051 Herford
Tel.: 05221 - 18 02 50, Fax 05221 - 18 02 62
e-Mail: rita.rehring@wlv.de

Liste der Höfe im Kreis Gütersloh:

Aus der folgenden Hofliste können sich Schulklassen einen Betrieb auswählen und mit ihm einen Besuchstermin vereinbaren.

Hinweis: Die Angebote für einen Hofbesuch sind eine freiwillige Leistung der beteiligten Landwirte und entspringen ihrem persönlichen Engagement. Damit der Besuch mehr als ein Schulausflug ist, sollte er in der Schule didaktisch vor- und nachbereitet werden.

1 - Birkenhake (Gütersloh)

Birkenhake, Hermann

Münsterlandstr. 474, 33334 Gütersloh,

Tel.: 05241 - 36426, Fax: 05241 - 3 9017

Betriebsart: Milchvieh, Ackerbau

Viehhaltung: 50 Kühe im Boxenlaufstall, Kälbernachzucht

87 ha Gesamtfläche: Ackerbau 21 ha (Gerste, Mais, Triticale)

40 ha Grünland, 26 ha Wald

Besonderheiten: zwei Pferde, acht Bisons, 2 Hofhunde, Schlafen im Heu, Kindergeburtstage, Ferienhaus für eine Familie, Heimatmuseum mit alten Geräten in Fußnähe

Anmeldung: 1-2 Wochen vorher

2 - Brameyer (Herzebrock-Clarholz)

Brameyer, Heinrich und Georg

Greffener Str. 42, 33442 Herzebrock-Clarholz,

Tel.: 05245 - 5794

Betriebsart: Milchvieh, Schweinemast, Ackerbau

Viehhaltung: 60 Milchkühe, 55 Rinder und Kälber, 700

Mastschweine

89 ha Gesamtfläche: Ackerbau (Gerste, Mais, Triticale,

Weizen), Grünland

Besonderheiten: bis ca. 8:30 können Kinder beim Melken zuschauen

Anmeldung: 2-3 Wochen vorher

3 - Dresselhaus (Verl)

Dresselhaus, Josef
Oststr. 154, 33415 Verl, Tel.: 052 07 - 921405
Betriebsart: Milchvieh, Ackerbau
Viehhaltung: 120 Milchkühe im Boxenlaufstall, 100 Kälber und Rinder aus eigener Nachzucht
85 ha Gesamtfläche: Ackerbau (Getreide Triticale, Mais (Silage und CCM als Tierfutter), Grünland, 16 ha Wald
Besonderheiten: 2 Melkroboter von denen sich die Kühe selbständig Melken lassen (den gesamten Tag kann beim Melken zugesehen werden), automatischer Tränkautomat für Kälber
Anmeldung: 2-3 Wochen vorher

4 - Fischer-Bohle (Versmold)

Fischer-Bohle, Ulrich und Magarethe
Knetterhauserstr. 46, 33775 Versmold, Tel.: 05423 - 41565
Betriebsart: Milchvieh, Ackerbau
Viehhaltung: 100 Milchkühe mit Kälbernachzucht
50 ha Ackerbau: 22 ha Mais (Maissilage, CCM), 10 ha Wintergerste, 12 ha Triticale, 6 ha Weizen
Anmeldung: 1-2 Wochen

5 - Gerling (Rietberg)

Gerling, Hubert
Batenhorster Str. 45, 33397 Rietberg,
Tel.: 05248 - 1698, Fax: 05248 - 821246
Betriebsart: Milchvieh, Ackerbau
Viehhaltung: 100 Milchkühe und Deckbulle im Offenfrontstall, weibliche Kälbernachzucht, automatische Fütterung
80 ha Gesamtfläche: Ackerbau (Weizen, Gerste, Mais, Kartoffeln), Grünland
Besonderheiten: Hof am Waldrand, 2 Hofhunde, alle Kühe mit Namen
Anmeldung: 1-2 Wochen vorher

6 - Großerüschkamp (Verl)

Großerüschkamp, Thomas
Winterstr. 7, 33415 Verl,
Tel.: 05246 - 933280, Fax: 05246 - 931657,
e-Mail: grosserueschkamp@versanet.de
Betriebsart: Milchvieh, Ackerbau
Viehhaltung: 80 Kühe, Boxenlaufstall, Kälber
68 ha Gesamtfläche: 40 ha Ackerland (Mais, Gerste, Triticale,
Mais), 28 ha Grünland,
Besonderheiten: Hofhund
Anmeldung: 1-2 Wochen vorher

7 - Helfgerd (Langenberg)

Helfgerd, Reinhard
Holzheide 4, 33449 Langenberg, Tel.: 05248 - 609239
Betriebsart: Schweinemast mit Ferkelaufzucht, Ackerbau
Viehhaltung: 1000 Schweine, 750 Ferkel, 40 Hühner
60 ha Gesamtfläche: Ackerbau (Weizen, Triticale, Mais, Raps),
kleiner Wald
Besonderheiten: Ferkelstall mit Sichtfenster, immer Ferkel vor
Ort, großer Aufenthaltsraum für den Unterricht, Schlafen im
Heu, Urlaub auf dem Bauernhof, Kindergeburtstage, Pony,
Ziege, Spielplatz
Anmeldung: 1-2 Wochen vorher

8 - Hoppe (Halle/Westf.)

Hoppe, Marianne
Stockkämper Weg 52, 33790 Halle, Tel.: 05201 - 4719
Betriebsart: Schafhaltung
Viehhaltung: 49 tragende Muttertiere, 2 Zuchtböcke, Lämmer
(Heidschnucken, Coburger Fühse, Schwarzkopf, Gotland)
6,3 ha Grünland
Besonderheiten: Auch intensivere Projekte zum Thema
Schafhaltung und Naturkunde (Wald, NSG Fleer in Hörste)
sind möglich
Anmeldung: 1-2 Wochen vorher

9 – Kattenstroth (Gütersloh)

Kattenstroth, Gerhard
Buxelstr.51, 33334 Gütersloh,
Tel.: 05241 - 57069, Fax: 05241 - 533839,
Internet: www.meierhof-kattenstroth.de
Betriebsart: Kartoffeln in Direktvermarktung, Schweinemast,
Getreide
Viehhaltung: 550 Schweine
Ackerbau: Kartoffeln, Getreide als Futter
Besonderheiten: Hofladen, Kartoffelaufbereitung (Sortieren,
Verpacken), Hofhund
Anmeldung: 1-2 Wochen vorher

10 - Kollmeyer (Gütersloh)

Kollmeyer, Heiner und Magdalene
Buxelstraße 145, 33334 Gütersloh,
Tel.: 05241 - 51759, Fax: 05241 - 307722
Betriebsart: Veredlungsbetrieb mit Schweinemast, Ackerbau
und Kartoffeldirektvermarktung
Viehhaltung: 2500 Mastschweine, 1 Hofhund und Katzen
ca. 60 ha Gesamtfläche: Ackerbau (Getreide, Mais, Kartoffeln)
Besonderheiten: Kartoffeln vom Acker bis in den Einkaufskorb
Anmeldung: 1-2 Wochen vorher

11 - Künnemann (Versmold)

Künnemann, Familie
Vorbruchstr. 3, 33775 Versmold,
Tel.: 05423 - 2493, Fax: 05423 - 932007,
e-Mail: info@schulbauernhof-kuennemann.de
Internet: www.schulbauernhof-kuennemann.de
Betriebsart: Milchvieh, Grünland, Getreide
Viehhaltung: 60 Milchkühe, Boxenlaufstall, automatisches
Melksystem, Kälberaufzucht
34 ha Gesamtfläche: Ackerbau, Grünland
Besonderheiten: Schul- und Erlebnisbauernhof, Familienfrei-
zeiten etc., ca. 60 Betten stehen zur Verfügung, Schlafen im
Heu für ca. 40 Personen, Katzen, Hofhund, grenzt an das
Naturschutzgebiet "Versmolder Bruch"
Anmeldung: Terminabsprache

12 - Lauströer, Josef (Verl)

Lauströer, Josef
Zum Sennebach 74, 33415 Verl-Oesterwiehe,
Tel.: 05246 - 3498
Betriebsart: Milchvieh, Getreide
Viehhaltung: 65-70 Kühe, Boxenlaufstall mit angeschlossener
Freilandhaltung, weibliche Kälbernachzucht, 2 Schweine und
Hähnchen für Eigenbedarf
83 ha Gesamtfläche: 50 ha Ackerbau (Mais, Roggen, Gerste),
33 ha Grünland
Besonderheiten: Man kann von einer Plattform in den Kuhstall
schauen, Schweine sind frei zugänglich, Pfau, Hähnchen für
Eigenbedarf, Bachbiotop in der Nähe
Anmeldung: 1-2 Wochen vorher

13 - Maaß (Werther)

Maaß, Gerhard
Süthfeld 7, 33824 Werther, Tel.: 05203 - 8830 03, Fax: 04, e-e-
Mail: bauer-maass@t-online.de
Betriebsart: Mutterkuhhaltung, Schweinemast und Sauen,
Ackerbau mit biologischem Anbau nach Bioland
Viehhaltung: Mutterkuhhaltung mit Nachzucht, Sauen und
Schweinemast in Offenstallhaltung
Gesamtfläche 81 ha: 78 ha Ackerbau (Getreide, Kartoffeln,
Klee gras, Ackerbohnen, Erbsen, Lupinen), 3 ha Grünland
Besonderheiten: Biologischer Anbau nach Bioland, Hofladen,
Offenstallhaltung der Schweine mit gutem Einblick,
Freilandhaltung der Kühe, Ponys, Heuhotel, Partydeele
Anmeldung: 1-2 Wochen vorher

14 - Mersmann (Herzebrock-Clarholz)

Mersmann, Markus
Möhlerstraße 75, 33442 Herzebrock-Clarholz,
Tel.: 05245 - 923840, Fax: 05245 - 9221980;
e-Mail: mmersmann@aol.com
Betriebsart:
Ferkelaufzucht (Babyferkel), Vormast (auf Stroh) und Endmast,
Ackerbau, Wald, Grünland, Streuobstwiese

Viehhaltung: 100 Ferkelaufzuchtplätze, 180 Vormastplätze, 200 Plätze Endmast
90 ha Gesamtfläche: 52 ha Ackerbau ((11 ha Winterweizen, 15 ha Winter-/Sommergerste, 8 ha Triticale (Kreuzung aus Roggen und Weizen), 6 ha Körnermais), 26 ha Grünland, 0,5 ha Streuobstwiese, 12 ha Wald
Besonderheiten: In den Sommermonaten Schafhaltung, Streuobstwiese, Schweine auf Stroh
Zielgruppen: Lehrer, Schulen und Kindergärten; auf Anfrage auch Vorträge und Workshops in den Schulen zu landwirtschaftlichen Themen
Anmeldung: 1-2 Wochen vorher

15 - Mettenborg (Rheda-Wiedenbrück)

Mettenborg, Meinolf
Auf der Wegbohne 90, 33378 Rheda-Wiedenbrück
Tel.: 05242 - 35946
Betriebsart: Milchvieh, Schweinemast, Ackerbau
Viehhaltung: 20 Kühe mit Weidehaltung, Anbindestall auf Stroh, 10 Kälber, 10 Bullen (kein Zukauf), 250 Mastschweine, 30-40 Sauen, Hähnchen für Eigenbedarf, Hühner (freilaufend), Kaninchen
50 ha Ackerbau (Mais für Silage, Gerste, Weizen, Triticale, Raps), Stoppelrüben (als Zwischenfrucht, die von Kühen abgeweidet wird)
Besonderheiten: Viehhaltung und Melken wie es "früher" war
Anmeldung: 1-2 Wochen vorher

16 - Meyer zu Theenhausen (Werther)

Meyer zu Theenhausen, Sigrid und Joachim
Theenhausener Straße 3, 33824 Werther
Tel.: 05203 - 5094, Fax: 05203 - 6869,
e-Mail: biohof@meyerzuthleenhausen.de
Internet: www.meyerzuthleenhausen.de
Betriebsart: Ökologischer Landbau, Gemüseanbau, Rindermast
Viehhaltung: ca. 7 Mutterkühe mit Kälbernachzucht in Freilandhaltung, ca. 150 Legehennen in Freilandhaltung

43 ha Gesamtfläche: 35 ha Ackerbau (Getreide, Kartoffeln),
verschiedene Gemüsesorten
Besonderheiten: Vorwiegend Gemüseanbau, Biobetrieb,
Direktvermarktung mit Hofladen und Lieferservice, viele
Mitarbeiter
Anmeldung: 1-2 Wochen vorher

17 - Schlienkamp (Halle)

Schlienkamp, Jörn
Tiegstr. 30, 33790 Halle, Tel.: 05201 - 9482
Betriebsart: Milchvieh, Ackerbau, Saatzucht (Gras und
Wintergerste)
Viehhaltung: 60 Kühe, Boxenlaufstall, Nachzucht im eigenen
Betrieb
52 ha Ackerbau: (Mais, Gerste (Saatzucht), 5 ha
Grassamenvermehrung
Besonderheiten: Heuernte erst im Juni (wegen
Grassamengewinnung)
Anmeldung: 1 Woche vorher

18 - Stiens (Rheda-Wiedenbrück)

Stiens, Gerhard
Pappelweg 34, 33378 Rheda-Wiedenbrück,
Tel.: 05242 - 5365
Betriebsart: Schweinemast, Direktvermarktung von Kartoffeln
Viehhaltung: 1200 Schweine auf zwei Hofstellen verteilt
Ca 60 ha Gesamtfläche: Ackerbau (20 ha Kartoffeln, 15 ha
Mais (CCM für Schweine), ca. 15 ha Futtergetreide), 5 ha
Zwiebeln, 0,5 ha Möhren
Besonderheiten: Hofladen in Rheda-Wiedenbrück, Sortier- und
Verpackungsanlagen und Lagerräume für Kartoffeln
Anmeldung: 2 Wochen vorher

19 - Strotdreeres (Harsewinkel)

Strotdreeres, Stephanie und Ludger
Im Witten Sand 20, 33428 Harsewinkel, Tel.: 05247 - 6611, e-
e-Mail: strotdreeres.biolandhof@freenet.de
Betriebsart: Milchvieh, Schweinemast, Ackerbau, ökologischer
Landbau nach Bioland
Viehhaltung: 30 Kühe im Boxenlaufstall, weibliche
Kälbernachzucht, 10 Bullen in Bullenmast, 40 Schweine in
Offenstallhaltung
65 ha Gesamtfläche: 50 ha Ackerbau (Mais, Hafer, Roggen,
Kartoffeln, Klee gras als Hauptfutterpflanze), 15 ha Grünland
Besonderheiten: Biolandbetrieb, Hofladen, Frischfleisch und
Wurstwaren aus eigener Erzeugung, mit Naturkost-
Vollsortiment, 2 Pferde, 2 Esel, 1 Ziege, Hofhund
Anmeldung: 1-2 Wochen vorher

20 - Venker-Metarp (Langenberg)

Venker-Metarp, Stefan und Ira
Rietberger Str. 62, 33449 Langenberg,
Tel.: 05248 - 10 84, Fax: 05248 - 821154,
e-Mail: hof-venker@t-online.de
Betriebsart: Nebenerwerb mit Rindvieh, Geflügel und
Ackerbau, Direktvermarktung
Viehhaltung: Rindermast (10 Rinder), 400 Legehennen in
Bodenhaltung
12 ha Gesamtfläche: Ackerbau (1,5 ha Kartoffeln, 1 ha Mais für
Silage), 8 ha Grünland, 1 ha Streuobstwiese, 0,2 ha Gemüse
Besonderheiten: Hofladen (Eier, Kartoffeln, Gemüse,
Fruchtaufstriche, Konfitüre u.a.), im Herbst Apfelsaft-Pressen
Anmeldung: 1-2 Wochen vorher

21 - Vollmer (Rheda-Wiedenbrück)

Vollmer, Hermann

Schildstr. 4, 33378 Rheda-Wiedenbrück,

Tel.: 05242 - 3776 11, Fax: 05242 - 3776 12

Betriebsart: Biolandbetrieb, Milchviehhaltung,

Mehrraumlaufstall, Schweinehaltung, Ackerbau

Viehhaltung: 26 Kühe, Kälbernachzucht, Bullen werden

verkauft, 2 Schweine (werden zeitweise draußen gehalten)

57 ha Gesamtfläche: Ackerbau (Kartoffeln, Getreideanbau für

Direktverzehr, Mais, Getreide), Grünland

Besonderheiten: Biolandbetrieb, Leitbetrieb NRW zur

Forschung und Weiterentwicklung des ökologischen Landbaus,

Hofladen, Pferd, Zwerghühner, Kontakt zu Schweinen möglich

Anmeldung: mindestens 2 Wochen vorher.

Begleitendes Unterrichtsmaterial für Schüler und Pädagogen für die Elementarstufe, Primarstufe, Sekundarstufe I und II erhalten Sie bei:

IMA- Information.Medien.Agrar. e.V.
Konstantinstr. 90
53197 Bonn
Tel.: 0228 - 9799370
Fax: 0228 - 9799375
www.ima-agrar.de

Landesvereinigung der Milchwirtschaft Nordrhein-Westfalen
Bischofstr. 85
47809 Krefeld
Tel.: 02151 - 4111 400
Fax: 02151 - 4111 499
www.milch-nrw.de

FNL (Fördergemeinschaft Nachhaltige Landwirtschaft)
Wilhelmsaue 37
10713 Berlin
Tel.: 030 - 8866355 0
Fax: 030 - 8866355 90
www.fnl.de

AID (Auswertungs- und Informationsdienst für Ernährung,
Landwirtschaft und Forsten)
Heilsbachstr. 16
53123 Bonn
Tel.: 0228 - 8499 0
Fax: 0228 - 8499 177
www.aid.de

Bundesministerium für Verbraucherschutz, Ernährung und
Landwirtschaft
Wilhelmstr. 54, 10117 Berlin;
Postanschrift: 11055 Berlin.
Tel.: 030 - 2006 0 oder 01888 - 529 0
Fax: 030 - 2006 4262 oder 01888 - 529 4262
www.verbraucherministerium.de