

Animal Assisted Education in het reguliere basisonderwijs in Nederland

Een onderzoek naar de mogelijkheden die Animal Assisted Education biedt voor het
reguliere basisonderwijs in Nederland

Evelyne Regterschot

Februari 2016

Animal Assisted Education in het reguliere basisonderwijs in Nederland

Een onderzoek naar de mogelijkheden die Animal Assisted Education biedt voor het reguliere basisonderwijs in Nederland

Een afstudeerscriptie in het kader van de opleiding Diermanagement, major Dieren in de Zorg.

Hogeschool Van Hall Larenstein University of Applied Sciences
Leeuwarden, 2016

Opdrachtgever Prof. dr. Marie-José Enders-Slegers
Stichting AAIZOO

Auteur Evelyne Regterschot (900723002)

Eerste begeleider Marko Ruis
Tweede begeleider Susan Ophorst
Onafhankelijk beoordelaar Vincent Pompe

In dit afstudeerrapport is gestreefd naar juistheid en volledigheid van de aangeboden informatie. De schrijver noch de opleiding of de organisatie als geheel zijn in geen geval aansprakelijk voor enige directe of indirecte schade welke ontstaat door gebruikmaking van dit rapport.

Voorwoord

Dit onderzoek is uitgevoerd in het kader van de opleiding Diermanagement, major Dieren In De Zorg. Voor ik begon aan dit onderzoek wist ik nog weinig over Animal Assisted Education, maar het gegeven dat dieren veel voor kinderen kunnen betekenen gaf aanleiding me er verder in te verdiepen. Naarmate het onderzoek vorderde ben ik erg enthousiast geraakt over het gebruik van dieren ter ondersteuning van het onderwijs en ik hoop dat in de toekomst steeds meer basisscholen de waarde die dieren voor kinderen kunnen hebben gaan inzien en deze benutten.

Graag wil ik mijn begeleiders vanuit de opleiding, Susan Ophorst en Marko Ruis, bedanken voor alle tips, begeleiding en feedback die ze mij hebben gegeven gedurende het onderzoeksproces. Ook wil ik de opdrachtgever, Marie-José Enders-Slegers namens Stichting AAIZOO, bedanken voor haar advies en de mogelijkheid dit onderzoek uit te voeren.

Daarnaast gaat speciale dank uit naar de geïnterviewden, voor het vrijmaken van hun tijd en het geven van waardevolle informatie over het onderwerp en het delen van mooie anekdotes. Stuk voor stuk hebben zij projecten die mooie voorbeelden zijn van wat er in Nederland al gaande is op het gebied van dieren in het basisonderwijs. Ook wil ik alle scholen bedanken die hebben deelgenomen aan de enquête, ik heb met veel plezier de enthousiaste en ook soms minder enthousiaste reacties zien binnenstromen.

Evelyne Regterschot
Leeuwarden, februari 2016

Summary

Animal Assisted Education (AAE) is a goal oriented, planned and structured intervention with animals which focuses on academic goals, pro-social skills and cognitive functioning. Animal-Assisted Interventions might have various positive effects on children. The purpose of this research was to describe the possibilities AAE offers for the Dutch regular elementary schools. The main research question was: "Which possibilities does Animal Assisted Education offer to the regular elementary schools of the Netherlands?" To answer this question the current situation of AAE on Dutch regular elementary schools in the Netherlands had been described, as well as how to optimize the use of AAE on those schools.

Data has been collected in three ways. First a survey has been conducted, which had been sent to all regular elementary schools in the Netherlands. 371 schools filled in and returned this survey. Next to the survey, a literature review has been conducted. Also three half-structured interviews have been held with experts who have experience with AAE in the Netherlands.

The current situation of the use of AAE on Dutch regular elementary schools is as follows. Of the respondents of the survey, 15,9% says to use AAE. Mostly a classroom animal or visiting animal is used. Animal species which are used the most are rabbits, dogs, fish, chickens, turtles, guinea pigs and hamsters. Most schools use AAE every day. Effect that schools experience the most is 'the children learn to have responsibilities'. Allergies is the obstacle schools experience the most. Of the schools that do not use AAE, allergies also is the most important motivation to not use AAE. The mean score that schools which use AAE give to the obstacles are significantly lower than the mean score schools who don't use AAE give to the same motivations to not use AAE. Allergies has the biggest difference in score. 11% of the schools is interested in using AAE in the future, 33% is not sure yet and the other schools are not interested in it.

To optimize AAE for Dutch regular elementary schools, several things have to be taken into account. The school itself is responsible for the policies and financing. The use of the animal needs to be discussed with the whole team. The teacher has to decide which children can participate. Also the teacher has to determine the goals and ask the parents for permission. It is important the teacher is enthusiastic about and involved with the intervention.

There can be a broad target group of the intervention. Children with social-emotional problems may experience additional benefit of an intervention with dogs. The connection between child and animal needs to be well considered. Possibly appropriate measures need to be taken when there are children who suffer from allergies. When there are children who are fearful of animals this needs to be approached with respect.

When using dogs, the suitability of the dog itself is more important than the breed. Guinea pigs may be suitable as a classroom animal because they are easy to take care of and easy to handle. Animal welfare is important; the children need to know how to handle the animals. Attention should be paid to resting, feeding, condition and health. Stress needs to be properly monitored and when the welfare of the animal is threatened, there has to be intervened.

The conclusion is that AAE offers variable possibilities for the Dutch regular elementary schools. There are several kinds of use that can be suitable, which depends on the goal the school has with the AAE-intervention. If the school has goals concerning learning responsibilities, working together, sharing tasks or for the use in biology lessons, a classroom animal, school animal or school animal farm may be suitable. If a school has children with specific educational needs they can ask a third party to help, for example a reading to dogs program or a program with a visiting dog. There are, however, not many organizations in the Netherlands active in this area. Also, AAE is rather unknown and schools not always know what AAE exactly is.

While many schools name allergies as a motivation to not use AAE, this might be less a problem than expected when using AAE. Further research is recommended on the prevalence of allergies, the effectiveness of AAE-interventions in the Netherlands, on the use, welfare and effects of classroom animals and on the effects of reading to cats.

Samenvatting

Animal Assisted Education (AAE) is een doelgerichte, geplande en gestructureerde interventie met dieren waarbij de focus ligt op onderwijsdoelen, het verbeteren van sociale vaardigheden en het cognitief functioneren. Interventies met dieren en dieren in de klas kunnen diverse positieve effecten hebben op kinderen. Het doel van dit onderzoek was te beschrijven welke mogelijkheden AAE biedt voor het reguliere basisonderwijs in Nederland. De hoofdvraag van het onderzoek was: *“Welke mogelijkheden biedt Animal Assisted Education voor het reguliere basisonderwijs in Nederland?”* Om tot een antwoord op deze vraag te komen is beschreven wat de huidige situatie van de inzet van AAE op reguliere basisscholen in Nederland is en op welke wijze de inzet geoptimaliseerd kan worden.

Er is op drie manieren data verzameld. Allereerst door middel van een enquête, welke per e-mail is verstuurd naar alle reguliere basisscholen in Nederland. De respons was 371 basisscholen. Daarnaast is literatuuronderzoek uitgevoerd. Ook zijn drie halfgestructureerde interviews gehouden met ervaringsdeskundigen op het gebied van AAE in Nederland.

De huidige situatie van de inzet van AAE op reguliere basisscholen in Nederland is als volgt: van de respondenten zegt 15,9% AAE in te zetten, meestal in de vorm van een klastier of bezoekdier. Diersoorten die het meest worden ingezet zijn het konijn, de hond, de vis, de kip, de schildpad, de cavia en de hamster. De meeste scholen zetten elke dag AAE in. Effect wat scholen het meest ervaren is ‘de kinderen leren verantwoordelijkheden te dragen’. Struikelblok wat scholen het meest ervaren is allergieën. Van de scholen die geen AAE inzetten speelt ‘allergieën’ het meest mee als motivatie om geen AAE in te zetten. De gemiddelde score die scholen die AAE inzetten aan diverse struikelblokken geven is significant lager dan de gemiddelde score die scholen geven aan dezelfde motivaties om geen AAE in te zetten. Dit verschil is het grootst bij allergieën. 11% van de scholen heeft interesse om in de toekomst AAE in te zetten, 33% weet dit nog niet en de rest heeft hier geen interesse in.

Om AAE te optimaliseren voor reguliere basisscholen in Nederland moet met verschillende aspecten rekening worden gehouden. De school is verantwoordelijk voor het beleid en de financiering. De komst van een dier moet in het hele team worden besproken. De leerkracht bepaalt welke kinderen deelnemen, stelt de doelen vast en vraagt toestemming aan de ouders. Het is belangrijk dat de leerkracht enthousiast en betrokken is.

De doelgroep van de interventie is breed. Kinderen met sociaal-emotionele problemen kunnen extra baat hebben bij interventies met honden. De match tussen kind en dier moet goed worden overwogen. Mogelijk hebben de kinderen allergieën. Hiervoor zijn een aantal maatregelen te treffen. Angst bij kinderen moet met respect worden benaderd.

Bij de inzet van honden is de geschiktheid van het dier zelf belangrijker dan het ras. Als klastier kunnen cavia's goed geschikt zijn omdat ze onder andere goed te verzorgen en hanteren zijn. Dierenwelzijn is erg belangrijk. De kinderen moeten weten hoe ze met de dieren om moeten gaan. Er moet worden gelet op rustmomenten, voeding, conditie gezondheid. Stress moet goed worden gemonitord en eventueel moet worden ingegrepen als het welzijn in het geding komt.

Conclusie is dat AAE verschillende mogelijkheden biedt voor het reguliere basisonderwijs in Nederland. Er zijn verschillende vormen die geschikt kunnen zijn, afhankelijk van het doel dat de basisschool met de inzet heeft. Als de school doelen heeft op het gebied van verantwoordelijkheden, leren samenwerken, taken verdelen, of ondersteuning willen bij biologielessen is een klas- of schooldier of dierenweide geschikt. Als een school kinderen heeft met speciale onderwijsbehoeften kan hulp van derden worden ingeschakeld, bijvoorbeeld van een leeshonden- of bezoekhondenprogramma. Er zijn echter nog weinig organisaties in Nederland actief op dit gebied, ook is AAE nog vrij onbekend en hebben scholen er niet altijd een beeld bij.

Hoewel veel basisscholen allergieën als motivatie hebben om geen AAE in te zetten valt dit in de praktijk wellicht mee. Vervolgonderzoek wordt aanbevolen naar de prevalentie van allergieën, de effecten van AAE-interventies in Nederland, de inzet, het welzijn en het effect van klastieren en het effect van leeskatten.

Inhoudsopgave

1.	Inleiding.....	7
1.1.	Probleembeschrijving	7
1.2.	Doelstelling	8
1.3.	Onderzoeksvragen	8
1.4.	Begripsbepaling	9
2.	Theoretisch kader	11
2.1.	Leesdieren	11
2.2.	Bezoekdieren	12
2.3.	Klasdieren	13
3.	Materiaal en methoden	16
3.1.	Onderzoekstype en -ontwerp	16
3.2.	Onderzoekspopulatie en –steekproef	16
3.3.	Dataverzameling en -verwerking.....	16
4.	Resultaten enquête	22
4.1.	Huidige situatie scholen die AAE inzetten	22
4.2.	Huidige situatie scholen die geen AAE inzetten	27
4.3.	Verschillen en overeenkomsten in de huidige situatie.....	28
4.4.	AAE in de toekomst	28
5.	Resultaten literatuuronderzoek en interviews.....	31
5.1.	Optimalisatie voor de scholen	32
5.2.	Optimalisatie voor de leerkrachten	33
5.3.	Optimalisatie voor de kinderen	38
5.4.	Optimalisatie voor de dieren	44
6.	Discussie	49
6.1.	Methodische discussie.....	49
6.2.	Resultatendiscussie	50
7.	Conclusie	52
7.1.	Huidige situatie.....	52
7.2.	Optimalisatie AAE	52
7.3.	Mogelijkheden AAE voor het regulier basisonderwijs in Nederland	54
8.	Aanbevelingen.....	55
9.	Literatuur.....	56
	Bijlage I: Enquête	
	Bijlage II: E-mail behorend bij enquête	
	Bijlage III: Herhalingsmail behorend bij enquête	
	Bijlage IV: Topiclijst interviews	
	Bijlage V: Toelichting waarom respondenten wel AAE in willen zetten in de toekomst	
	Bijlage VI: Toelichting waarom respondenten geen AAE in willen zetten in de toekomst	
	Bijlage VII: Toelichting waarom respondenten niet weten of ze AAE in willen zetten in de toekomst	
	Bijlage VIII: Leeslijst met aanbevolen literatuur	

1. Inleiding

In dit verslag wordt een onderzoek beschreven naar de mogelijkheden die Animal Assisted Education biedt voor het reguliere basisonderwijs van Nederland. Er wordt begonnen met een probleembeschrijving, gevolgd door de doelstelling en onderzoeksvragen van het onderzoek. Hierop volgt een begripsbepaling en het theoretisch kader, waarin achtergrondinformatie wordt gegeven over dit onderwerp. Het volgende hoofdstuk bevat de onderzoeksmethode, waarin wordt beschreven hoe het onderzoek is uitgevoerd. Vervolgens worden de resultaten van het onderzoek beschreven, dit is onderverdeeld in de resultaten van de gehouden enquête en de resultaten uit literatuuronderzoek en interviews. Dit wordt vervolgd met een discussie en conclusie. Tot slot volgen hierop aanbevelingen.

1.1. Probleembeschrijving

Al eeuwenlang leven dieren in gezelschap van mensen om te voorzien in voedsel, transport en gezelschap. Ondanks dat gedomesticeerde dieren, voornamelijk honden en katten, al eeuwen betrouwbare metgezellen zijn, werd pas in de vorige eeuw de wetenschappelijke basis gelegd over de therapeutische effecten van dieren. In 1964 gebruikte psychiater Boris Levinson de term 'pet therapy' (diertherapie) voor het beschrijven van de therapeutische effecten die zijn hond had op kinderen in een intramurale instelling (Altschiller, 2011). Gedurende de tijd zijn er verschillende interventies ontwikkeld vanuit het idee dat mens-dier relaties kunnen bijdragen aan het welzijn van de mens (Fine & Beck, 2010). Animal Assisted Interventions (AAI) is de overkoepelende term voor doelgerichte en gestructureerde interventies met gebruik van dieren in de gezondheidszorg, educatie of dienstverlening met als doel therapeutisch voordeel voor de mens (IAHAIO, 2014). Er zijn verschillende vormen van AAI te onderscheiden: Animal Assisted Therapy (AAT), Animal Assisted Education (AAE) en Animal Assisted Activity (AAA) (IAHAIO, 2014).

Animal Assisted Education (AAE of dierondersteund onderwijs) is een doelgerichte, geplande en gestructureerde interventie met dieren geleid of geleverd door onderwijs gerelateerde dienstverleners. AAE wordt uitgevoerd door een leerkracht met diploma/graad voor regulier en bijzonder onderwijs. De focus ligt op onderwijsdoelen, het verbeteren van sociale vaardigheden en het cognitief functioneren. Als AAE wordt geleverd door leerkrachten in het bijzonder onderwijs (bijvoorbeeld een orthopedagoog) wordt het beschouwd als therapeutische en doelgerichte interventie (IAHAIO, 2014).

Dit onderzoek richt zich op AAE binnen het regulier primair onderwijs van Nederland. Het primair onderwijs in Nederland kan worden onderverdeeld in basisonderwijs en speciaal basisonderwijs. Van het primair onderwijs maakt 2,5% van de leerlingen deel uit van het speciaal basisonderwijs. Dit percentage vertoont een daling (Centraal Bureau voor de Statistiek, 2015). Deze daling zal zich in de toekomst verder voortzetten vanwege de invoering van de Wet Passend Onderwijs in augustus 2014. Doel hiervan is dat kinderen naar een reguliere school gaan als dat kan en dat er meer mogelijkheden voor passende ondersteuning komen bij deze scholen (Rijksoverheid, z.j.^a). Scholen dienen hun onderwijs zo in te richten dat de mogelijkheden en ontwikkelingen van elke leerling tot hun recht komen, ook van leerlingen met specifieke onderwijsbehoeften. De integratie van leerlingen met een specifieke behoefte in het reguliere onderwijs verloopt voor sommige leerlingen moeizaam (SLO: Nationaal Expertisecentrum Leerplanontwikkeling, z.j.^a). Passend Onderwijs kan leiden tot niveauverschillen tussen de leerlingen en AAE kan daar een mogelijke oplossing voor zijn (De Boer & De Heij, 2014).

Uit onderzoek blijkt bijvoorbeeld dat een hond in de klas zorgt voor meer sociale integratie (Hergovich, Monshi, Semmler, & Zieglmayer, 2002) en sociale samenhang (Kotrschal & Ortbauer, 2003). Een hond kan daarom een extra ondersteuning zijn voor de sociale integratie van kinderen met een beperking die naar een reguliere basisschool gaan. Om een voorbeeld te geven, kinderen met autismespectrumstoornis (ASS) die in een reguliere basisschoolklas zitten, neigen te worden afgewezen en gepest door hun klasgenoten, wat kan leiden tot een isolement, angsten en probleemgedrag. Gebrek aan vriendschappen en ondersteuning van klasgenoten en kan ook leiden tot verminderde mentale en fysieke gezondheid. Daarom is het belangrijk om nieuwe manieren te vinden om het sociaal functioneren van kinderen met ASS in een reguliere school te verbeteren. Een haalbare oplossing hiervoor kan het opnemen van een dier in de klas zijn (O'Haire, McKenzie, McCune, & Slaughter, 2013^a).

Er is echter nog beperkt onderzoek gedaan naar bijvoorbeeld het effect van bezoekhonden aan reguliere scholen (O'Haire, McKenzie, McCune, & Slaughter, 2013^b).

Aanleiding voor dit onderzoek is een onderzoek van De Boer en De Heij (2014) naar AAE op speciale (basis)scholen in Nederland. Op 12,6% van de speciale (basis)scholen in Nederland wordt gebruik gemaakt van AAE, waarbij het grootste deel hier zeer tevreden over is. Er worden verschillende succesfactoren genoemd, zoals verantwoordelijkheidsgevoel en respect, interesse en motivatie, en zelfvertrouwen. Toch worden op speciale (basis)scholen in Nederland ook belemmeringen ervaren, zoals financiën en allergieën (De Boer & De Heij, 2014). Volgens Kotrschal en Ortbauer (2003) wegen de voordelen op tegen de risico's (Kotrschal & Ortbauer, 2003).

De huidige inzet van AAE in het speciaal (basis)onderwijs in Nederland is door het onderzoek van De Boer en De Heij (2014) in kaart gebracht, informatie over de inzet van AAE in het reguliere basisonderwijs van Nederland ontbreekt echter nog. Zo is het nog onbekend in hoeverre reguliere basisscholen in Nederland bekend zijn met AAE en in hoeverre dit bij deze scholen wordt ingezet en in welke vorm. Uit een onderzoek van Morrow (2009) naar de kennis en houding van counselors (een soort decanen) van openbare scholen in de Verenigde Staten ten opzichte van het integreren van AAI op openbare scholen bleek dat, van de 220 respondenten, driekwart zichzelf goed geïnformeerd over AAI beschouwde en dat iets meer dan de helft geïnteresseerd was in het gebruik van AAI (Morrow, 2009). Wellicht is in Nederland net zo'n grote groep geïnteresseerd in interventies met dieren op school en liggen daar nog kansen om dit te implementeren op reguliere basisscholen. Als op reguliere basisscholen binnen Nederland dezelfde succesfactoren aanwezig zijn als in het buitenland en binnen het speciaal (basis)onderwijs kan AAE mogelijk ook op reguliere basisscholen zorgen voor diverse successen en liggen hier nog kansen.

Opdrachtgever van dit onderzoek is Stichting AAIZOO. Deze stichting zet zich in voor het verbeteren van de kennisinfrastructuur op het gebied van Animal Assisted Interventions. Hierdoor kunnen wetenschappers, hulp- en zorgverleners en beroepsmatige aanbieders van dierondersteunde werkzaamheden de beschikbare kennis beter delen, onderzoeksprojecten initiëren en onderwijs ontwikkelen. Dit zorgt voor verbetering van de kwaliteit van de werkzaamheden in dit werkveld. Stichting AAIZOO maakt zich sterk voor drempelverlaging van verantwoorde professionele inzet van (huis)dieren in de zorg, onderzoek en het onderwijs (AAIZOO, z.j.^a). De doelstelling van Stichting AAIZOO luidt als volgt: "Stichting AAIZOO houdt zich bezig met het ontwikkelen, onderzoeken, stimuleren en bekend maken van deskundige toepassingen op het gebied van dierondersteunde zorg, activiteiten en onderwijs in Nederland." (AAIZOO, z.j.^b).

1.2. Doelstelling

Het doel van dit onderzoek is beschrijven welke mogelijkheden AAE biedt voor het reguliere basisonderwijs in Nederland. Doel is te beschrijven hoe de huidige situatie van AAE is op reguliere basisscholen in Nederland is en te beschrijven welke voorwaarden nodig zijn voor het optimaliseren van de inzet van AAE op reguliere basisscholen in Nederland.

1.3. Onderzoeksvragen

Hoofdvraag:

Welke mogelijkheden biedt Animal Assisted Education voor het reguliere basisonderwijs in Nederland?

Subvragen:

1. *Wat is de huidige situatie van de inzet van AAE op reguliere basisscholen in Nederland?*
 - a. Hoeveel reguliere basisscholen kennen de term AAE?
 - b. Hoeveel reguliere basisscholen maken gebruik van AAE?
 - c. Welke vormen van AAE worden ingezet op reguliere basisscholen die AAE inzetten?
 - d. Voor welke doelgroep(en) wordt AAE ingezet op reguliere basisscholen?
 - e. Welke diersoorten worden ingezet voor AAE op reguliere basisscholen?
 - f. In welke aantallen worden deze diersoorten ingezet?
 - g. Met welke frequentie worden deze dieren ingezet?
 - h. Welke effecten ervaren de reguliere basisscholen van de inzet van AAE?
 - i. Welke struikelblokken ervaren de reguliere basisscholen van de inzet van AAE?

- j. Wat is de reden dat reguliere basisscholen die AAE niet inzetten, dit niet doen?
2. *Op welke wijze kan de inzet van AAE op reguliere basisscholen in Nederland geoptimaliseerd worden?*
 - a. Op welke wijze kan de inzet van AAE op reguliere basisscholen geoptimaliseerd worden voor de scholen?
 - b. Op welke wijze kan de inzet van AAE op reguliere basisscholen geoptimaliseerd worden voor de leerkrachten?
 - c. Op welke wijze kan de inzet van AAE op reguliere basisscholen geoptimaliseerd worden voor de kinderen?
 - d. Op welke wijze kan de inzet van AAE op reguliere basisscholen geoptimaliseerd worden voor de dieren?

1.4. Begripsbepaling

In deze paragraaf worden enkele begrippen die veelvuldig terugkeren in dit onderzoeksverslag gedefinieerd.

Animal Assisted Education (AAE)

Een doelgerichte, geplande en gestructureerde interventie met dieren geleid of geleverd door onderwijs gerelateerde dienstverleners, met een focus op onderwijsdoelen, het verbeteren van sociale vaardigheden en het cognitief functioneren (IAHAIO, 2014). In dit onderzoek wordt onder AAE verstaan: al het gebruik van dieren in het klaslokaal of op de school ter ondersteuning van het onderwijs.

Dierenwelzijn

De kwaliteit van het leven van het dier, zoals waargenomen door het dier (Bracke & Hopster, 2006).

Reguliere basisschool

Een school gesitueerd in Nederland waar basisonderwijs gegeven wordt, welke geen speciale basisschool is. Kinderen volgen hier onderwijs van hun 4^e tot 12^e levensjaar. Binnen de reguliere basisscholen kan onderscheid worden gemaakt tussen openbare scholen, bijzondere scholen, algemeen bijzondere scholen en brede scholen. Openbare scholen zijn voor ieder kind openbaar toegankelijk. Deze scholen zijn niet gebaseerd op een godsdienst/levensovertuiging. Bijzondere scholen zijn gebaseerd op een godsdienst of levensovertuiging, dit betreft bijvoorbeeld rooms-katholieke, protestants-christelijke, islamitische of hindoeïstische scholen. Daarnaast zijn er 'algemeen bijzondere scholen', dit zijn scholen die lesgeven vanuit een visie over onderwijs op opvoeding, welke geen godsdienstige of levensbeschouwelijke overtuiging is. Dit betreft Montessorischolen, Daltonscholen, Jenaplanscholen en vrije scholen. Tot slot zijn er brede scholen, scholen die onderwijs combineren met naschoolse opvang, sport, welzijn en/of cultuur. Hier zijn soms activiteiten na schooltijd zoals huiswerkbegeleiding, sport of muziekles. Naast reguliere basisscholen zijn er speciale (basis)scholen, bedoeld voor kinderen die een handicap, chronische ziekte of ernstige gedragsproblemen hebben. Op deze scholen zijn de klassen kleiner en wordt meer begeleiding gegeven (Rijksoverheid, z.j.^b). Binnen dit onderzoek worden tot de reguliere basisscholen gerekend: openbare scholen, bijzondere scholen, algemeen bijzondere scholen en brede scholen binnen Nederland. Speciale (basis)scholen, alle scholen speciaal gericht op kinderen met een beperking, vallen buiten dit onderzoek.

Effect

Uitwerking. In dit onderzoek: de uitwerking die het dier of de AAE-interventie op de kinderen heeft.

Struikelblok

Belemmering. In dit onderzoek: de factor(en) die scholen belemmert om gebruik te maken van dieren en/of AAE.

Klasdier

Een of meerdere dieren welke permanent in de klas worden gehouden.

Schoolhond / Klashond

Een hond die regelmatig tijd doorbrengt op school of in de klas en wordt meegenomen en geleid door een leraar die getraind is voor het educatief gebruik van honden. De hond is speciaal getest op geschiktheid en opleiding en wordt regelmatig gecontroleerd (Beetz, 2012). Te onderscheiden van een bezoektteam met honden omdat de schoolhond gedurende langere tijd één of meer dagen per week permanent in de klas of op school verblijft.

Bezoekdier

Dieren die incidenteel of meermaals samen met een externe begeleider (vaak een vrijwilliger), een bezoek brengen aan een school. Vaak worden hiervoor honden gebruikt.

Leesdier

Dier wat aanwezig is als kinderen voorlezen met als doel het verbeteren van de leesvaardigheid. Meestal is dit een hond, maar dit kan ook een kat zijn.

Leeshond

Hond die aanwezig is als kinderen voorlezen met als doel het verbeteren van de leesvaardigheid.

Optimaliseren

De best mogelijke situatie bereiken.

2. Theoretisch kader

In dit theoretisch kader wordt ingegaan op een aantal vormen van AAE en de effecten die in de literatuur worden genoemd. Er zijn verschillende vormen van AAE te onderscheiden, waaronder leesdieren, bezoektteams en klasdieren. Ook is er in Nederland een melding van scholen die gebruik maken van educatie op een boerderij (De Boer & De Heij, 2014). Deze vorm van AAE wordt hier niet beschreven omdat dit AAE op speciale (basis)scholen betref en deze vorm in andere literatuur niet naar voren kwam.

2.1. Leesdieren

In 1999 werd in de Verenigde Staten R.E.A.D. (Reading Education Assistance Dogs) opgericht door Intermountain Therapy Animals. Dit was het eerste programma met leeshonden voor kinderen. Het doel van dit programma was om kinderen met leesproblemen van hun angsten af te helpen door het kind hardop te laten voorlezen tegen de hond, waarbij de niet-oordelende aanwezigheid van de hond helpt om de leesvaardigheid te verbeteren (Altschiller, 2011). Andere doelen van voorlezen aan leeshonden zijn vloeiender leren lezen, motivatie om te lezen verhogen, het aanmoedigen van kinderen die met tegenzin lezen en lezen leuker maken (Lane & Zavada, 2013). Inmiddels is R.E.A.D. een populair programma in heel de Verenigde Staten en zijn er meer dan 3500 therapieteams getraind en geregistreerd met dit programma (Altschiller, 2011). Naast R.E.A.D. zijn er nog een aantal leeshondenprogramma's in de Verenigde Staten, waaronder "Tail Waggin' Tutors" van Therapy Dogs International (Therapy Dogs International, 2015^a) en "Beach Animals Reading with Kids" (BARK) van Bark Therapy Dogs (Bark Therapy Dogs, z.j.).

In Nederland is het benodigde gemiddelde eindniveau om bruikbare geletterdheid te bereiken AVI-9. Aan het einde van de basisschool heeft 9-16% van de leerlingen dit niveau niet bereikt. Vijf procent hiervan heeft aanhoudende en lastig oplosbare leesproblemen. Belangrijk uitgangspunt bij de remediëring van leesproblemen is het behoud en/of de stimulatie van de leesmotivatie. Er zijn veel verschillende methodes en programma's die kunnen worden gebruikt voor het verbeteren van leesproblemen (SLO: Nationaal Expertisecentrum Leerplanontwikkeling, z.j.^b) waaronder leeshondenprogramma's. Ook in Nederland zijn er namelijk een aantal programma's met leeshonden. Zo is er 'Lezen Met Spirit', een project van HappyTails Opleidingscentrum & Hondenschool, waarbij een tiental vrijwilligers met hun hond op scholen aan het werk zijn om kinderen meer plezier te laten krijgen in lezen (Happy Tails, 2012). Ook is er de organisatie 'Helpende Pootjes', welke samenwerkt met Intermountain Therapy Animals en een programma heeft met een voorleeshond (Helpende Pootjes, 2015).

Effecten van een leeshondenprogramma worden genoemd in diverse onderzoeken. De hond beoordeelt het kind niet tijdens het lezen en zorgt ervoor dat de kinderen zich niet slecht over zichzelf gaan voelen als het lezen niet goed gaat, wat er voor zorgt dat kinderen liever een hond voorlezen dan een volwassene of leeftijdsgenoot (Lane & Zavada, 2013). Kinderen die een echte hond voorlezen verbeterden hun leesvaardigheid significant meer ten opzichte van studenten die een pluche hond voorlezen. Ook vertoonden zij grotere positieve effecten wat betreft zelfvertrouwen, emoties, het klasklimaat en motivatie voor school (Heyer & Beetz, 2014). Effecten die bij het leeshondenprogramma van R.E.A.D. werden geobserveerd zijn: toename van zelfvertrouwen, hogere eigenwaarde in relatie met klasgenoten, toegenomen hygiëne, en sterke, empathische relaties met de dieren (Altschiller, 2011). Uit een onderzoek naar het effect van de leeshonden van Canine Assisted Reading Education (C.A.R.E. to Read) bleek dat leerlingen die lezen met geregistreerde therapiehonden meer groei in hun leesvaardigheid toonden dan leeftijdsgenoten die niet voorlezen aan een hond. Verder hadden de studenten die deelnamen aan het leeshondenprogramma een positievere houding ten opzichte van schoolwerk, waren ze meer bereid deel te nemen aan activiteiten in de klas en hadden ze meer zelfvertrouwen (Paradise, 2007). De aanwezigheid van dieren zorgt er ook voor dat de kinderen tijdens het lezen een minder verhoogde bloeddruk krijgen (Friedmann, Thomas, & Eddy, 2000). Uit onderzoek van Odendaal en Meintjes (2003) blijkt ook dat positieve interacties tussen mens en hond zorgen voor daling van de bloeddruk. Daarnaast bleek dat deze positieve interacties zorgden voor een stijging van β -endorfine, oxytocine, prolactine, β -Fenylethylamine en dopamine bij zowel mens als hond, en een daling van cortisol bij de mens (Odendaal & Meintjes, 2003). Deze neurochemische stoffen zorgen voor versterkte gevoelens van welzijn, stemming en ontspanning (Baun & Johnson, 2010).

Naast leeshonden wordt ook gebruik gemaakt van leeskatten. In Amerika wordt dit toegepast in het programma 'Book Buddies' waarbij kinderen asielkatten kunnen voorlezen om hun leesvaardigheid te verbeteren, terwijl dit ook bijdraagt aan de socialisatie van de asielkatten (Animal Rescue League, z.j.). In Nederland wordt ditzelfde gedaan bij Dierenbeschermingscentrum Amersfoort. Om de week kunnen kinderen van 6-12 jaar oud op woensdagmiddag langskomen in dit asiel, waarbij ze kunnen voorlezen aan katten (Dierenbeschermingscentrum Amersfoort, z.j.). Ook op een middelbare school in Zoetermeer is een project gestart met voorlezen aan katten, wat ook hierbij plaatsvindt in een asiel (Omroep West, 2014). Een positief effect van voorlezen aan katten is, net als bij honden, dat de kat het leesniveau van het kind niet veroordeelt (Dierenbeschermingscentrum Amersfoort, z.j.). Tijdens het voorlezen aan de katten kan het leesniveau van de kinderen verbeteren (Animal Rescue League, z.j.). Daarnaast is het voorlezen voor asielkatten goed voor deze katten, omdat het in aanraking komen met kinderen ervoor zorgt dat de katten goed gesocialiseerd raken of blijven. Hierdoor worden ze mogelijk sneller geadopteerd en passen ze zich na adoptie sneller aan de nieuwe thuissituatie aan (Dierenbeschermingscentrum Amersfoort, z.j.). Katten vinden volgens de Amerikaanse organisatie met een leeskattenprogramma het ritmische geluid van een stem daarnaast troostend en rustgevend (Animal Rescue League, z.j.).

2.2. Bezoekdieren

Naast leesdieren wordt ook veel gebruik gemaakt van dieren die incidenteel of als onderdeel van een programma, samen met een begeleider een bezoek brengen aan een school. Meestal worden hiervoor honden gebruikt. Er kan hierbij onderscheid worden gemaakt tussen educatieve bezoeken, waarbij kinderen les krijgen over de omgang met honden, en bezoektteams, waarbij training, zoals sociale training, wordt gegeven met honden.

Educatieve bezoeken

Bezoektteams met honden hebben vaak tot doel kinderen te leren over de omgang met honden: de juiste houding, verzorging, kosten, opleiding, uitdrukkingsvormen zoals de lichaamstaal en geluiden, alsook over dierenwelzijn: dierenmishandeling en fokken (Beetz, 2012). Voorbeeld hiervan is een educatief programma van Therapy Dogs International uit de Verenigde Staten om kinderen te leren over het omgaan en benaderen van honden, genaamd "Dog Safety (How to approach a dog)" (Therapy Dogs International, 2015^b). Ook in Europa zijn er bezoektteams met educatieve programma's, zoals het Oostenrijkse programma 'Rund Um Den Hund' van Schulhund. Hiermee willen zij, door mens-hondteams scholen te laten bezoeken, eventueel bestaande angsten en het risico op ongelukken verminderen. Hun activiteiten moeten leiden tot een groter bewustzijn van het juiste gedrag en een respectvolle behandeling richting honden en andere dieren (Rund Um Den Hund, 2012).

In Nederland heeft De Sophia-Vereeniging tot Bescherming van Dieren een programma genaamd 'Sophia SnuffelCollege'. Hierbij gaan vrijwilligers met speciaal geteste honden naar de onderbouw van de basisschool, waarbij de kinderen wordt geleerd hoe ze veilig met honden om kunnen gaan en hun lichaamstaal kunnen begrijpen. Doel hiervan is het aantal hondenbeten bij kinderen te beperken en angst voor honden doen afnemen. Ook dragen de bezoeken met de honden bij aan meer begrip en respect voor honden en andere dieren (Koningin Sophia-Vereeniging Tot Bescherming Van Dieren, 2015). Een soortgelijk programma biedt Leren met Honden: zij geven lessen over het gedrag, lichaamstaal en de betekenis van geluiden van honden. Ook leggen zij hierbij de link tussen het gedrag van de hond en de houding en het gedrag van de mens. Dit doen zij zowel in het primair als voortgezet en speciaal onderwijs en bij particulieren (Leren Met Honden, 2013).

Ook zijn er educatieve projecten waar geen echte hond bij komt kijken. Een voorbeeld hiervan is Blue Dog, in Nederland De Blauwe Hond. Dit is een interactief computerspel, bedoeld voor kinderen van 3-6 jaar. Met dit spel leren kinderen risicosituaties omtrent honden te herkennen. Doel hiervan is om kinderen en ouders te leren op een verantwoorde en veilige manier met hun hond om te gaan om bijtincidenten bij kinderen te voorkomen (De Blauwe Hond, z.j.). Daarnaast biedt De Blauwe Hond lesprogramma's voor verschillende leeftijdscategorieën (De Blauwe Hond, 2016). Naast dit project over honden zijn er ook educatieve projecten gericht op andere huisdieren. Zo is er het DierenDiploma van Stichting Met Dieren Meer Mens. Hierbij leren kinderen over de verzorging, voeding, leefomgeving en gedragsherkenning van huisdieren. Dit wordt afgesloten met een examen waarvoor kinderen het DierenDiploma krijgen. Er moet hierbij ook een praktijkopdracht worden gedaan (Stichting Met dieren meer mens, 2016^a). Er kan hiervoor bijvoorbeeld een huisdier mee naar school worden

genomen. Ook kan een medewerker van een asiel, dierenartsenpraktijk, dierenpeciaalzaak of trimsalon worden uitgenodigd (Stichting Met dieren meer mens, 2016^b).

Uit onderzoek naar het Blue Dog-programma blijkt dat kinderen na de training met het computerspel meer veilige keuzes maken, waarbij oudere kinderen beter presteerden dan jongere kinderen. Na twee weken was dit effect er nog steeds (Meints & De Keuster, 2009). Uit een ander onderzoek naar dit programma blijkt dat kinderen meer basiskennis opdoen over het veilig omgaan met honden, maar dat ze deze informatie niet spontaan toepassen in andere situaties of bij onbekende honden (Schwebel, Morrongiello, Davis, Stewart, & Bell, 2011). Uit onderzoek naar de toename in kennis bij kinderen door middel van een interactief preventief lesprogramma over de basisregels van veilig contact met honden blijkt dat kinderen meer vragen over honden goed beantwoorden na deelname aan het programma dan voor het programma (Chlopčiková, 2015).

Bezoeken met een trainingsprogramma

Een voorbeeld van een bezoektteam met een trainingsprogramma is het Duitse 'Institut für soziales lernen mit tieren'. Zij bezoeken speciale scholen, maar werken ook aan de vermindering van sociaal opvallend gedrag in klassen op andere soorten (inclusieve) scholen (Institut für soziales Lernen mit Tieren, z.j.). Ook het Nederlandse Stichting Zorgdier zet dieren in de klas in, maar dit enkel binnen het speciaal onderwijs (Stichting Zorgdier, 2015). In Nederland is er het D.O.G. Project, waarbij kinderen met behulp van een hond eigen vaardigheden ontdekken en werken aan sociale competenties (Expertise Centrum Rotonde, z.j.^a). Deze interventie is een voorziening van Expertise Centrum Rotonde (ECR), waarbij 44 scholen gebruik maken van de expertise van het ECR (Expertise Centrum Rotonde, z.j.^b).

Tissen, Hergovich & Spiel (2007) onderzochten het effect van verschillende trainingsmethoden voor sociaal gedrag, empathie en agressie bij kinderen van 8-9 jaar. Hierbij werd gekeken naar de effecten van sociale training zonder honden, sociale training met honden, en aanwezigheid van een hond zonder sociale training. Uit dit onderzoek bleek dat het sociaal gedrag en de empathie van de kinderen toeneemt, ongeacht welk programma er werd gevolgd, hoewel de toename van empathie niet stabiel was gedurende de tijd. Er was een significant voordeel voor slachtoffers van agressie bij de sociale training met honden ten opzichte van de twee alternatieve programma's (Tissen, Hergovich, & Spiel, 2007).

2.3. Klasdieren

Dieren zorgen voor significante motivatie voor kinderen in leeromgevingen. Dieren kunnen bijvoorbeeld worden gebruikt om te leren over (de instandhouding van) de natuur en om te leren over hoe voor een huisdier gezorgd moet worden. Ook kunnen dieren gebruikt worden als brug naar leren over biologie (Hart, 2006). Klasdieren kunnen naast het gebruik voor het opdoen van kennis over dierverzorging, biologie en wetenschappelijke kennis ook worden gebruikt om kinderen te leren hoe te observeren, wetenschappelijke vragen te stellen, en ideeën te communiceren (Tomasek & Matthews, 2008).

In 2000 is in Lincoln (Nebraska, Verenigde Staten) een project begonnen genaamd "Our Zoo To You". Hierbij werden diertuintieren van 'The Lincoln Children's Zoo' uitgeleend gedurende de wintermaanden, waarin de diertuin gesloten was, aan klaslokalen van basisscholen en middelbare scholen in Lincoln en omgeving. Deelnemende scholen ontvingen vier dieren per schooljaar, elk voor een periode van zes weken (Wickless, et al., 2003). Er werd hierbij gebruik gemaakt van gekko's, slangen, slanghagedissen, padhagedissen, duiven, fretten, egels, miljoenpoten en de sissende kakkerlak (Wickless, et al., 2003). De dieren werden gebruikt voor verschillende lessen. De leerlingen konden bijvoorbeeld de dieren observeren en onderzoek uitvoeren, zoals kijken naar de voedselvoorkeuren, gewoontes en kunstjes (Wilson, Trainin, Laughridge, Brooks, & Wickless, 2011) en gedrag (Wickless, et al., 2003). Ook leerden de kinderen hoe de dieren verzorgd moeten worden en leerden ze dit online te rapporteren. De diertuintieren functioneerden daarnaast als katalysator voor andere lessen, zo lazen en schreven de leerlingen over de diertuintieren als onderdeel van het vak taal ('language arts') (Wilson, Trainin, Laughridge, Brooks, & Wickless, 2011).

Andere dieren die worden ingezet als klasdier zijn bijvoorbeeld pissebedden, de wijngaardslak en de huismuis (Hummel & Randler, 2012), de gevlekte salamander (Pinou, Flanigan, & Drucker, 2009). Volgens Tomasek & Matthews (2008) worden reptielen en amfibieën niet vaak gebruikt op basisscholen, maar kunnen leraren ze integreren om de reikwijdte van het basisonderwijs te verbreden (Tomasek & Matthews, 2008). Binnen het

speciaal (basis)onderwijs in Nederland worden onder andere cavia's, konijnen, gerbils, hamsters, vissen, schildpadden en vogels ingezet (De Boer & De Heij, 2014).

Ook honden worden ingezet als klasdier. Beetz (2012) beschrijft in haar boek honden die in Duitsland als klasdier werden ingezet. Deze waren meestal 1-3 dagen aanwezig in het klaslokaal, vaak in de ochtend. De hond kon vrij rondlopen of rusten. De honden werden soms kortdurend gebruikt in de lessen, bijvoorbeeld voor het selecteren van een wiskundige opdracht door het gooien van een grote zachte dobbelsteen, of voor het doen van trucjes met sommige kinderen als beloning van een goede samenwerking van de klas. Soms werden de honden ook gebruikt als leeshond. In het speciaal onderwijs werden de honden ook gebruikt voor therapeutische doeleinden (Beetz, 2012). In Nederland zijn er een aantal gevallen bekend van leraren die hun hond mee naar school namen naar een speciale (basis)school (Snel, 2003).

Er zijn verschillende onderzoeken die hebben gekeken naar het effect van een hond die af en toe in de klas aanwezig is, meegebracht door een leraar. Effecten hiervan zijn dat, ten opzichte van een klas waarin geen hond werd meegebracht, de kinderen een positievere houding vertoonden ten opzichte van school en positieve emoties vertoonden met betrekking tot de verloop van de rest van het schooljaar (Beetz, 2013). Uit een ander onderzoek bleek dat een echte hond een voordeel heeft ten opzichte van mensen of knuffels bij kinderen met onveilige hechting. Onveilige hechting wordt gelinkt aan een verminderd vermogen om sociale steun te gebruiken bij de stressregulatie. De aanwezigheid van de hond zorgde voor significant lagere fysiologische stress dan de aanwezigheid van mensen of knuffels. Stress belemmert leren en studiekeuringen. Daarom kunnen honden nuttig zijn als assistent in het onderwijs (Beetz, Julius, Turner, & Kotrschal, 2012). Een hond in de klas zorgt er ook voor dat kinderen een meer positieve houding ten opzichte van school en hun leer-gerelateerde emoties krijgen (Beetz, 2013). De aanwezigheid van een hond van een leraar heeft dus de potentie om leren te ondersteunen (Beetz, 2013). Daarnaast kan de aanwezigheid van een hond in de klas ook de sociale samenhang tussen kinderen bevorderen; uit een onderzoek van Kotrschal en Ortbauer (2003) kwam als resultaat dat de kinderen in de klas meer sociaal homogeen werden, omdat gedragsextremen zoals agressiviteit en hyperactiviteit verminderden door de hond en er meer groepsactiviteiten plaatsvonden. Ook de wat meer teruggetrokken leerlingen werden meer sociaal geïntegreerd. Ook besteedden de kinderen meer aandacht aan de leraar, ondanks dat ze ook meer tijd naar de hond keken en contact met de hond maakten (Kotrschal & Ortbauer, 2003).

Ook kleinere dieren die permanent in een klaslokaal verblijven hebben positieve effecten op kinderen. Het blijkt dat kinderen die zes weken lang een cavia in het klaslokaal hadden, volgens hun leraren meer sociaalvaardig gedrag en minder probleemgedrag vertoonden dan kinderen die geen cavia in hun klaslokaal hadden (O'Haire, McKenzie, McCune, & Slaughter, 2013^b). Effecten van kleine huisdieren zoals hamsters, gerbils en cavia's in een begeleidingskantoor op school zijn dat ze leerlingen kunnen leren over gevoelens, zelfbeheersing, verantwoordelijkheid, verdriet en gehechtheid (Flom, 2005). De karweien die komen kijken bij het houden van kleine huisdieren als klasdier, zoals het schoonmaken van de kooi, kan leerlingen verantwoordelijkheden aanleren (Flom, 2005).

Klasdieren kunnen ook onderwijsdoelen dienen, een van de doelen van AAE. Uit onderzoek naar het eerder genoemde project 'Our Zoo To You' bleek dat de dieren de volgende effecten hadden op de schrijfvaardigheid van de leerlingen ten opzichte van de schrijfvaardigheid van leerlingen zonder dier in de klas: de schrijfsels bevatten beschrijvingen van waarnemingen; er werd meer gebruik gemaakt van wetenschappelijke feiten; er werd meer wetenschappelijke taal gebruikt wanneer geschreven werd over unieke diertuindieren, zoals de albino egel en slanghagedis, dan bij 'normale' dieren zoals konijnen en duiven (Trainin, Wilson, Wickless, & Brooks, 2005). In een ander onderzoek naar dit project werd dit bevestigd: leerlingen uit de klas met diertuindieren verbeterden in hun vermogen om informatieve teksten over diertuindieren te schrijven vergeleken met leerlingen die op een meer traditionele manier over dieren leerden. Ook bij dit onderzoek bleek dat er een kleine maar significante relatie was tussen het gebruik van meer wetenschappelijke taal bij het plaatsen van meer unieke diertuindieren ten opzichte van meer voorkomende dieren. Verder wees dit onderzoek uit dat de studenten met diertuindieren in de klas, door de dagelijkse observaties van de dieren, meer hands-on ervaringen en directe observaties hadden om over te schrijven. Hierdoor schreven ze langere en

meer samenhangende teksten dan de leerlingen die op meer traditionele wijze over wetenschap leerden (Wilson, Trainin, Laughridge, Brooks, & Wickless, 2011).

Het inzetten van een dier blijkt niet altijd een meerwaarde te zijn bij het nastreven van educatieve doelen. In een onderzoek waarbij werd gekeken naar de invloed van levende dieren op kennis en motivatie van kinderen van 10-12 jaar werd gekeken wat het verschil was in kennis als de leerlingen een film keken over muizen, een levende muis bekeken of geen van beide interventies kregen. Hierbij was er een verschil tussen de kinderen die wel een interventie kregen en de kinderen die geen interventie kregen, maar er waren geen verschillen tussen de leerlingen die een film hadden gekeken en de leerlingen die een levende muis hadden bekeken (Hummel & Randler, 2012).

(Klas)dieren kunnen ook worden ingezet in een anti-pestprogramma. Uit een onderzoek van Van Bodegraven en Janszen (2015) naar de mogelijke inzet van dieren in anti-pestprogramma's blijkt dat bepaalde diersoorten zoals hond, kat, konijn en vis ook kunnen worden ingezet op onderdelen van de anti-pestprogramma's KiVa, De Vreedzame School, Kanjertraining en Prima-methode (Van Bodegraven & Janszen, 2015).

3. Materiaal en methoden

In dit hoofdstuk wordt beschreven hoe dit onderzoek is uitgevoerd. Eerst wordt het onderzoekstype, onderzoeksontwerp en de onderzoekspopulatie en -steekproef beschreven. Vervolgens wordt de dataverzamelmethode en de dataverwerking beschreven, waarbij wordt beschreven welke methoden zijn ingezet om de benodigde data te verzamelen en hoe deze data is verwerkt.

3.1. Onderzoekstype en -ontwerp

Het onderzoekstype van dit onderzoek was een beschrijvend onderzoek (Baarda & De Goede, 2006). Het onderzoek was zowel kwantitatief als kwalitatief. De huidige situatie van de inzet van AAE op reguliere basisscholen in Nederland is kwantitatief onderzocht met als onderzoeksontwerp een surveyonderzoek. Dit surveyonderzoek had ook kwalitatieve aspecten omdat bij veel vragen de mogelijkheid 'anders, namelijk...' beschikbaar was, waar men naar eigen inzicht een ander antwoord in kon vullen. De wijze waarop de inzet van AAE op reguliere basisscholen geoptimaliseerd kan worden is kwalitatief onderzocht door middel van literatuuronderzoek en interviews.

3.2. Onderzoekspopulatie en –steekproef

De onderzoekseenheden van dit onderzoek zijn reguliere basisscholen in Nederland. De populatie van dit onderzoek zijn reguliere basisscholen in Nederland van alle vormen: openbare scholen, bijzondere scholen, algemeen bijzondere scholen en brede scholen. Op 2 november 2015 waren er in Nederland 6572 reguliere basisscholen (DUO, 2015).

Om de benodigde steekproefgrootte te berekenen met bijbehorende betrouwbaarheid en foutenmarge is onderstaande formule gebruikt.

$$n \geq \frac{N \cdot z^2 \cdot p(1-p)}{z^2 \cdot p(1-p) + (N-1) \cdot F^2}$$

Waarbij:

- n = het aantal benodigde respondenten.
- z = de standaardafwijking bij een bepaalde betrouwbaarheidspercentage. Dit is 1,96 bij 95% betrouwbaarheid.
- N = de populatiegrootte (6572).
- p = de kans dat iemand een bepaald antwoord geeft (50%).
- F = de foutenmarge (5%).

Uit deze formule bleek dat bij een populatie van 6572, een foutenmarge van 5% en een betrouwbaarheid van 95% de benodigde steekproefgrootte 363 bedroeg.

De steekproef bestond uit alle reguliere basisscholen waarvan het e-mailadres weergegeven werd op de website www.schoolinbeeld.nl, in totaal 7169 stuks. Op deze website wordt een overzicht gegeven van alle basisscholen per provincie en gemeente. Het aantal basisscholen weergegeven op deze website overschrijdt het aantal basisscholen genoemd door DUO, waarschijnlijk doordat deze gegevens grotendeels in 2013 voor het laatst zijn gewijzigd en daardoor niet volledig actueel meer zijn. Er is gekozen voor een steekproef van een dergelijke omvang omdat verwacht werd dat op weinig scholen AAE wordt ingezet. De non-respons bij de dataverzamelmethode die is gebruikt, kan groot zijn (Blankers & Van der Pligt, 2013). Bij het trekken van een kleinere steekproef bestond de kans dat de scholen die AAE inzetten toevallig buiten de steekproef vielen, of geen respons gaven op de enquête, waardoor er mogelijk geen bruikbare, betrouwbare of valide informatie werd verzameld.

3.3. Dataverzameling en -verwerking

Tijdens het onderzoek is op drie manieren data verzameld: door middel van een enquête, door middel van literatuuronderzoek en door middel van interviews. Dit wordt achtereenvolgens beschreven in deze paragraaf, waarbij ook wordt uitgelegd hoe de gevonden data is verwerkt.

Enquête

Om de eerste deelvraag te beantwoorden is gebruik gemaakt van een online enquête, welke per e-mail werd verstuurd naar de steekproef. Er is voor een online enquête gekozen omdat hiermee binnen korte tijd de gehele steekproef kon worden bereikt. De enquête is opgesteld op de website www.enquetecompagnie.nl. De enquête bestond uit twee routes: scholen die wel AAE inzetten werden andere vragen gesteld dan scholen die geen AAE inzetten. De gebruikte enquête is te vinden in Bijlage I.

Om de e-mailadressen van de basisscholen in de steekproef te verzamelen is eerst een lijst gemaakt van alle scholen die op de website www.scholeninbeeld.nl staan, door op deze website de provincie en de woonplaats aan te klikken, waarna het kopje 'basisscholen' werd aangeklikt. Per plaats is de lijst met basisscholen gekopieerd en geplakt in een Excelbestand. Tevens werd elke basisschool aangeklikt waarbij het mailadres van de school zelf gekopieerd werd en geplakt werd in Excel. Het resultaat was een lijst met 7694 scholen, waarvan van 7689 een e-mailadres was gevonden. Er waren diverse e-mailadressen die meermaals voorkwamen, wegens scholen met meerdere vestigingen die hetzelfde e-mailadres gebruikten. Deze zijn verwijderd met de 'duplicaten verwijderen'-functie in Excel. Uiteindelijk bleven er 7169 e-mailadressen over.

Naar al deze 7169 e-mailadressen van scholen is een e-mail gestuurd met daarin een link naar de enquête. Deze e-mail is te vinden in Bijlage II. De e-mail is verstuurd op maandag 9 november 2015 (week 46). Om er voor te zorgen dat de scholen elkaars e-mailadressen niet konden zien is de e-mail verstuurd door de e-mailadressen in het BCC-veld te zetten. Om te voorkomen dat er problemen zouden optreden bij het verzenden van een e-mail naar een grote hoeveelheid ontvangers is de e-mail steeds naar circa 50 e-mailadressen tegelijk verstuurd.

Op 2 november 2015 waren er in Nederland 6572 reguliere basisscholen (DUO, 2015), wat minder is dan het aantal e-mailadressen. Omdat de gegevens op de gebruikte website grotendeels niet meer waren gewijzigd sinds 2013, werd verwacht dat veel e-mailadressen niet meer zouden werken omdat scholen niet meer bestonden, of waren gefuseerd. Dit bleek te kloppen: na het verzenden van de e-mail bleek dat 1094 e-mails niet bezorgd konden worden omdat het e-mailadres niet meer bestond of omdat de mailbox vol was. Al deze scholen zijn vervolgens gemarkeerd in de lijst met e-mailadressen en de websites van deze scholen zijn bezocht om te kijken of daar een ander bruikbaar e-mailadres op stond. Op deze manier is van 560 scholen nog een ander e-mailadres gevonden welke zijn gewijzigd in de lijst e-mailadressen en waar de e-mail met de enquête in week 46 alsnog heen is gestuurd.

De scholen waarvan geen ander e-mailadres werd gevonden, die niet meer bleken te bestaan of gefuseerd bleken zijn verwijderd uit de lijst. Ook waren er 54 scholen welke een nieuw e-mailadres hadden die bekend werd gemaakt door middel van een geautomatiseerde e-mail. Bij deze scholen is de e-mail met de link naar de enquête naar het nieuwe e-mailadres gestuurd en deze e-mailadressen zijn gewijzigd in de lijst. Na het verzenden van de e-mail met enquête naar de nieuw gevonden e-mailadressen bleek dat er alsnog verschillende e-mails niet afgeleverd konden worden. Deze e-mailadressen zijn vervolgens verwijderd uit de lijst. In totaal heeft, voor zover kan worden nagegaan, de eerste e-mail precies 6600 e-mailadressen van scholen bereikt. Dit is alsnog iets meer dan het totaal aantal reguliere basisscholen in Nederland op dat moment.

Om de respons te verhogen is in week 48 een herinneringsmail gestuurd naar 6506 scholen. Deze herinneringsmail is te vinden in bijlage III. In de eerste e-mail stond aangegeven dat men zich kon afmelden voor de herinneringsmail als men geen belangstelling had; hier maakten 41 basisscholen gebruik van en zij hebben de herinneringsmail niet ontvangen. De herinneringsmail is tevens niet verstuurd naar scholen die de enquête al hadden ingevuld, voor zover ze hun e-mailadres hierbij hadden ingevuld. Van de herinneringsmail konden er 35 niet afgeleverd worden, wat betekent dat voor zover kan worden nagegaan de herinneringsmail bij 6471 e-mailadressen wel is afgeleverd.

Naast het versturen van de herinneringsmail is er nog een respons verhogende maatregel getroffen: onder de deelnemers aan de enquête werd een set boeken uit de reeks 'zorgen voor je...' verloot, wat ook werd vermeld in de e-mail. Men kon hiervoor aan het eind van de enquête hun e-mailadres achterlaten.

De data van de enquête is ingevoerd in IBM SPSS Statistics 21. Met de data zijn verschillende tabellen gemaakt aan de hand waarvan de resultaten zijn beschreven. In Microsoft Excel 2013 zijn vervolgens, aan de hand van deze tabellen, een aantal grafieken gemaakt om de resultaten te visualiseren.

Tijdens de analyse van de enquêteresultaten zijn voor een aantal vragen extra antwoordcategorieën aangemaakt, omdat in het ‘anders, namelijk...’ veld antwoorden werden ingevuld die onder één van de al genoemde categorieën waren onder te verdelen, of omdat bepaalde antwoorden dusdanig vaak werden ingevuld dat hier een nieuwe categorie voor kon worden gemaakt. Dit was het geval bij de vraag welke vorm van AAE wordt ingezet; acht scholen gaven hier een antwoord wat gecategoriseerd kon worden onder de noemer ‘dierenweide en/of –verblijf buiten school’ en drie scholen gaven hier een antwoord wat gecategoriseerd kon worden onder de noemer ‘schooldier’; deze antwoordcategorieën zijn daarom toegevoegd aan deze vraag. Deze vragen zijn ook opgenomen in de bijbehorende figuur in de resultaten en daarom verwijderd uit de antwoordcategorie ‘andere vorm’. Ook werden op deze vraag twee open antwoorden gegeven welke konden worden onderverdeeld in één van de eerder vastgestelde categorieën, waarbij één iemand een antwoord gaf wat viel onder de noemer ‘klasdier’ en iemand anders een antwoord gaf wat onder zowel leesdier en bezoekdier kon worden onderverdeeld. Deze antwoorden zijn daarom ook opgenomen in de betreffende categorieën en niet in de categorie ‘andere vorm’.

Omdat bij de vraag welke diersoorten worden ingezet, bij de vraag welke vormen worden ingezet en bij de vraag voor welke doelgroep de dieren worden ingezet meerdere antwoorden mogelijk waren, is het niet na te gaan welke diersoorten voor welke vormen en doelgroepen worden ingezet, of welke vormen voor bepaalde doelgroepen worden ingezet.

Met de Chi-kwadraatkruistabeltoets is gekeken of er significante samenhang was tussen respondenten die AAE wel/niet inzetten en of respondenten de term AAE wel/niet kennen. Daarnaast is met deze toets gekeken naar de significantie van de verschillen tussen de scores die scholen die AAE inzetten gaven voor het ervaren van bepaalde struikelblokken, en scholen die geen AAE inzetten gaven aan motivaties die daarbij meespelen.

Literatuuronderzoek

Om de tweede onderzoeksvraag te beantwoorden is literatuuronderzoek uitgevoerd. Er is hierbij gezocht naar literatuur met informatie over de inzet van AAE. Hierbij is gebruik gemaakt van de zoektermen die weergegeven worden in Tabel 1.

Tabel 1 Zoektermen literatuuronderzoek

Engels	Nederlands	Duits
AAE classroom	AAE klas	
AAA classroom	AAA klas	
AAI classroom	AAI klas	
Animal Assisted classroom	Dierondersteund klas	
Animal Assisted Education	Dierondersteund onderwijs	Tiergestützte Pädagogik
Dog classroom	Hond klas	
Reading dog	Leeshond	Hundegestützte Leseförderung
Classroom animal Classroom pet	Klasdier	
School animal School pet	Schooldier	
School dog	Schoolhond	Schulhund
	Bezoekteam	
Children animal allergy		
Hypoallergenic pets		
Hypoallergenic dog		

Er is gezocht in de volgende databanken: Taylor and Francis, Springer, Greeni en Google Scholar. Eisen waar de literatuur aan moest voldoen, waren:

- Taal: Engels, Nederlands of Duits.
- Leeftijd: niet ouder dan 20 jaar, verschenen na het jaar 1995.
- Betrouwbaarheid: een wetenschappelijke publicatie of geschreven door een expert (die een of meerdere wetenschappelijke publicaties betreffende het onderwerp heeft).
- Toegankelijkheid: volledige tekst vrij toegankelijk vanuit de mediatheek van Hogeschool Van Hall Larenstein.

De in de databanken gevonden wetenschappelijke artikelen en boeken zijn doorgelezen, waarbij tekstdelen die relevant waren voor het beantwoorden van de onderzoeksvragen gemarkeerd zijn. Vervolgens zijn deze tekstgedeelten onderverdeeld op onderwerp (optimalisatie voor de school, optimalisatie voor de leerkracht, optimalisatie voor de kinderen en optimalisatie voor de dieren) en beschreven in de resultaten. In de gevonden artikelen werden tevens andere relevante bronnen geciteerd. Deze bronnen zijn opgezocht en indien deze aan de criteria voldeden ook opgenomen in het literatuuronderzoek.

Naast wetenschappelijke literatuur is, om informatie over de Nederlandse situatie te verkrijgen, gebruik gemaakt van de websites van onder andere Landelijk InformatieCentrum Gezelschapsdieren, Rijksoverheid, Koningin Sophia-Vereeniging tot Bescherming van Dieren en Happy Tails.

Interviews

Voor het onderzoek zijn drie ervaringsdeskundigen geïnterviewd met een bepaalde expertise en/of ervaring op AAE-gebied. Deze interviews zijn gehouden in januari 2016. In Tabel 2 staat beschreven wie zijn geïnterviewd en wat hun ervaring/expertise is. In de resultaten komt naar voren wat deze interventies verder inhouden. Naast deze geïnterviewden is op CBS de Vallei ook aan twee kinderen uit groep 8 een aantal vragen gesteld over hun ervaringen met de Dierenvallei.

Tabel 2 Geïnterviewde personen

Naam geïnterviewde	Expertise/ervaring
Michiel Fokkelman	Michiel Fokkelman is directeur van CBS De Vallei. Dit is een basisschool in Leusden met circa 110 leerlingen. Deze basisschool heeft een dierenweide, de Dierenvallei, bij hun school. Hierbij verzorgen kinderen uit groep 7 en 8, samen met kinderen uit andere klassen, samen de dieren (CBS De Vallei, 2015).
Marion de Jongh	Marion De Jongh heeft 32 jaar in het basisonderwijs gewerkt, zowel in het reguliere basisonderwijs als het speciaal onderwijs, in verschillende functies. Zo heeft ze gewerkt met gedragsgroepen en als directie van een fusieschool met drie scholen. Daarnaast heeft ze studiereizen, gericht op dierondersteunende activiteiten, naar Amerika gemaakt; waaronder bij scholen waar ze met het R.E.A.D.-project werken. Sinds 1999 is ze lid van een inzetbaar reddingsteam met honden. Ook heeft ze een opleiding gevolgd in het coachen met honden (Marion de Jongh, persoonlijke communicatie, 21 januari 2016). Momenteel voert ze het D.O.G. project uit als voorziening van het onderwijsarrangement Inclusief Onderwijs bij Expertise Centrum Rotonde in Gorinchem. Met D.O.G. project worden interventies uitgevoerd waarbij kinderen en jongeren met een hond werken aan doelen zoals zelfvertrouwen vergroten, samenwerken, contacten aangaan, emoties leren uiten om zo de zelfredzaamheid te bevorderen. De interventies vinden plaats op de school (Expertise Centrum Rotonde, z.j. ^a).
Lisanne Zandstra	Lisanne Zandstra is eigenaresse en oprichtster van Helpende Pootjes, waarmee ze verschillende interventies biedt met honden. Ze heeft in de zomer van 2014 een reis gemaakt naar de Verenigde Staten waar ze onder andere bij Intermountain Therapy Animals is geweest, welke het R.E.A.D. programma hebben ontwikkeld. Wat ze daar heeft geleerd en gezien wil ze ook in Nederland laten zien, waaronder door middel van een leeshondenprogramma. Ze heeft naar aanleiding van haar bezoek aan de V.S. in 2014 een pilot gedaan met een voorleeshond (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Er is gebruik gemaakt van halfgestructureerde interviews. Er is hierbij gebruik gemaakt van een topiclijst waarin de onderwerpen die tijdens het interview aan de orde kwamen waren vastgelegd. Deze topiclijst was bij alle interviews hetzelfde. De topiclijst is te vinden in Bijlage IV. De topiclijst is opgesteld naar aanleiding van de onderzoeksvragen en de resultaten uit de enquête en literatuur. Er zijn hierbij topics en bijbehorende subtopics opgesteld. Eerst is gevraagd naar algemene informatie over het project. Vervolgens is gevraagd naar de uitvoering van het project, dus de voorbereiding en het verloop. Deze twee topics dienden er toe een algemeen beeld te vormen van het project. Toen het algemene beeld van het project was verkregen is dieper ingegaan op de succesfactoren en omgang met mogelijke struikelblokken. Bij elk topic is nagegaan of bij beantwoording alle subtopics waren behandeld. Indien dit niet het geval was, is over de betreffende subtopics doorgevraagd. De manier waarop dit gebeurde is aangepast aan de interviewsituatie. Niet alle onderwerpen waren bij elk interview relevant, de onderwerpen die niet relevant werden geacht zijn in dat geval niet naar gevraagd.

De interviews met de leerlingen van De Vallei kwamen spontaan op en waren onvoorbereid. Bij deze leerlingen is niet de topiclijst gebruikt, maar zijn een aantal vragen gesteld over onder andere wat ze leuk en niet leuk vinden aan het werken bij de dierenweide en hun ervaringen met dieren. Enkele citaten hiervan komen ook terug in de resultaten.

Om de betrouwbaarheid van de interviews te verhogen is, met toestemming van de geïnterviewden, gebruik gemaakt van geluidsopnamen op een iPad. Deze geluidsopnamen zijn gebruikt om de interviews uit te schrijven en zijn daarna verwijderd.

Na afloop van de interviews zijn aan de hand van de geluidsopnamen woordelijke transcripten gemaakt. Dit houdt in dat de interviews woordelijk zijn uitgeschreven, waarbij stopwoorden, aarzelingen en woorden als 'ehm' niet zijn genoteerd. Vervolgens zijn de transcripten ingevoerd in het programma Kwalitan. Daarna zijn in dit programma de teksten opgedeeld in segmenten. Vervolgens zijn de segmenten gecodeerd en zijn de codes onderverdeeld in thema's, om zo tot bruikbare citaten te komen. Dit codeerproces bestond uit drie stappen.

In de eerste stap zijn de segmenten open gecodeerd. Dit hield in dat elk segment een of meerdere code(s) toegeschreven heeft gekregen. Er is gebruik gemaakt van drie vormen van open coderen: in vivo coderen, waarbij woorden die in de tekst voorkomen zijn gebruikt als code; gericht coderen, waarbij gekeken is welke uitspraken relevant zijn voor het beantwoorden van de onderzoeksvraag; en samenvattend coderen, waarbij de kern van een segment is samengevat in één of enkele code(s) (Baarda B. , et al., 2013). Een voorbeeld van een fragment met bijbehorende codes is weergegeven in Tabel 3. De locatie bestaat hierbij uit drie nummers: de eerste nummer 1 staat voor het werkbestand waarin alle transcripten staan, de tweede nummer 1 is het nummer van het interview en het derde nummer, in dit geval de 3, staat voor het derde segment van dat interview.

Tabel 3 Voorbeeld Open Coderen

Locatie	Fragment	Code(s)
1.1.3	Die is heel breed. Het zijn eigenlijk kinderen met een specifieke hulpvraag, sociaal-emotioneel. En op het gebied van taal. Het is eigenlijk sociaal-emotioneel, zelfredzaamheid en daarnaast taal. En de insteek is sociaal-emotioneel leren.	Doelgroep Sociaal-emotioneel Taal Zelfredzaamheid

De tweede stap was axiaal coderen, waarbij de codes zijn geordend om de onderliggende structuur in kaart te brengen. De losse codes zijn hierbij gegroepeerd in thema's. Hierdoor konden de segmenten uit verschillende interviews die hetzelfde thema toegekend hebben gekregen, worden vergeleken om te kijken of hier overeenkomsten of verschillen in zaten. Er is hierbij gebruik gemaakt een indeling in categorieën in het programma Kwalitan (Baarda B. , et al., 2013). Een voorbeeld van een uiteindelijk thema met bijbehorende fragmenten is te vinden in Tabel 4.

Tabel 4 Voorbeeld Axiaal Coderen

Thema	Fragmenten	Locatie
Doelgroep	Die is heel breed. Het zijn eigenlijk kinderen met een specifieke hulpvraag, sociaal-emotioneel. En op het gebied van taal. Het is eigenlijk sociaal-emotioneel, zelfredzaamheid en daarnaast taal. En de insteek is sociaal-emotioneel leren.	1.1.3
	We starten nu na de meivakantie met groep 6 dus dan wordt groep 6 ingewerkt. En dan stroomt groep 8 uit. Want groep 8 gaat dan ook na de meivakantie bezig met de musical en al dat soort dingen, dus die zijn daar dan ook wel een beetje klaar mee, dus dan neemt groep 6 eigenlijk hun taak over, en zo gaat het elk jaar door.	1.2.2
	Ja, in dit geval, met de voorleeshond is het echt de kinderen die beginnend leren lezen. En leesproblemen hebben, anderstalig zijn, heb ik in Amerika heel veel gezien.	1.4.7

Na het axiaal coderen zijn aan de hand van de thema's de delen uit de interviews die meehielpen ter beantwoording van de deelvragen met elkaar vergeleken en verwerkt in de resultaten. Delen van de interviews zijn geciteerd weergegeven om zo dicht mogelijk bij de oorspronkelijke verwoordingen van de geïnterviewden te blijven.

4. Resultaten enquête

In dit hoofdstuk worden de resultaten van de enquête beschreven. Aan de hand van de resultaten van de enquête wordt de huidige situatie beschreven van scholen die wel AAE inzetten en van scholen die geen AAE inzetten. Ook worden de verschillen en overeenkomsten behandeld.

De populatiegrootte van het onderzoek was 6572 basisscholen. De uiteindelijke respons was N=371 basisscholen. Dit is 5,6% van het totaal aantal basisscholen. De benodigde respons bij een foutenmarge van 5% en een betrouwbaarheid van 95% was een respons van 363. Dit staat verder beschreven in paragraaf 3.2 Onderzoekspopulatie en –steekproef. Aangezien de respons 371 is, is dit voldoende voor een foutenmarge van 5% en een betrouwbaarheid van 95%. Al deze respons was geschikt om te gebruiken in de data-analyse.

4.1. Huidige situatie scholen die AAE inzetten

Zoals weergegeven in Figuur 1 hebben in totaal 58 respondenten (N=371) wel eens van de term AAE gehoord. 13 van deze respondenten (22,4%) zegt op dit moment op hun school gebruik te maken van AAE. De overige 45 respondenten (77,6%) die de term AAE kennen zegt op dit moment geen gebruik te maken van AAE. Van de respondenten die de term AAE niet kennen zeggen 46 respondenten (14,7%) wel gebruik te maken van AAE. De overige 267 respondenten (85,3%) die de term AAE niet kennen maakt hier ook geen gebruik van op dit moment. In totaal zegt 15,9% van de respondenten op dit moment gebruik gemaakt van AAE en zegt 84,1% van de respondenten op dit moment geen gebruik van AAE te maken.

Figuur 1 Kennis van de term AAE en het gebruik van AAE

Er bestaat geen significante samenhang tussen kennis van de term AAE en het inzetten van AAE ($P = 0,140$).

Vorm

De respondenten is gevraagd welke vorm van AAE zij inzetten op hun basisschool. Er waren hierbij meerdere antwoorden mogelijk. De antwoorden op deze vraag worden weergegeven in Figuur 2. Van alle momenten dat één van de 59 respondenten die zeggen AAE in te zetten dit doet, betreft dit in 57,6% van de gevallen een klasdier. In 39% van de gevallen wordt een bezoekdier ingezet. In 37,3% van de gevallen is er sprake van een dierenweide en/of dierenverblijf buiten de school, bijvoorbeeld naast de school of op het schoolplein. In 13,6%

van de gevallen heeft de respondent een schooldier en in 6,8% van de gevallen wordt een leesdier ingezet. In 5,1% van de gevallen wordt een andere vorm ingezet.

Figuur 2 Welke vorm(en) van AAE zet u in op uw basisschool?

Er werden bij 'andere vorm' negen open antwoorden ingevuld. Deze antwoorden zijn weergegeven in Tabel 5.

Tabel 5 Andere vormen van AAE die werden genoemd in de enquête

Andere vorm
"Een dier die wij van de 'dierotheek lenen' gedurende een week of dieren in het CNME centrum."
"Rond Pasen laten we kuikentjes opgroeien tot kippen."
"Boerderij dieren en waterschildpadden"
"Dikkie, een rode kater van inmiddels bijna 20 jaar oud, komt dagelijks bij school en is voornamelijk in de kleutergroep. Dikkie heeft een huis maar is daar zelden of nooit."
"Met de klas ben ik zoekende naar het meest geschikte klassendier voor onze klas."
"Troostdier, weerbaarheid"
"Workshop door 'Het Groninger Landschap' met opgezette 'wilde' dieren".
"4 kippen"
"Kikkervisjes"

Doelgroep

De respondenten is gevraagd voor welke doelgroep zij AAE inzetten. Er waren hierbij meerdere antwoorden mogelijk. De antwoorden zijn weergegeven in Figuur 3. In 81% van de gevallen (bij 48 respondenten) wordt AAE ingezet voor 'alle kinderen'. In 8,5% van de gevallen (5 respondenten) is de doelgroep 'kinderen met probleemgedrag'. In 5% van de gevallen (3 respondenten) wordt AAE ingezet voor 'kinderen met leesproblemen' en in 1,7% van de gevallen (één respondent) wordt AAE ingezet voor 'kinderen met een geestelijke beperking'. In 18,6% van de gevallen wordt AAE ingezet voor een andere doelgroep.

Figuur 3 Voor welke doelgroep(en) zet u AAE in?

Bij de optie 'andere doelgroep' konden scholen hun eigen antwoord invullen. Drie scholen noemen hier bepaalde schoolklassen waarvoor ze AAE inzetten: "groep 1-2 en groep 7-8", "groep 3 en 4" en "Dikkie hoort gewoon in de kleutergroep, iedereen kent hem, al jaren". Eén school noemt verschillende doelgroepen.

"Kinderen met ASS, kinderen die moeite hebben om voor zichzelf op te komen, kinderen die niet lekker in hun vel zitten, kinderen die kampen met (heftige) emoties, kinderen in het algemeen (groep 1 t/m 8)".

Andere genoemde doelgroepen en opmerkingen: "alle 'gewone' kinderen, om een binding met dier [en plant] te waarborgen", "hond directie, kinderen mogen aaien en bij een enkele les over dieren wordt hij ingezet, ook positief voor leerkrachten", "samen zorgen voor de vissen", "zetten geen AAE in, gaat om contact en dierverzorging".

Diersoorten en aantallen

In Figuur 4 is van verschillende diersoorten te zien hoe vaak respondenten aangeven deze diersoort in te zetten voor AAE op hun school. Diersoort die respondenten het meest noemen is het konijn, 22 respondenten geven aan dit dier in te zetten. Van deze respondenten hebben zes respondenten één konijn, twaalf respondenten twee konijnen, drie respondenten vier konijnen en één respondent heeft zes konijnen.

Figuur 4 Aantal keer dat een school aangeeft deze diersoort in te zetten voor AAE

Zeventien respondenten geven aan honden in te zetten. Van de scholen die de hond in zetten, zetten de meeste respondenten (16) één hond in; één respondent zet drie honden in. Tevens geven zeventien respondenten aan vissen in te zetten. Het aantal vissen varieert van één vis (vijf respondenten) of twee vissen (zes respondenten) tot drie, vier, zes, twaalf, vijftien of dertig vissen (allen één respondent).

Vijftien respondenten zetten kippen in. Het aantal kippen dat een respondent heeft is twee of drie kippen (beide één respondent), vier kippen (drie respondenten), vijf kippen (één respondent), twaalf kippen (één respondent) of een onbekend aantal (twaalf respondenten). Tien respondenten zetten schildpadden in. Vijf van deze respondenten hebben één schildpad, één respondent heeft twee schildpadden en vier respondenten hebben een onbekend aantal schildpadden.

Negen respondenten zeggen cavia's te hebben, waarvan vier respondenten er één hebben, twee respondenten er twee hebben, één respondent drie cavia's heeft en twee respondenten vier cavia's hebben. Zeven respondenten zeggen hamsters, waarvan vier respondenten er één hebben en drie respondenten er twee hebben.

Diersoorten die minder worden ingezet en niet zijn opgenomen in de grafiek zijn de hagedis, kat en slang (allen genoemd door drie scholen), de gerbil (twee keer genoemd) en de rat en muis (beide eenmaal genoemd).

Zoals in Figuur 4 te zien is geven zeventien respondenten aan een ander dier in te zetten op school dan de vooraf aangegeven opties. Twee respondenten noemen de spin, waaronder één specifiek de vogelspin. Baardagamen, degoes en luipaardgekkos worden ook door twee respondenten genoemd. Andere dieren die allen eenmalig zijn genoemd: kikkers, kikkervisjes, salamander, duiven, eend, geiten, varkens, kuikens, wormen, schapen, axolotl. Eén school noemt: "opgezette 'wilde' dieren: bever, muskusrat, das enz.". Een andere respondent heeft nog geen klasdier maar noemt: "schildpad, wandelende tak, salamander, vis zijn opties als klassendier" Eén respondent geeft aan:

"We hebben een compleet kinderboerderijtje op het schoolterrein: twee dwerggeiten, twee mini-varkens, eenden, duiven, konijnen, kippen, cavia's, konijnen".

Frequentie

Scholen is gevraagd met welke frequentie zij AAE inzetten. Zoals afgebeeld in Figuur 5 zetten de meeste respondenten, 24 stuks (40,7%), elke dag AAE in. Twaalf respondenten (20,3%) zetten AAE minder vaak dan eenmaal per maand in. Tien respondenten (16,9%) zetten AAE meerdere malen per week in en één respondent (1,7%) zet AAE eenmaal per twee weken in. Andere opties die men kon aangeven waren 'eenmaal per week', 'eenmaal per drie weken' en 'eenmaal per maand': geen enkele school geeft aan met één van deze frequenties AAE in te zetten.

Figuur 5 Hoe vaak zet u dieren op dit moment in voor AAE op uw basisschool?

Daarnaast geven twaalf scholen aan dat zij met een andere frequentie AAE inzetten, waarbij het volgende wordt genoemd: “Dikkie wordt niet 'ingezet'. Hij is er gewoon, hoort erbij”, “een aantal keer per jaar, passend bij het project. Altijd via het CNME”, “groep 7 verzorgt de kippen”, “in een project”, “in het voorjaar”, “incidenteel bij een spreekbeurt”, “kinderen verzorgen de dieren. Maken een praatje, knuffel of komen 'gewoon' langs”, “kinderen zijn verantwoordelijk voor de verzorging”, “per schooljaar”, “tijdens spreekbeurten en soms permanent. Vanwege allergieën uitsluitend reptielen in een terrarium of vissen”, “vissen altijd en kuikens 1 x per jaar” en “ze zijn onderdeel van de schoolbevolking”.

Effecten

Op een schaal van 1 tot 5 kon men aangeven in hoeverre een bepaald effect werd ervaren, waarbij 1 stond voor ‘helemaal niet’ en 5 voor ‘zeer veel’. Een aantal respondenten gaf aan dat het effect niet duidelijk was en gaf daarom bij alle effecten de score ‘1’, deze antwoorden zijn niet meegenomen in deze resultaten. De verschillende effecten en bijbehorende gemiddelde scores zijn te zien in Figuur 6. De twee effecten die de hoogste gemiddelde score krijgen, zijn: ‘De kinderen leren verantwoordelijkheden te dragen’ (4,3) en ‘toename van kennis over dieren bij de kinderen’ (4,0). ‘Afname van probleemgedrag’ scoort het laagst met een gemiddelde score van 2,6.

Figuur 6 Effecten en bijbehorende gemiddelde score (n=56)

Daarnaast noemen een aantal respondenten andere effecten. Deze zijn weergegeven in Tabel 6.

Tabel 6 Andere effecten van AAE die scholen noemen

Effect
“'Onze' kat is niet als AAE ingezet maar omdat Dikkie met z'n bijna 20 jaar al een groot deel van zijn leven bij ons is ben ik ervan overtuigd dat zijn aanwezigheid een zeer positief effect heeft op het welbevinden van de kinderen”
“Betere communicatie”
“Betrokkenheid bij verzorging, bouwdoorbrekend”
“De kinderen ontwikkelen een zorgzame houding door bijdrage aan de verzorging”
“Minder angst voor bep. diersoort”
“Positieve houding t.o.v. dieren”
“Sociaal emotionele vorming”
“Sociale vaardigheden als taakverdeling bij het voeren en schoonmaken”

Struikelblokken

Naast de effecten konden respondenten die aangaven AAE in te zetten op een schaal van 1 tot 5 aangeven in hoeverre ze bepaalde struikelblokken ervaren. In Figuur 7 zijn deze struikelblokken en bijbehorende scores afgebeeld.

Figuur 7 Struikelblokken en bijbehorende gemiddelde score (n=59)

In Figuur 7 is te zien dat het struikelblok 'allergieën' het meest wordt ervaren, met een gemiddelde score van 2,6. Dit wordt gevolgd door 'verzorging' (2,3), en 'kosten' (2,3). Onderaan staat 'veiligheid' met een score van 1,8.

4.2. Huidige situatie scholen die geen AAE inzetten

Aan respondenten die aangaven geen AAE in te zetten is gevraagd in hoeverre bepaalde motivaties hierbij meespelen. Dit kon worden aangegeven op een schaal van 1 tot 5, waarbij 1 stond voor 'helemaal niet' en 5 voor 'zeer veel'. In Figuur 8 is te zien wat de gemiddelde score is van deze motivaties.

Figuur 8 Motivaties die meespelen om geen AAE in te zetten en bijbehorende gemiddelde score (n=312)

Hier is te zien dat allergieën met een gemiddelde score van 4,3 bovenaan staat. Dit wordt gevolgd door hygiëne met een gemiddelde score van 3,6 en zoönosen, verzorging en kosten met een gemiddelde score van 3,1.

4.3. Verschillen en overeenkomsten in de huidige situatie

In Figuur 9 zijn de gemiddelde scores van de ervaren struikelblokken van respondenten die wel AAE inzetten naast de gemiddelde scores van de motivaties die meespelen om geen AAE in te zetten van respondenten die geen AAE inzetten naast elkaar gezet. Hier is te zien dat de gemiddelde score bij alle struikelblokken/redenen om geen AAE in te zetten hoger is bij respondenten die geen AAE inzetten.

Figuur 9 Vergelijking scores van struikelblokken tussen scholen die wel AAE inzetten en scholen die geen AAE inzetten

Het verschil is het grootst bij allergieën (1,7), gevolgd door hygiëne (1,4) en veiligheid en zoönosen (beiden 1,3). De andere struikelblokken/motivaties verschillen minder dan 1 punt van elkaar. Al deze verschillen zijn significant ($P < 0,05$).

4.4. AAE in de toekomst

Tot slot is respondenten die aangaven geen AAE in te zetten gevraagd of zij hier in de toekomst interesse in hebben. 34 respondenten (11%) gaf aan hier wel interesse in te hebben, 176 respondenten (56%) gaven aan geen interesse te hebben en 102 (33%) respondenten gaven de optie 'weet niet' aan. Dit wordt weergegeven in Figuur 10.

Figuur 10 Toekomst AAE

Bij deze vraag kon men ook toelichting geven waarom de respondent wel/geen AAE wil inzetten in de toekomst of dit niet weet. Van de respondenten die "Ja" als antwoord gaven, gaven twee respondenten aan dit wel te willen omdat ze zelf positieve ervaringen hebben met het contact tussen dier en kind:

"Uit eigen (werk-)ervaring weet ik hoeveel goeds het contact tussen kind en dier voortbrengt! Het past ook prima binnen passend onderwijs, waarbij de vraag centraal staat: 'Wat heeft een kind nodig om tot zo goed mogelijke leerprestaties te komen en zich thuis (lees: veilig) te voelen binnen de school'."

"Ik zie er de voordelen van in. Naast mijn baan in het onderwijs werk ik als kindercoach en ik gebruik in mijn praktijk ook mijn hond en kat bij bepaalde kinderen. Boek hier hele goede resultaten mee."

Zeven respondenten geven aan wel AAE in te willen zetten in de toekomst omdat ze denken dat het een goed effect zal hebben op de kinderen. Ook geven zes respondenten aan de meerwaarde er van in te zien.

"Lijkt me van grote meerwaarde binnen school voor met name kinderen die het lastig hebben in de schoolse setting."

"Op verschillende gebieden van de ontwikkeling van kinderen is AAE in te zetten als middel om de ontwikkeling te stimuleren."

Daarnaast is er een respondent die aangeeft dat het diegene educatief lijkt het een keer uit te proberen. Drie respondenten geven een antwoord waaruit blijkt dat ze nieuwsgierig zijn naar de mogelijkheden. Ook zijn er een aantal respondenten die aangeven wel AAE in te willen zetten, maar waarbij dit vanwege bepaalde redenen niet mogelijk is. Het gaat hierbij éénmaal om een culturele kwestie, twee keer staat het beleid het niet toe vanwege allergieën en eenmaal is de verzorging het probleem. Daarnaast zijn er nog een aantal niet gecategoriseerde opmerkingen ingevuld bij deze toelichtingsmogelijkheid. Alle opmerkingen die men heeft ingevuld als toelichting op deze vraag zijn te vinden in Bijlage V.

Bij de toelichting op deze vraag bij respondenten die "Nee" als antwoord gaven op de vraag of ze in de toekomst interesse hebben om AAE in te zetten, noemen scholen vaak als toelichting meerdere redenen waarom zij hier geen interesse in hebben. Al deze toelichtingen zijn gegroepeerd op onderwerp weergegeven in Bijlage VI, waarbij sommige toelichtingen onder meerdere onderwerpen ingedeeld zijn. 45 respondenten noemen in de toelichting allergieën.

"We hebben schildpadden, hadden ooit een schoolpoes, maar een stadsschool met veel allergische kinderen leent zich er niet voor."

"Het is onmogelijk om stevig en houdbaar beleid te maken i.v.m. de Iln die allergisch zijn. Op het moment dat dit het geval is, moeten de aanwezige dieren meteen de school uit en wat gebeurt daar dan mee? Wie neemt ze op? Asiel?"

Ook geven 19 respondenten aan dat er geen tijd voor is, of dat het geen prioriteit heeft, en zien veertien respondenten de meerwaarde of het nut er niet van in. Daarnaast zeggen zeven respondenten een beleid te hebben waarin het niet is toegestaan dieren op school te hebben. Ook de verzorging van de dieren speelt mee bij zeven respondenten. Vijf respondenten geven aan dat angst, hygiëne en onbekendheid/er geen beeld bij een rol speelt bij het niet willen inzetten van AAE in de toekomst.

"Het basisonderwijs wordt naar mijn mening al te veel ingeschakeld voor allerlei zaken. Daardoor komen we steeds lastiger aan onze core-business toe."

"Ik weet niet wat de meerwaarde is. En ik heb geen beeld bij een leeshond of -kat."

Van de respondenten die 'weet niet' hebben ingevuld op de vraag of ze in de toekomst geïnteresseerd zijn in het inzetten van AAE, zeggen 19 respondenten dit niet te weten omdat ze onbekend zijn met de mogelijkheden van AAE. 13 respondenten geven aan dit niet te weten in verband met allergieën. Daarnaast geven zeven

respondenten aan dat dit afhankelijk is van hoe het team, de leerkrachten, de ouders en/of de kinderen er tegenover staan. Ook noemen vier respondenten een antwoord wat te maken heeft met dierenwelzijn. Drie respondenten hebben andere prioriteiten en twee respondenten zien bezwaren op het gebied van hygiëne.

“Ik twijfel, er zijn kinderen die leesstimulans kunnen gebruiken en als het helpt via AAE vind ik dat prima, maar ik wil absoluut rekening houden met het dierenwelzijn en met allergische reacties van kinderen.”

“Ik zie bezwaren wat betreft allergieën, hygiëne en het welzijn van de dieren, maar ben zeker geïnteresseerd wat het inhoud. Binnen onze school zijn veel kinderen met hechtingsproblematieken en gedragsproblemen, ik kan mij voorstellen dat het een gunstige werking hierop kan hebben.”

Ook worden er diverse andere redenen genoemd. Alle toelichtingen op dit antwoord staan weergegeven in Bijlage VII.

5. Resultaten literatuuronderzoek en interviews

In dit hoofdstuk wordt de informatie verkregen uit het literatuuronderzoek en de interviews beschreven. Eerst wordt beschreven wat de projecten van de geïnterviewden inhouden: beschreven wordt het D.O.G. project, de Dierenvallei en de leeshondenpilot. Dit ter achtergrondinformatie en ter illustratie van mogelijkheden die AAE biedt voor het reguliere basisonderwijs in Nederland. Vervolgens wordt beschreven hoe AAE geoptimaliseerd kan worden voor de scholen, leerkrachten, kinderen en dieren, waarbij zowel informatie uit de literatuur als uit de interviews wordt beschreven.

D.O.G. project

Het D.O.G. project is bedoeld voor kinderen met specifieke behoeften wat betreft sociale vaardigheden, zelfvertrouwen en zelfredzaamheid. Bij dit project wordt met honden gewerkt om te werken aan doelen op deze gebieden; gewerkt wordt aan bijvoorbeeld het vergroten van zelfvertrouwen, samenwerken, aangaan van contacten, emoties leren uiten en zelfredzaamheid bevorderen. Er wordt gebruik gemaakt van flatcoated - golden retriever, E.C., en van flatcoated retriever Bono. Er vinden tien sessies van een uur plaats op de school. Voorafgaand vind een intake plaats, deze vindt plaats in de klas waardoor ook klasgenoten de hond(en) leren kennen. Er wordt afgesloten met een evaluatiegesprek en een eindpresentatie (Expertise Centrum Ronde, z.j.³). Bij het D.O.G. project loopt momenteel een onderzoek naar de effecten van de interventies. Er zijn dus geen feitelijke effecten te benoemen. Wel zijn er opinies te geven over de effecten. "Zelfvertrouwen merk je heel sterk. Het reflecterend vermogen. Wat opener naar hun eigen rol durven kijken, zonder dat ze zich daar heel defensief voor opstellen. Interacties met klasgenoten. Eén meisje heeft zo mooi beschreven, ze zei: 'mijn dapperheid is veranderd'." (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Dierenvallei

De Dierenvallei is een dierenweide, die al dertig jaar bij CBS De Vallei in Leusden hoort. De Dierenvallei is direct naast de school gevestigd. Op de Dierenvallei leren kinderen verantwoordelijkheid te dragen en begeleiden ze jongere kinderen. Ook verlevendigt de Dierenvallei op een aanschouwelijke manier de biologielessen en kunnen er techniek-, natuur- en tekenlessen plaatsvinden (CBS De Vallei, 2015). De Dierenvallei wordt beheerd door een stichting, Stichting Vrienden Dierenvallei. De stichting heeft een bestuur en doet het beheer: de stichting zorgt voor het onderhoud, de financiën, dat er voer is en het werven van vrijwilligers. Vanuit de school is de directeur de contactpersoon tussen de school en de stichting: deze zit ook in het bestuur. Daarnaast bestaat het bestuur uit een ouder van de school en een vaste beheerder, een gepensioneerd iemand. Ook zijn er een aantal vrijwilligers en werken er stagiairs van MBO groen-scholen. Binnenkort gaat de school fuseren en krijgt de school een nieuw gebouw, waarbij het leerlingenaantal verdubbelt. Ook de dierenweide wordt dan uitgebreid. De structuur zoals die nu is blijft daarbij wel gehandhaafd. Elke woensdagmiddag is de Dierenvallei open voor de buurt. Er is dan een vaste vrijwilliger of de beheerder aanwezig. Er komen wel eens kinderen van de buitenschoolse opvang op bezoek. Het doel van de Dierenvallei is tweeledig; enerzijds is er de praktische kant: leren hoe je hokken moet verschonen, leren hoe je met dieren om moet gaan, leren hoe je met de natuur om gaat. Daarnaast is er een doel op inhoud en is de school veel bezig met duurzaamheid, iets wat bij het nieuwbouw nog meer tot uiting gaat komen (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Leeshonden pilot

Lisanne Zandstra is eigenaresse van Helpende Pootjes. Ze heeft PABO gedaan en op dit moment studeert ze Toegepaste Psychologie. Ook is ze PGB-begeleider en werkt ze met jongeren met een 'labeltje'. In 2014 is Zandstra naar de Verenigde Staten geweest waar ze bij Intermountain Therapy Animals (ITA) op bezoek is geweest. Deze hebben als eerste het R.E.A.D. programma georganiseerd in 1999. Hier heeft ze het leeshondenprogramma gezien. Toen ze terugkwam uit de V.S. kon ze op een reguliere basisschool in Beilen een pilot doen met een leeshondenprogramma met haar eigen hond Zenzi. Dit heeft ze gedaan in groep 4 met vijf kinderen, waarvan drie met leesproblemen, één met ADHD en één met faalangst. Het doel van de pilot was het vergroten van leesplezier, dat de kinderen thuis meer zouden gaan lezen. Op het moment dat de pilot liep is dit doel bereikt. Op dit moment wordt vooral gewerkt aan het genereren van meer bekendheid, dat leerkrachten weten dat het bestaat (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

5.1. Optimalisatie voor de scholen

In deze paragraaf wordt beschreven met welke voorwaarden scholen rekening moeten houden bij de inzet van AAE.

Beleid

Uit een onderzoek van Rud en Beck (2003) blijkt dat veel leraren geen dieren in hun klaslokaal hebben omdat ze dachten dat dit niet mocht vanuit het beleid. Er bleek echter dat dit hooguit een regel was die was gemaakt door het schoolhoofd en niet regionaal of landelijk. De scholen of leraren moeten daarom nagaan of er daadwerkelijk een verbod op dieren geldt op hun school of dat ze dit slechts aannemen (Rud & Beck, 2003).

Toestemming

Om toestemming te krijgen om een klastier op te nemen op school kan het handig zijn aan betrokkenen informatie door te geven over de voordelen van dierondersteund onderwijs, bewijs van de effectiviteit op andere scholen en relevante websites of artikelen met uitleg van het programma (Baumgartner & Cho, 2014).

Financiering leeshond/bezoekhond

Voor een leeshond op school komt dient het budget bepaald worden. Er kan hierbij een lijst worden gemaakt met alle benodigheden voor het programma waarbij wordt vastgesteld wie verantwoordelijk wordt voor de betaling. Aan mensen met ervaring met leeshondenprogramma's kan worden gevraagd wat er verwacht kan worden van de kosten. Bij leeshonden is de grootste kostenpost over het algemeen het benodigde materiaal, zoals de boeken die de kinderen gebruiken. Soms kan dit worden bekostigd door een fonds of samenwerking met lokale partners of goede doelen (Jalongo, 2005). Honden en hun begeleiders werken vaak op vrijwillige basis. Sommige mens-hond teams hebben financiële ondersteuning van bijvoorbeeld subsidies, professionele organisaties of donaties (Jalongo, 2005). Het financiële plan kan het best schriftelijk worden gemaakt en worden gedeeld met alle betrokken partijen (Jalongo, 2005).

De leeshondenpilot van Helpende Pootjes welke in Nederland is gedaan was op vrijwillige basis. Scholen hebben er niet veel geld voor (over). "Ik ben tot heel veel weerstand gekomen. Wat ik constant te horen krijg is: er is geen geld. Ik denk ook dat het komt doordat men nog niet goed weet wat het is" (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Het D.O.G. project wordt gefinancierd vanuit potjes met geld voor leerlingen met een andere onderwijsvraag, wat wel officieel vastgesteld moet zijn. "Scholen hebben potjes met geld die zij in kunnen zetten voor leerlingen die een andere onderwijsvraag hebben. Die besteden ze bij een samenwerkingsverband zoals dit expertisecentrum. Er moet wel vastgesteld worden dat er een hulpvraag is, het kan niet zijn dat je denkt dat het zo is. Dat moet gevalideerd zijn, en daar staan vergoedingen tegenover die je ergens voor in kan zetten. Je kan ook geld inzetten voor bijvoorbeeld een onderwijsassistent, dus het is de zorgvraag van de school hoe ze het inzetten. Of het advies van de ambulante begeleider die zo'n leerling begeleidt" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Financiering klastier

Financiering voor een klastier kan mogelijk worden gekregen in de vorm van een fonds (Baumgartner & Cho, 2014). Er kon geen informatie worden gevonden over de mogelijkheid van financiering in de vorm van een fonds in Nederland. Wat wellicht wel mogelijk is, is de vrijwillige ouderbijdrage (deels) inzetten om een klastier te bekostigen. De school kan, in overleg met de medezeggenschapsraad, zelf de hoogte en bestemming van de vrijwillige ouderbijdrage bepalen. Dit kan een vast bedrag per jaar zijn, of een bedrag per activiteit. Deze ouderbijdrage is bestemd voor activiteiten zoals excursies, schoolreisjes, sportdag, schoolkamp, sinterklaascadeautjes, kerstvieringen, extra lesmateriaal, schoolzwemmen (Rijksoverheid, z.j.^c). Een andere mogelijkheid is sponsoring. Hier zijn echter wel gedragsregels aan verbonden (Rijksoverheid, z.j.^d).

Kosten van een huisdier, dus ook voor een dier in de klas, zijn onder te verdelen in eenmalige, terugkerende en onvoorziene kosten. Eenmalige kosten zijn kosten voor de aanschaf van het dier, de huisvesting en kosten voor eventueel chippen, registreren en castreren. Terugkerende kosten zijn vaste kosten, zoals voer, bodembedekking, jaarlijkse vaccinaties, verzekering. Onvoorziene kosten zijn dierenartskosten of

beschadigingen aan de huisvesting (LICG, z.j.^b). In Tabel 7 zijn van een aantal dieren de gemiddelde eenmalige en terugkerende kosten weergegeven.

Tabel 7 Eenmalige en terugkerende kosten van een aantal diersoorten (LICG, z.j.^b)

Diersoort en aantal	Eenmalige kosten	Terugkerende kosten
2 Konijnen	250	530
Goudhamster	130	300
Baardagame	560	850
15 aquariumvissen	200	240
2 kippen	330	140

Financiering dierenweide

De Dierenvallei bij De Vallei wordt op verschillende manieren bekostigd. De stichting heeft donateurs die een vast bedrag per jaar betalen. Ook wordt er gebruik gemaakt van sponsering van bedrijven uit de buurt en krijgen ze veel van bedrijven. "De aannemer die eens een keer gratis een hekje plaatst, of die ergens een grasmaaier heeft en dat soort dingen". Eén keer per jaar wordt de Dierenvalleidag georganiseerd, waarbij geld op wordt gehaald voor de Dierenvallei. Ook gaat een deel van de vrijwillige ouderbijdrage die ouders jaarlijks betalen naar de Dierenvallei. Hierdoor kan de Dierenvallei net uit: "Dan komt het net rond, er moeten niet te veel gekke dingen gebeuren" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

5.2. Optimalisatie voor de leerkrachten

In deze paragraaf wordt beschreven met welke voorwaarden leerkrachten rekening moeten houden bij de inzet van AAE.

Bespreken met team en/of betrokkenen

Voor de komst van een leeshond is het handig de plannen om een leeshond in te schakelen te bespreken met het gehele team. Maak duidelijk dat het niet om een ongetrainde gezinshond gaat maar om een goed gepland programma waarbij leesprofessionals, geregistreerde en verzekerde therapiehonden en begeleiders, en de families bij betrokken zijn (Jalongo, 2005).

Indien de school of een leraar een school- of klashond wil kunnen tijdens voorbereidende besprekingen met de directie, ouders en leerlingen gedachten, ideeën en zorgen worden besproken. Hierbij kan ook kort het idee en de doelen worden besproken, ondersteuning worden gevraagd en nagegaan worden of er allergieën of fobieën zijn. Als een stakeholder het er niet mee eens is, of iemand allergisch is, kan de hond niet op school komen. Wellicht zijn stakeholders nog sceptisch. Het is daarom handig een handboek te maken met het beleid en de procedures over hoe de hond wordt opgenomen in de klas (Anderson, 2007). Tijdens een vergadering kan alles worden besproken met het personeel van de school. Hierbij kunnen het doel en de procedures besproken worden en vragen worden beantwoord (Anderson, 2007).

Bepalen welke kinderen deelnemen

Bij een leeshondenprogramma moet eerst worden bepaald welke kinderen kunnen deelnemen. Er zijn niet genoeg mens-hond teams om elk kind op school te laten deelnemen. Hierbij moet gefocust worden op kinderen met leesproblemen (Jalongo, 2005). Als alleen kinderen met leesproblemen deelnemen, kan het wel voorkomen dat ook andere kinderen die geen leesproblemen hebben ook willen deelnemen. Hiervoor zijn veel therapiehonden en begeleiders nodig, die er niet altijd zijn. Er moet worden nagedacht over hoe hier mee om te gaan (Jalongo, 2005).

Als er een hond op bezoek komt om kinderen te trainen in bepaalde vaardigheden moet de leraar bepalen welke doelen hij wil bereiken met het dier en aan welke behoeften van de leerling(en) door middel van een dier tegemoet gekomen kan worden (Baumgartner & Cho, 2014). Voor kinderen met ADHD kan een dier bijvoorbeeld helpen om gepast, kalm en oplettend gedrag te bevorderen. De leraar dient dit voor de leerlingen voor wie dit

geldt verder te specificeren, zoals: luisteren naar anderen, concentreren op een taak, rustig op anderen reageren. Voordat daadwerkelijk een dier wordt ingezet moet eerst op andere manieren geprobeerd worden het gewenste gedrag te bereiken (Baumgartner & Cho, 2014).

Vervolgens moet er een gedetailleerd schematisch plan worden gemaakt met daarin de frequentie, het lokaal/de plek waar het plaatsvindt, de datum en tijd van het dierbezoek en een beoordelingsschema (Baumgartner & Cho, 2014). Om de voortgang te bewaken moet regelmatig worden vastgelegd in hoeverre de student vooruitgaat, en de doelen worden aangepast aan de behoefte van de leerling (Baumgartner & Cho, 2014).

Toestemming ouders

Bij een leeshondenprogramma is het verstandig om, nadat het team en de directie akkoord is en bepaald is welke kinderen gaan deelnemen aan het programma, toestemming te vragen van de ouders/verzorgers van elk kind wat betrokken wordt in het programma (Jalongo, 2005). Deze toestemming kan schriftelijk worden gegeven (Jalongo, Astorino, & Bomboy, 2004). Bij de leeshondenpilot vond een gesprek plaats met de ouders van de kinderen die mee zouden doen, “ook om te vertellen wat het nou ongeveer inhoudt, vaak kijken mensen raar op als ik zeg: ‘ze gaan dan een hond voorlezen’” (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016). Als er een leeshond komt en het team, de directie, de ouders/verzorgers en het kind zijn akkoord, stuur dan een brief naar alle gezinnen om ze over het leeshondenprogramma te informeren. Ook kunnen foto’s en informatie geplaatst worden op een informatiebord, of kan dit worden geplaatst op de schoolwebsite (met toestemming) (Jalongo, 2005).

Het verkrijgen van (schriftelijke) toestemming van de ouders geldt ook als er een bezoekdier op bezoek komt of er een school-of klashond op school komt (Anderson, 2007; Friesen, 2010). Als deze toestemming er is, ga dan na of het kind wil deelnemen (Jalongo, 2005). Voordat het programma wordt begonnen moet de procedure bekend zijn en moeten de hond en de begeleider getraind zijn. Dit moet vervolgens gecommuniceerd worden met de ouders voor de start van het programma, zodat ouders die niet willen dat hun kind deelneemt, dit kunnen aangeven (Friesen, 2010).

Bij het D.O.G. project worden de ouders betrokken bij de intake, samen met de intern begeleider of de leerkracht. Ook krijgen de ouders veel post: “Voorafgaand aan het intakegesprek krijgen ze een formulier waarin ik allereerst meld dat ik het heel fijn vind dat we aan de gang gaan met elkaar. Daar staat ook in dat ik uitkijk naar de samenwerking met hun kind, want dat is wel belangrijk. Het is ook fijn, als je het gevoel hebt dat je kind daar iets aan heeft, maar dat je kind ook gehoord wordt; respect naar het kind toe. Er zit altijd een foto van de twee honden bij. Dan zit er een uitgebreid formulier bij waarop staat dat ik niet werk met kinderen die allergisch zijn. Ik verwacht dat er rekening met kleding wordt gehouden. Het is geen hondentraining. Ze ondertekenen een verklaring dat er gefilmd en gefotografeerd wordt. Dan hebben we een aparte verklaring waarbij ik aangeef dat ik ze ongewild kan laten schrikken, dat ze dat weten. Dat het een dier is, een dier kan schade toebrengen. Die dingen worden heel duidelijk beschreven en daar moeten ze voor tekenen” (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Ook bij het inzetten van klasdieren is toestemming van de ouders nodig. Hierbij kunnen ook de voordelen uitgelegd worden, eventueel gepersonaliseerd voor elke ouder met de voordelen voor zijn/haar kind. Het is belangrijk serieus met zorgen over de inzet van dieren van ouders, kinderen of collega’s om te gaan. Dit kan worden benaderd met openheid, eerlijkheid en openstaan voor het gevoel van anderen (Baumgartner & Cho, 2014).

Voorbereiding kinderen

Bereid het kind of de kinderen en het personeel goed voor op het leeshondenprogramma. Leg samen met de begeleiders aan de kinderen uit hoe ze moeten omgaan met de hond. Leg ze uit dat ze rustig, langzaam en voorzichtig moeten zijn met de honden. Eventueel kan zo’n presentatie ook aan de ouders/verzorgers of gezinnen worden gegeven (Jalongo, 2005). Bij de leeshondenpilot hebben de kinderen in de klas van de deelnemende kinderen van te voren kennis gemaakt met de hond, waarbij is uitgelegd wat ze gingen doen met de hond. “Vond het ook wel belangrijk, dat ze wisten wat het was en wat het betekende als de hond er was” (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Bij het D.O.G. project vindt, tenzij de groep al bekend is met het D.O.G. project, de eerste sessie voor een gedeelte plaats in de klas, waarbij iedereen kennis maakt met de honden en De Jongh. "Het wordt een gedeelte iets. Want het is maar één leerling waar het over gaat, maar het is wel de bedoeling dat je met elkaar in die klas er mee verder gaat. Dus een kop en een staart. Ik begin het traject in de klas en de leerling waar de hulpvraag voor is, sluit hem af in de groep." Als er geen kinderen met allergieën zijn komt er ook even een hond in de klas, waarbij kinderen technieken die ze aangeleerd hebben gekregen meteen kunnen oefenen: "Wat betreft het aaien, wat betreft het sterk aankijken, rustig bewegen, dat hebben we dan allemaal af geoefend. Vanuit een stukje basisveiligheid die zij daarnaast ook kunnen benutten. (...) Ook weer iets waar ze ook iets aan hebben buiten de school, met vreemde honden". Bij de eerste bijeenkomst mag de leerling zelf ook meedenken over de hulpvraag. "En dan is het heel mooi om te zien of het heel sterk uit elkaar ligt met het beeld wat de school of de ouders hebben, of daar hele mooie raakvlakken in zitten" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Op De Vallei worden de kinderen in groep 6 geïnstrueerd. De kinderen weten daar precies wat ze moeten doen wanneer ze aan de beurt zijn. "Het rooster is bekend en dan weten kinderen: 'we zijn volgende week aan de beurt'. Dan is het logisch dat ze op maandag hun laarzen meehebben en hier om acht uur staan". Ze werken volgens een vaste takenlijst (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Als het dier voor het eerst in de klas is, kan er een introducerende les worden gegeven over het dier, waarin de leerlingen wordt geleerd hoe het dier verzorgd moet worden, wat het te eten krijgt, hoe het gehuisvest wordt en hoe het behandeld moet worden. De kinderen kan de mogelijkheid worden gegeven een naam voor het dier te bedenken (O'Haire, McKenzie, McCune, & Slaughter, 2013^b).

Cultuur

In sommige culturen is de hond een statussymbool waardoor kinderen hebben geleerd bang te zijn voor honden. In andere culturen worden honden gezien als onrein, als storend of als voedsel (Jalongo, 2005). Er moet worden nagegaan in hoeverre de gemeenschap (de ouders van de leerlingen) het accepteren dat er een hond op bezoek komt in de school (Jalongo, Astorino, & Bomboy, 2004). Als deze situaties worden benaderd vanuit een manier passend bij de cultuur kan mogelijk overeenstemming worden bereikt (Jalongo, Astorino, & Bomboy, 2004). De 'naïeve' reactie van een kind kan positief en verassend zijn voor ouders die negatief tegen honden aankijken. Het is voor deze ouders belangrijk om niet bevooroordeeld te zijn en te kijken hoe het kind op de hond reageert, in plaats van ervan uitgaan dat de kinderen net zoals zij zelf zullen reageren. Onderdeel van zorgen voor kinderen is kijken en accepteren waar zij om geven, ook als volwassenen dit enthousiasme niet hebben (Jalongo, Astorino, & Bomboy, 2004). Mogelijk zijn er maatschappelijke organisaties die steun kunnen verlenen bij het omgaan met culturele verschillen. In elk geval moet deelname aan het programma vrijwillig zijn en moeten aantrekkelijke alternatieven voor deelname worden gegeven. (Jalongo, 2005)

Het Sophia SnuffelCollege heeft voor kinderen met een andere cultuur het deelproject 'Sophia SnuffelCollege in de multiculturele samenleving'. Hierbij worden kinderen, die meestal een islamitische of hindoeïstische achtergrond hebben, over hun angst heen geholpen en komen ze op een positieve manier in aanraking met dieren. Er wordt gebruik gemaakt van aangepaste materialen en methoden en er zijn speciale folders in Arabisch, Turks en Engels voor de ouders. Ook worden aparte ouderlessen georganiseerd (Koningin Sophia-Vereeniging Tot Bescherming Van Dieren, 2014).

Verantwoordelijke verzorging school- of klashond

Bij een school- of klashond is de eigenaar van de hond vaak de leraar, deze verzorgt de hond 's nachts, in de weekenden en in de vakanties (Anderson & Olson, 2006; Anderson, 2007). Eventueel kunnen leerlingen overdag helpen met de verzorging (Anderson & Olson, 2006). De leerlingen kunnen hierbij bijvoorbeeld leren dat een hond aan de lijn gehouden moet worden en dat ze de ontlasting moeten opruimen (Anderson, 2007). De eigenaar van de school- of klashond is ook verantwoordelijk voor de voeding, verzorging, vaccinatie en dus ook de financiering van de verzorging van de hond (Anderson, 2007). De honden moeten regelmatig geborsteld worden en de benodigde vaccinaties moeten worden bijgehouden (Anderson & Olson, 2006). Het wordt aangeraden dit vast te leggen (Anderson, 2007). De leraar is verantwoordelijk voor het opruimen van ontlasting, hier moet een speciale uitlaatplek voor zijn (Anderson, 2007).

Verantwoordelijke verzorging klasdier

Als een leraar een klasdier wil moet vooraf worden nagegaan hoeveel ruimte de dieren (en studenten) nodig hebben en hoeveel er beschikbaar is (Baumgartner & Cho, 2014). Probleem bij klasdieren kan zijn de verzorging in de weekenden en vakanties. Dit kan worden gedaan door de leraar of door (ouders van) leerlingen. Uit onderzoek van Daly en Suggs wordt beschreven dat de 'top student' van de week het dier in het weekend thuis mocht verzorgen (Daly & Suggs, 2010). Bij een onderzoek van O'Haire et al. (2013^b) waarbij tijdelijk cavia's werden ingezet werden deze in de weekenden verzorgd door gezinnen met geschikt vervoer die een verklaring ondertekend hebben dat ze zich aan de regels voor de zorg voor het dier houden (waaronder huisvesting, voedsel, schoonmaken van de kooi, temperatuur en hanteren onder toezicht). Elke familie die hier aan mee deed, kreeg een boekje over de verzorging van het dier en contact informatie voor de lokale dierenarts (O'Haire, McKenzie, McCune, & Slaughter, 2013^b).

Verantwoordelijke verzorging dieren dierenweide

Bij de dierenweide van De Vallei doen de kinderen doordeweeks de dagelijkse verzorging van de dieren. "De kinderen van groep 7 en 8 worden ingedeeld in groepjes van 4/5 kinderen en dan ben je met je groepje een week lang aan de beurt, dus dan komen ze 's ochtends om 8 uur op school, dus voor schooltijd al doen ze de eerste ronde. Ze werken volgens een vaste takenlijst. En dan gaan ze de eerste ronde doen met voeren, schoonmaken, hokken verschonen, en dat doen ze dan ook nog een keer om 10 uur en nog een keer om 3 uur. (...) Het is een beetje een combi van tussen eigen tijd en pauze en na en voor schooltijd. Ze werken dus helemaal volgens een vaste werkljst, dus op maandag moeten die en die dingen gebeuren, sommige dingen moeten elke dag gebeuren, zoals vegen, en de hokken schoonmaken 1x per week" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

In het weekend en in de vakanties zijn de ouders verantwoordelijk. De ouders kunnen zich hier voor opgeven en dan zijn ze een weekend aan de beurt. "Dan doen ze dus zaterdag en zondag de verzorging, dat is minder schoonmaken maar vooral voeren, water geven, even kijken of alles oké is, even een rondje lopen. En in de vakanties is dat ook zo". Een ouder van school coördineert de verzorgouders. Deze worden ook een keer per jaar geïnstrueerd, en als er nieuwe ouders bijkomen worden ze ingewerkt (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

De kinderen worden beoordeeld op de verzorging: als ze aan het eind van de dag klaar zijn moeten ze zich melden bij de dienstdoende leerkracht, elke week is dit een andere. Die controleert dan of alles is gedaan en daar worden de kinderen op beoordeeld. "Dat staat ook weer op hun rapport, dus het is echt wel belangrijk dat ze het goed doen. Als kinderen zich er vanaf maken, of zich niet afmelden en zomaar weggaan, dan worden ze daar ook wel op aangesproken" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

De kinderen mogen de dieren soms een naam geven. "Mijn groepje heeft dan vaak in de week dat we dierenweide hebben, hebben we wel vaak wel nieuwe konijntjes of cavia's of zo, mogen we af en toe wel namen zeggen, niet altijd dat dat het wordt, maar het wordt altijd overwogen" (Leerling CBS de Vallei, persoonlijke communicatie, 26 januari 2016).

Hygiëne

De hond mag niet op de plek komen waar de kinderen eten (Anderson, 2007). Handen wassen voor en na interactie met de dieren is nodig bij alle betrokkenen (Baumgartner & Cho, 2014) ter bescherming van zowel het kind als de hond (Jalongo, Astorino, & Bomboy, 2004; Friesen, 2010). De leraar moet er voor zorgen dat de kinderen dit daadwerkelijk doen en moet hen hier aan herinneren (Baumgartner & Cho, 2014).

Bij het D.O.G. project wassen de kinderen hun handen na afloop (Marion de Jongh, persoonlijke communicatie, 21 januari 2016). Dit gebeurde ook bij de leeshondenpilot (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016). Ook bij de Dierenvallei wassen de kinderen hun handen. "Dat zit zo ingebakken. Dat ze komen, ze wassen hun handen als ze binnenkomen en ze gaan de klas in. En dat staat ook wel op hun takenlijst, als je klaar bent ga je handen wassen. Dus ja dat gebeurt" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Dieren kunnen ziekte en infecties verspreiden of dragen parasieten met zich mee. Daarom moeten de dieren regelmatig gecontroleerd worden door de dierenarts en goed verzorgd worden door hun eigenaren (Jalongo,

2005). In dat geval zijn honden net zo schoon als al het andere in de omgeving van de school (Jalongo, Astorino, & Bomboy, 2004). Er moeten preventieve maatregelen worden genomen tegen parasieten (teken, vlooien) en de hond moet regelmatig ontwormd worden (Beetz, 2012). Therapiehonden zijn er op getraind niet te likken of krabben, waardoor een belangrijke bron van infectie al gecontroleerd wordt (Jalongo, Astorino, & Bomboy, 2004).

De honden die gebruikt worden bij het D.O.G. project worden goed bijgehouden door de dierenarts en krijgen wormenkuren, anti-vlo, anti-teek en vaccinaties. De honden worden goed geborsteld om losvliegende haren te voorkomen. Dit gebeurt thuis. Wel is er een sessie waarbij de kinderen de hond borstelen. "Dat gaat dan met zo'n rubberen borstel met van die zachte puntjes. Die gebruiken ze en dat hoort bij die sessie, dat gaat over verzorging, niet alleen verzorging van een dier maar het gaat ook om de verzorging van jezelf. En wat heb jij nodig? En dan maken we de stap: wat heb je ook mentaal nodig om het in de klas te redden, of wat heb je nodig om met anderen te kunnen spelen? Daar in die sessie zit ook het borstelen. Maar dan is die al zo geborsteld, dan komt er bijna niks uit". Ook worden haar honden op de nodige momenten gewassen. "Wel binnen het normale, het moet niet zo zijn dat je hond compleet uitgedroogd is omdat je hem continu in de shampoo hebt gezet" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016). Ook de hond van Zandstra werd gewassen, altijd de dag voordat ze de school bezocht (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Er kunnen producten voor eenmalig gebruik worden gebruikt, zoals wegwerpkussens waar de hond op zit. (Jalongo, Astorino, & Bomboy, 2004) Als de hond een specifiek kussen of kleed gebruikt moet deze ook regelmatig worden gewassen of schoongemaakt (Beetz, 2012; Friesen, 2010).

Als de hond ziek is mag deze niet mee naar school worden genomen (Beetz, 2012). Het kan toch altijd gebeuren, ook bij een goed getrainde hond, dat de hond ziek wordt en overgeeft, plast of ontlast in de school of op het schoolterrein. De begeleiders zijn dan verantwoordelijk voor het opruimen en dienen hier op voorbereid te zijn (Jalongo, Astorino, & Bomboy, 2004; Jalongo, 2005). Bij de dierenweide van De Vallei komt het ook wel eens voor dat een dier ziek is. Afhankelijk van de ziekte mogen de kinderen hier wel of niet bij. "Daar let de beheerder en ook de dierenarts wel heel goed op, (...) het wordt heel goed gemonitord" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Houding leerkracht

De Jongh verwacht van de leerkracht dat deze enthousiast is naar de leerling die aan de sessie heeft deelgenomen. "Dat is voor mij heel belangrijk. Als jij een uur gewerkt hebt met mij, en dat is heel intensief wat er gebeurt, er zit veel reflectie in, veel leermomenten, zit heel veel genieten in, heel veel emoties. En je komt terug en je doet de deur open terwijl je vol bent om iets en die leerkracht doet: 'ssst, ga maar zitten, stil, ben net bezig.' Dan, ja, dodelijk. Dus ik verwacht van die leerkracht niet dat die gelijk alles stil legt, dat hoeft helemaal niet, maar je zou met een kind de afspraak kunnen maken: 'vind het zo leuk dat je nu met die hond werkt, we spreken af in de pauze, gaan wij lekker samen lopen, ik loop toch pleinwacht, of dan blijf ik even in de klas, en dan zou ik het heel leuk vinden als jij mij kan vertellen wat je gedaan hebt'." Daarnaast is het belangrijk dat de leerkracht de aangeboden technieken ondersteunt. Ook moeten ze tijd vrijmaken voor de gesprekken na afloop: de leerkracht krijgt na de sessie altijd een terugkoppeling (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Ook bij de Dierenvallei is de betrokkenheid van de leerkrachten belangrijk. "Wat wel belangrijk is, ook voor het succes, is dat de leerkrachten zich er betrokken bij voelen. Want op het moment dat een leerkracht denkt: 'Ik ga deze week eigenlijk niet zo goed controleren', dan merk je ook dat de kinderen dan niet goed genoeg hun werk doen. Dus dat stukje controle, feedback, is wel belangrijk. Anders voelen de kinderen zich ook niet serieus genomen, dan denken ze 'we hebben heel erg ons best gedaan en de juf kijkt niet eens dat we dat hok hebben verschoont', dus dat is wel heel belangrijk, dat maakt wel uit, of een leerkracht het ook serieus neemt. En ook als dingen niet goed zijn. Ook dat de leerkracht, als dingen niet goed zijn, dat dan ook met de kinderen bespreekt. Want daar leren ze dan ook van" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Ook de communicatie tussen leerkracht en de uitvoerende van het project is van belang, als de leerkracht dit zelf niet is. De Jongh heeft na de sessie altijd een nagesprek met de leerkracht, zodat deze weet wat ze hebben gedaan (Marion de Jongh, persoonlijke communicatie, 21 januari 2016). Ook Zandstra vindt het belangrijk om met

de leerkracht in gesprek te gaan “Zij weten precies, dat kind heeft daar en daar moeite mee. Nou, dan ga je daar mee aan de slag. (...) Het is belangrijk dat je goed contact hebt met de leerkracht. Goed weet wat er aan de hand is” (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Kwaliteitszorg

Een opleiding of cursus over dierondersteund werken is voor een leraar verstandig om te hebben gedaan voor een hond mee wordt genomen de klas in. Onvoldoende opleiding van de leraar kan zorgen voor verkeerd gebruik van een school- of klashond en daardoor kunnen gevaarlijke situaties ontstaan. Ernstige fouten verhinderen bovendien de positieve pedagogische effecten van de hond (Beetz, 2012).

Theoretische kennis zegt niet altijd wat over de uitvoering in de praktijk. Om zeker te zijn van een goede uitvoering kunnen leraren op regelmatige basis als onderdeel van continue kwaliteitszorg door middel van bijvoorbeeld video-opnamen in de klas het eigen gedrag en dat van de hond analyseren, geholpen door een instructeur of iemand met meerjarige ervaring met honden in de klas (Beetz, 2012).

5.3. Optimalisatie voor de kinderen

In deze paragraaf wordt beschreven met welke voorwaarden scholen rekening moeten houden wat betreft de kinderen bij de inzet van AAE.

Doelgroep

Een hond kan op alle doelgroepen positieve effecten hebben. Kinderen die speciaal behoefte kunnen hebben aan een hond in de klas zijn onveilig gehechte kinderen (Beetz, 2012). Doordat de focus steeds meer komt te liggen op inclusief onderwijs (in Nederland Passend Onderwijs) biedt de school- of klashond een bijzondere kans voor de inclusie van leerlingen met speciale behoeften (Beetz, 2012).

Uit onderzoek van Spiegel (2000) blijkt dat de optimale leeftijd van de kinderen acht jaar is (groep 5-6) voor een educatief preventief programma met honden (Spiegel, 2000).

De doelgroep van het D.O.G. project is heel breed, het gaat om kinderen met een hulpvraag op sociaal-emotioneel gebied, op het gebied van zelfredzaamheid of op taalgebied (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

De doelgroep van de leeshondenpilot waren kinderen die beginnend leren lezen en leesproblemen hebben, de kinderen die deelnamen aan de pilot zaten in groep 4. Deze kinderen zaten ver onder het leesniveau dat de kinderen normaal in groep 4 hebben. Deze kinderen lazen ook niet meer thuis. Daarnaast hebben aan de pilot ook een jongetje met ADHD en een meisje met faalangst deelgenomen. De jongen met ADHD en het meisje met faalangst lazen voor, maar met het meisje met faalangst zijn ook andere oefeningen gedaan: “Bijvoorbeeld de hond laten zitten, of haar op een matje laten staan en dan mocht de hond niet op de mat komen, dus dat ze wat meer voor zichzelf op ging komen”. De kinderen moeten er volgens wel voor open staan: “Als je kinderen hebt die heel bang zijn, weet ik niet of het daar heel erg voor geschikt is. Kinderen die totaal niks met honden hebben, nou dat hoeft dan ook niet. Maar er zijn wel kinderen die er wel voor open staan en die (...) daar wel heel veel aan hebben, en niet alleen zoals in het lezen maar ik denk ook heel veel sociaal-emotioneel, dat ze daar heel veel baat bij hebben. (...) Een hond doet meer dan je denkt” (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

De kinderen die de verzorging van de dieren in de Dierenvallei op zich nemen zijn kinderen uit groep 7 en 8 en eind groep 6. De kleuters mogen soms ook mee om te helpen. “Dus dan worden de kinderen vanaf groep 1 eigenlijk al eigen gemaakt dat ze ook in de kinderboerderij, de Dierenvallei aan het werk zijn. Dus aan het eind van groep 8, er is geen kind die geen kip durft op te tillen, dat zijn ze zo gewend” (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016). De kinderen uit de onderbouw doen minder dan de oudere kinderen. “Uit groep 3 en 4 en soms ook 1 en 2 volgens mij, en die kunnen dan helpen, maar soms gaat dat nog een beetje moeilijk. Die gaan de dieren knuffelen, die gaan een beetje rondlopen, konijntjes knuffelen” (Leerling CBS de Vallei, persoonlijke communicatie, 26 januari 2016).

Veiligheid

Als de hond bijt of krabt moeten de ouders van de betrokken leerling worden geïnformeerd en dient het kind de huisarts te bezoeken als het geen noodgeval betreft. Ook moet de schooladministratie worden ingelicht. (Anderson, 2007) Om verwondingen en bijtincidenten van kleinere klandieren te voorkomen kunnen de leerlingen handschoenen dragen als ze bezig zijn met het dier (Baumgartner & Cho, 2014).

Er gebeuren op De Vallei wel eens kleine incidenten met de dieren, zo is wel eens een kind gebeten door een rat of laten de kinderen een cavia vallen. Daar worden dan wel met de kinderen afspraken over gemaakt, bijvoorbeeld dat ze de cavia's even niet meer oppakken. "De afgelopen drie jaar dat ik hier ben hebben we nog nooit met een kind naar een dokter gemoeten. Dus dan denk ik, dan valt het nog wel mee. Het zijn ook wel dieren uitgezocht op dat ze kindvriendelijk zijn. En de dieren zijn het ook gewend. Zoals die geiten zijn nieuwsgierig, maar die wonen hier ook al van jongs af aan, dus die weten niet beter dan dat er kinderen rondlopen. Dus dat maakt het van beide kanten makkelijk, ze zijn gewoon aan elkaar gewend" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

De Jongh laat de kinderen om veiligheidsredenen geen snoepjes rechtstreeks in de bek van de hond geven. "Je hebt een snoepje in je hand en je laat hem vallen. Ik wil voorkomen dat kinderen het idee hebben dat omdat ze met deze hond dingen kunnen, dat ze dat dus ook met alle andere honden kunnen. Dus ik ga eigenlijk een stukje veiligheid ook inbouwen waarvan ik hoop dat dat blijft hangen, dat ze dat ook bij andere honden toepassen" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Allergieën

Sommige kinderen hebben ernstige allergieën en hebben een schone, allergenenvrije omgeving nodig (Baumgartner & Cho, 2014). Een allergie is een overdreven reactie van het immuunsysteem op onschadelijke stoffen, de allergenen. Dieren kunnen allergenen uitscheiden wat bij mensen een allergische reactie kan oproepen. Deze allergenen zitten vaak in de haren, huidschilfers en in het speeksel. Bij knaagdieren bevat de urine allergenen en bij vogels zitten de allergenen voornamelijk in (het stof van) de veren (LICG, z.j.³). Patiënten met honden- of kattenallergie kunnen contact met allergenen hiervan onmogelijk vermijden. Allergenen zijn overal in openbare ruimtes aanwezig, ook op scholen. Allergenen worden namelijk getransporteerd op bijvoorbeeld kleding (Terreehorst, et al., 2007). Bij knaagdieren en konijnen kan de bodembedekking de trigger voor allergieën zijn vanwege de vele urine die er in zit. Omdat deze dieren in een verblijf zitten en niet vrij kunnen rondlopen zitten er minder allergenen in de omgeving, maar wel in de huisvesting zelf (André & André, 2011).

Er zijn zes soorten allergenen te onderscheiden: inhalatieallergenen, voedingsmiddelen, insecten, geneesmiddelen, contactallergenen en beroepsallergenen. In het geval van allergie voor dieren gaat het om inhalatieallergenen: eiwitten die worden ingeademd en na contact met de slijmvliezen van de ogen, neus, mond-/keelholte en/of longen allergische reacties veroorzaken. Voorbeelden van inhalatieallergenen zijn allergenen van de huisstofmijt, van gezelschapsdieren en van pollen (Terreehorst, et al., 2007).

Er zijn vier typen allergische reacties te onderscheiden, type I t/m IV. Allergie voor dieren is meestal type I-allergie en soms type III-allergie. Bij een type I-allergie horen ziekten als hooikoorts, allergisch astma en eczeem. Deze klachten ontstaan na blootstelling aan onder andere haren of schilfers van dieren. Bij het binnendringen van een allergeen in het lichaam wordt antistof IgE aangemaakt en komen histamine en andere ontstekingsstoffen vrij. Dit zorgt voor de klachten, waarbij het soort klachten afhangt van de plek in het lichaam waar de reactie plaatsvindt. Er treden klachten op zoals een verstopte neus, niezen, jeukende ogen, kortademigheid. De reactie treedt snel na contact met het allergeen op en binnen twintig minuten bereikt de allergische reactie het maximum. Vervolgens treedt na acht tot zes uur een late allergische reactie op. Bij type III-allergieën gaat het om klinische aandoeningen als gevolg van binding van een antistof met een antigeen. Dit kan ontstaan door dierlijke eiwitten afkomstig van duiven of andere vogels. Er treden hierbij lokale ontstekingsreacties op welke kunnen leiden tot weefschade. Een bekend voorbeeld van een type III-allergie is de duivenmelkerslong, waarbij koorts en griepachtige verschijnselen optreden. Allergie voor vogels is geen groot probleem in de algemene Nederlandse populatie (Terreehorst, et al., 2007).

Exacte cijfers over de prevalentie en incidentie van allergie voor huisdieren zijn er niet, wel is bekend dat 2,8-4,1% van de kinderen in de leeftijd van 4-12 jaar gevoelig zijn voor allergenen van honden en dat 3,1-9,8% van

de kinderen in deze leeftijd gevoelig zijn voor de allergenen van katten. Deze kinderen zijn gevoelig voor allergenen, er is niet altijd al daadwerkelijk een allergie ontwikkeld. Allergieën voor knaagdieren en konijnen komen voor, net als allergieën voor geiten, schapen, varkens e.d., maar er zijn geen cijfers over de prevalentie bij kinderen in de basisschoolleeftijd bekend. Allergie voor vissen is niet beschreven in wetenschappelijke literatuur. Allergie voor reptielen komt slechts sporadisch voor, maar er zijn geen cijfers bekend over de prevalentie (Terreehorst, et al., 2007).

Er zijn hypoallergene dieren (honden en katten); dieren die geen of weinig allergenen produceren. Er is echter geen wetenschappelijk onderzoek gedaan naar de verspreiding van allergenen door hypoallergene huisdieren (LICG, z.j.^a). Uit een onderzoek van Vredegoor et al. (2012) blijkt juist dat hypoallergene honden zelfs meer allergenen uitscheiden in hun haar en vacht dan niet-hypoallergene honden. In het onderzoek zijn in haar- en vachtmonsters en in monsters van thuisomgevingen de allergeenniveaus van verschillende rassen hypoallergene honden vergeleken met niet-hypoallergene honden. Hierbij werden significant hogere concentraties allergenen gevonden in haar- en vachtmonsters van honden die van een zogenoemd hypoallergeen ras zijn. In de omgeving kwamen wel minder allergenen voor in de monsters van labradoodles, maar bij de andere rassen die bekend staan als hypoallergeen werden geen verschillen gevonden wat betreft allergenen in de omgeving (Vredegoor, Willemse, Chapman, Heederik, & Krop, 2012).

Voordat het (klas)dier in het klaslokaal komt moet de leraar goed nagaan bij de ouders/verzorgers of er geen allergische kinderen zijn (Baumgartner & Cho, 2014). Bij een programma met honden moet van te voren de medische geschiedenis van de deelnemende kinderen worden nagegaan, zodat allergische kinderen niet worden betrokken in het programma (Jalongo, 2005). Met de toestemming van een ouder of verzorger en/of kinderarts kan het kind mogelijk kort met een hond in de klas zijn (Jalongo, Astorino, & Bomboy, 2004).

Om allergieën te voorkomen kan een dier worden gebruikt die geen of weinig huidschilfers afscheidt. Het dier moet goed en vaak worden gewassen en geborsteld. Voor het bezoek aan het klaslokaal kan het dier worden behandeld met anti-allergeen poeder. Hiermee wordt de grootste bron van allergische reacties, namelijk huidschilfers, sterk verminderd (Friesen, 2010; Jalongo, Astorino, & Bomboy, 2004; Jalongo, 2005).

Er kunnen ook andere maatregelen worden getroffen, zo kan de interventie met honden in een groot, goed geventileerd auditorium of buiten plaatsvinden. Een andere optie is om de hond en begeleider terwijl de lessen bezig zijn en de kinderen in het klaslokaal zijn, door een aangewezen ingang te laten arriveren en vertrekken. Hierdoor verminderd het potentieel contact met allergische kinderen (Friesen, 2010). Ook kunnen voor kinderen met allergieën alternatieven worden geboden. Zo werd in een onderzoek naar de effectiviteit van een leeshond deelname via een iPad als alternatief geboden voor allergische kinderen (Kirnan, Siminerio, & Wong, 2015).

Bij het D.O.G. project wordt van te voren nagegaan of de kinderen die gaan deelnemen niet allergisch zijn. Als er kinderen allergisch zijn komt er geen hond in de klas. Als er een allergisch kind is die de hond toch graag wil zien kan deze deelnemen vanachter het raam van het klaslokaal en gaan de niet-allergische kinderen mee naar het plein. Hierdoor kan degene die allergisch is toch deelgenoot zijn van hetgeen dat gebeurt. Kinderen die allergisch zijn voor honden kunnen niet deelnemen. Toch komt het niet heel veel voor. "Ik moet zeggen, in al die jaren, ik heb er geen een gehad van de leerlingen die een allergische reactie heeft gekregen op de honden" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Op De Vallei vormen allergieën geen probleem. Fokkelman zegt er nog nooit iets over te hebben gehoord en ook de beheerder van de Dierenvallei er nooit over gehoord te hebben. "Dat komt ook omdat het buiten is. En dat maakt wel het verschil. We hebben geen beesten hier binnen" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Zandstra geeft presentaties om de leeshond meer bekendheid te geven en stuit daarbij, naast op veel enthousiasme, ook op een soort afweer van scholen voor de inzet van honden, onder andere door allergieën. "Dat kan. Een kind allergisch zijn. Dan kan 'ie gewoon niet bij de voorleeshond. Klaar, probleem opgelost." Wegens de reacties die ze kreeg heeft ze wat research gedaan naar allergieën, om een verhaal terug te hebben naar scholen. Hierbij kwam ze tot de conclusie dat allergie voor huisstofmijt het meest voorkomt bij mensen die allergisch zijn voor dieren, in verschillende gradaties. Door stof tegen te gaan kan de allergische reactie

verminderd worden. "Honden hebben natuurlijk een vacht, en daar komt toch stof in. Dat kan je natuurlijk zo veel mogelijk voorkomen door de hond te wassen voordat je naar de school gaat. Zenzi werd iedere week gewassen. Dus dan is die stof er al veel meer uit. Dus dat betekent dat die allergie al een stuk minder is. Ik heb een langharige hond. Die verhaart niet. Maar neem een labrador, die verhaart heel erg, dus dat hele korte kleine haren. Je kan je voorstellen dat iemand die allergisch is, veel meer last heeft van een labrador dan een langharige hond. Daar kan je veel aan doen" (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Naast huisstofmijtallergie zijn er volgens haar mensen die allergisch zijn voor het speeksel of de zweetklieren van de hond. "Dat kan je niet tegengaan. Dus dat zijn dus echt kinderen, die kunnen niet bij de hond zijn. Maar als een kind echt allergisch is, dan is het gewoon niet geschikt om bij een hond te zitten. En dat is ook prima. Het is jammer, als die er veel baat bij zou kunnen hebben, maar dat is dan gewoon niet anders. Ben ik heel makkelijk in, hoor. Alleen helaas wordt daar heel moeilijk over gedacht, zeker door scholen." Ook merkt ze op dat ze in de Verenigde Staten veel minder streng zijn dan in Nederland, waar honden niet in de klas mogen komen bij allergische kinderen, maar waar de honden wel gewoon de school in komen. Ze vertelt dat ze in de Verenigde Staten zelfs heeft meegemaakt dat honden werden meegenomen op de intensive care van een ziekenhuis (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Angstige kinderen

Leraren moeten nagaan welke ervaring de leerlingen hebben met dieren en hun gedrag. Eventuele angst moet worden herkend en besproken met de kinderen en hun ouders (Baumgartner & Cho, 2014; Lane & Zavada, 2013). Met hen kan ook besproken worden hoe het beste om te gaan met de angst van het kind en of het kind kan deelnemen (Lane & Zavada, 2013). Eventueel kan er voor een aangepaste of alternatieve activiteit worden gekozen voor angstige kinderen (Baumgartner & Cho, 2014).

De beste manier om met angst voor honden om te gaan is om het niet te forceren. Als een kind bang is kan hij/zij op een afstand blijven van het dier (Jalongo, Astorino, & Bomboy, 2004). Mogelijk neemt niet alle angst weg door contact met therapiehonden, maar het kan een kind wel laten inzien dat niet alle honden zich op dezelfde (enge) manier gedragen (Jalongo, Astorino, & Bomboy, 2004).

De Jongh gaat met respect om met angstige kinderen. Ze vraagt in de klas of er iemand bang is voor honden. Als dit zo is belooft ze het kind dat ze de hond aan de riem bij zich houdt en legt ze uit hoe ze gaat lopen. "Ik maak gelijk de lijnen duidelijk. En ik zeg 'jij mag zelf kiezen waar je dan zou willen zitten'. Daarmee creëer je een heleboel mogelijkheden voor dat kind voor een escape." Het kind kiest er vervolgens bijvoorbeeld voor om bij de juf te gaan zitten. "Uitgelegd wat 'niet aaien' betekent, want hij heeft een dek op waarop staat 'niet aaien', dat vinden ze ook fijn want dat waren ze toch al niet van plan. Dan wordt dat benadrukt." Vervolgens haalt ze de hond op en blijft ze in de deuropening staan en vraagt ze nog eens aan het angstige kind of ze binnen kan komen. Eenmaal binnen laat ze de hond een high five geven. Ook laat ze 'per ongeluk' de riem vallen, welke de hond vervolgens direct aan haar teruggeeft. "Degene die dat gezien heeft, heeft zoiets: o wauw, het valt eigenlijk wel mee. En van daaruit komt dat moment hoort 'ie bij de klas. Daar doorbreek je het wel mee. (...) Het is de manier waarop je het brengt, het respect ook wat je bij de kinderen biedt, de erkenning van de angst. En als het echt niet gaat, dan gaat het niet" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Zandstra helpt ook kinderen van hun hondenangst af. Ze zou een voorleeshond niet per se aanraden voor angstige kinderen: "Is het nodig om het kind dan daar eerst mee te helpen, dat kost tijd, en vind je dat belangrijk genoeg, zou het dan helpen, zo'n voorleeshond, of niet? Dat moet dan met de school overlegd worden, hoe belangrijk vind je dan dat het kan of moet. Zo'n voorleeshond is wel een speciale hond. Die voorleeshond die ligt gewoon bij je, dus dat weten ze vaak ook wel." In Amerika heeft ze gezien dat, bij een voorleeshondenprogramma in bibliotheken, een grote hondenknuffel werd gebruikt voor angstige kinderen (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Bij De Vallei komt angst wel eens voor maar raken de kinderen er ook snel aan gewend. "De kleuters bijvoorbeeld, als die voor het eerst aan de beurt zijn, zo'n schaap is best wel groot. We hebben een keer een schaap gehad die had een heel donker gezicht, dat vonden ze wel een beetje eng. Maar ja, dat was echt zo'n mak beest, dat op een gegeven moment dachten ze: 'oh, die is echt lief'. Ze wennen er heel snel aan" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016). "Ik vind dieren gewoon sowieso heel leuk. Ik denk dat toen ik net

dierenweide kreeg, ik het wel heel spannend vond, dat je echt heel voorzichtig doet, maar nu ik het al twee jaar doe, dan weet je wel hoe het moet” (Leerling CBS de Vallei, persoonlijke communicatie, 26 januari 2016).

Match met dier

Bij een leeshondenprogramma moet de match tussen kind en hond goed worden overwogen. Een snel afgeleid kind kan profiteren van een oudere, rustigere hond, terwijl een ongeïnteresseerd kind kan opfleuren van de streken van een meer levendig dier (Jalongo, 2005).

Zandstra beschrijft een opvallende reactie van haar hond op een jongen met ADHD. Zenzi, haar hond, was normaal bij alle kinderen wakker. Alleen bij de jongen met ADHD sliep de hond. “Ik moedigde de kinderen wel aan om de hond aan te raken, dus leg er anders een hand op of kriebel of iets, in ieder geval dat ze de hond aanraken, dus dat ze wel die warmte voelen. En dat jongetje met ADHD had altijd z’n hand rond de hartstreek. Onbewust, ik heb het nooit vertelt van leg daar je hand maar neer of daar je hand maar neer. En ik denk dat hij daar ook rustiger van werd. En Zenzi werd daar ook blijkbaar rustig van, of dat ze daar een soort tegenreactie, dat ze merkt van, hij is dus heel druk, dat ze daar een tegenreactie van kreeg, dat ze daar juist heel rustig werd, waardoor hij natuurlijk ook weer rustig werd” (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Zandstra deed, om meer connectie te maken tussen de kinderen en de hond, de hond een rugzakje om. Daar deed ze spulletjes van de hond in, zoals iets lekkers, een handdoek of speeltje (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Bij De Vallei zijn dieren wel uitgezocht op dat ze kindvriendelijk zijn (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016). Twee leerlingen van de school is gevraagd wat hun lievelingsdier van de Dierenvallei is. Beide noemen ze konijn Junior. Op de vraag waarom dit hun lievelingsdier is, antwoorden ze: “Ik heb hem de naam gegeven. Hij is nog heel klein, daarom heet hij ook Junior. Hij had vijf broertjes en zusjes (...) ze waren zo schattig!” en “Hij bijt nooit. Hij is schattig” (Leerlingen CBS de Vallei, persoonlijke communicatie, 26 januari 2016).

Frequentie

Bij een leeshondenprogramma moet ook worden bepaald hoe vaak het programma gaat plaatsvinden. Bij het in de USA veelgebruikte programma R.E.A.D. wordt aanbevolen dat de interventie met leeshonden 20 minuten per week plaatsvindt. Met 180 schooldagen (40 weken) zorgt dit voor circa 14 uur oefenen in hardop lezen. Dit lijkt misschien weinig maar deze hoeveelheid ondersteund oefenen kan zorgen voor een toename van de tijd die moeilijk lezende kinderen aan hardop lezen besteden, doordat deze kinderen zonder deze oefeningen hooguit een paar minuten per dag besteden aan lezen op school, en wellicht nog minder thuis (Jalongo, 2005). De leeshondenpilot duurde twintig minuten per kind, waarbij elk kind gedurende tien weken lang eenmaal per week deelnam (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Bij het D.O.G. project zijn de bijeenkomsten ook wekelijks. In totaal vinden daar ook tien bijeenkomsten plaats (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Bij een school- of klashond kan elke dag een korte tijd (5-10 minuten) worden gereserveerd voor elke student voor interactie met de hond. Er kan een ‘menu’ worden opgesteld met activiteiten zoals een spel spelen, vasthouden, aaien, voorlezen, praten, etc. waar de leerling uit kan kiezen. Dit kan plaatsvinden in een hoek van de klas om afleiding te voorkomen. Deze interacties dienen goed gemonitord te worden op geschiktheid (Anderson, 2007). De hond kan ook ter bevordering van relaties tussen studenten. Sociale vaardigheden kunnen worden aangeleerd door leerlingen te leren hoe ze samen interactie kunnen hebben met de hond (Anderson, 2007).

Succesfactoren

Bij een leeshondenprogramma is het verwijderen van de druk van leeftijdsgenoten op het kind de sleutel tot succes (Klotz, 2014). Bij een leeshondenprogramma is ook de begeleider van belang; deze moet een vertrouwensband krijgen met het kind waar het kind op kan vertrouwen en waarbij het kind zich veilig, zeker, geaccepteerd en gewaardeerd voelt (Klotz, 2014). De begeleider kan het kind helpen als het moeite heeft met een bepaald woord om de leesdoorstroming te laten doorgaan. Als het boek te moeilijk is, moet de begeleider

een geschikt alternatief bieden (Jalongo, 2005). Ook de gebruikte boeken zijn belangrijk, deze moeten passen bij de leeftijd en het leesniveau. Het onderwerp moet passen bij de interesse, dit kan bijvoorbeeld een diereen thema zijn. In het R.E.A.D. programma wordt 'pawtographed' met een voetafdruk van de hond en als het kind 10 boeken heeft gelezen, mag deze een boek houden (Jalongo, Astorino, & Bomboy, 2004).

Er is bij een leeshondenprogramma geen speciale formule voor begeleiders, ze moeten goed opletten en hun instinct volgen (Jalongo, 2005). Om te checken of het kind heeft begrepen wat het heeft gelezen kan gevraagd worden of ze aan de hond kunnen vertellen wat ze zojuist hebben gelezen. Ook kan worden gevraagd of ze een bepaald woord aan de hond kunnen uitleggen (Jalongo, 2005). Dit deed Zandstra ook: "Dus ga ik via de hond vragen: 'goh, we hebben deze bladzijde gelezen. Ben een beetje vergeetachtig. Kun je me in twee zinnen vertellen waar het over gaat?' of: 'wie was ook alweer...'. Weet je wel, verzin maar wat leuk!" (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016). Bij kinderen die moeite hadden met vloeiend lezen heeft ze zich bewust zo veel mogelijk op de achtergrond gehouden. "Als ik merk dat ze twee keer dezelfde fout maken, dan ga ik me er wel mee bemoeien, maar dan doe ik het via de hond. Dus dan zeg ik: 'Goh, Zenzi heeft niet helemaal begrepen wat je daar nou zei! Wil je dat nog eens een keer vertellen aan Zenzi?' en dat doen ze zo. Dus veel minder direct. Dus daardoor voelen ze zich ook helemaal niet vervelend als ze een foutje maken, want het is niet erg, want de hond vind het ook niet erg. Zo'n hond heeft geen oordeel. Maakt niet uit, al maak je een foutje, al maak je twintig fouten. Maakt ze niet uit. En dat maakt ook dat ze zich op hun gemak voelen. En dat ze ook fouten durven maken. En dan is het de kunst om dat gevoel eigenlijk zo te benoemen, dat je zorgt dat het kind ook beseft dat wat je nu voelt, dat het ook in de klas mag" (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016). Dat het niet erg is om fouten te maken komt ook terug in het D.O.G. project. "Het mag misgaan in het begin. Dingen mogen niet lukken. Die hond die vindt het prima om opnieuw iets te doen. Die wordt hartstikke lekker beloond en heeft het naar zijn zin, en er is heel veel uit te halen. Die hond neemt ze onvoorwaardelijk voor wie ze zijn" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Volgens Zandstra is het belangrijk dat vrijwilligers zowel kennis hebben van het gedrag van de hond als van de omgang kinderen. "Anders ga je denk ik het doel een beetje voorbij, en dan is het een hond die op school komt, waar ze wel aan voorlezen. En dat is op zich niet zo erg, lezen helpt altijd. Je bent altijd aan het verbeteren, hoe meer je leest hoe beter je gaat lezen. Maar ik denk dat je daar meer uit kan halen" (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Bij de leeshondenpilot kregen de leerlingen een hondknuffeltje mee, met de bedoeling dat kinderen daar thuis mee konden oefenen (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Zowel bij het D.O.G. project als bij de leeshondenpilot werd de voortgang bijgehouden in een schrift/logboek. Bij het D.O.G. project staat hierbij op de voorkant een foto van de leerling. "Want dan is het echt van jou, kan wel een foto van twee honden er op zetten, maar je eigen foto erop is het leukste". In het logboek wordt bijgehouden wat er is gebeurd. Ze gebruikt hierbij stickers die ze uit Amerika laat komen, "dat vinden ze helemaal heel erg leuk". Er wordt ook gewerkt met bepaalde kleuren: groen voor positieve dingen, rood voor negatieve dingen en blauw voor feiten of te nemen acties. Dit is afkomstig uit de methodiek 'Teken je gesprek' van Adinda de Vreede (Marion de Jongh, persoonlijke communicatie, 21 januari 2016). Zandstra schreef in het schriftje dingen die haar opvielen of hoe het ging. Deze nam ze na afloop door met de juf als terugkoppeling (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Succesfactor van de dierenweide is dat kinderen het over het algemeen vooral heel erg leuk vinden. "Groep 6 die is nu al aan het popelen dat ze straks ook aan de beurt zijn" (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016). De kinderen van de school vinden het inderdaad heel leuk. "Varkens eten geven is ook leuk. Ik weet niet waarom, je pakt gewoon voer en je geeft het ze, maar het is gewoon leuk. Ja, ik vind het eten geven altijd heel leuk, verschonen, hangt er vanaf als het buiten is en het regent of zo, dat is wat minder leuk. Maar het regent op zich niet zo vaak." "Ja, het is ook altijd leuk dat als je klaar bent gewoon met alle dieren kan knuffelen ook" (Leerlingen CBS de Valleij, persoonlijke communicatie, 26 januari 2016).

Andere succesfactor van de dierenweide is dat de organisatie goed geregeld is. "Het bestuur, de stichting heeft de financiën goed op orde, en de organisatie. De beheerder is echt een belangrijk persoon die het tot een succes maakt. En de vrijwilligers die ons ondersteunen, dus dat zijn die randvoorwaarden die je niet zo erg ziet, die zijn

wel heel erg belangrijk om het gewoon goed te laten lopen. Daardoor gaat het ook eigenlijk meestal gewoon prima” (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Daarnaast leren de kinderen heel veel van het verzorgen van de dieren van de Dierenvallei. “Je leert er wel echt wat van, want als je later kippen wil dat je dat wel al weet hoe het werkt. Hoe je ze moet voeren, en wat je ze moet geven. Ik vind het wel leuk. Want we hebben bij m’n vader nu laatst ook kippen gekocht, en mijn stiefmoeder vraagt mij af en toe wel gewoon van, wat geven jullie ze dan in de dierenweide? En dan kan ik haar gewoon vertellen, dat vindt ze ook fijn dan” (Leerling CBS de Vallei, persoonlijke communicatie, 26 januari 2016).

Voor bepaalde kinderen is het verzorgen van de dieren extra belangrijk “Je ziet dat kinderen die soms niet zo goed kunnen leren, zijn daar vaak de beste. Je ziet gewoon hele andere vaardigheden. Je hoeft daar niet goed in taal of rekenen te zijn, maar je moet vooral goed met dieren en goed kunnen samenwerken, goed taken verdelen, dus het zijn hele andere dingen.” Er zijn een aantal zichtbare effecten op individueel kindniveau. “Als je ziet hoe vrij de kinderen in groep 8 met die dieren dan zijn, dat is gewoon heel zichtbaar effect. En ik vind ook wel een heel zichtbaar effect is juist van die kinderen die moeite hebben met leren, die bloeien daar op. (...) Vorig jaar zat een jongen in groep 8 die niet goed kon leren, maar als er een kip was ontsnapt dan moest je hem hebben, want hij kon heel goed kippen vangen. Dus dat was voor hem echt iets, nou daar was hij gewoon de beste in van de school. Dus dat is heel zichtbaar, dat hij daar echt trots op was.” (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016)

5.4. Optimalisatie voor de dieren

In deze paragraaf wordt beschreven met welke voorwaarden scholen rekening moeten houden bij de inzet van AAE wat betreft de dieren.

Diersoort lees- en bezoeker

Als leesdier wordt vaak gebruik gemaakt van honden. De honden die bij een leeshondenprogramma gebruikt worden zijn geen servicehonden; ze hebben soms hun beperkingen vergeleken met servicehonden. Eisen die worden gesteld aan leeshonden zijn dat hun temperament gelijk moet zijn bij volwassenen, kinderen en andere honden. Ze moeten zijn aangeleerd om afleiding te negeren, zich aan te passen aan andere situaties en betrouwbaar reageren op commando’s (Jalongo, 2005). De hond moet het leuk vinden om interactie aan te gaan met leerlingen (Anderson, 2007). Er kan alleen worden gewerkt met getrainde, geregistreerde en regelmatig geëvalueerde begeleider-hond teams. Honden die geregistreerd zijn, zijn betrouwbaar, stabiel en voorspelbaar (Jalongo, 2005). Nederlandse organisatie Happy Tails heeft een gedragstest om te testen of de honden geschikt zijn voor het project. Criteria die zij aan de hond stellen zijn: rustig, sociaal, vind het prettig om geaaid te worden, kan rustig blijven liggen in een prikkelrijke omgeving (Happy Tails, 2012). Eigenschappen die volgens Zandstra belangrijk zijn: ze moeten niet schrikken van harde geluiden, ze moeten druktes aankunnen, ze moeten kinderen niet eng vinden (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Het ras van de hond is niet doorslaggevend; het gaat om de geschiktheid van het afzonderlijke dier (Beetz, 2012). Dit wordt beaamd door Zandstra: “Je moet gewoon een sociale hond hebben. En ze moeten er gevoel voor hebben. En dat is iets wat je niet kan trainen, dat zit er in, of dat zit er niet in. En Zenzi is heel sensitief, dus voelt heel goed aan, en dat maakt d’r zo geschikt. En dat kan je net in een andere hond ook treffen, maar in andere niet. (...) Het is niet zo dat als je een ras neemt zoals de labrador, nou dan zijn ze allemaal maar geschikt, zo is het absoluut niet. Je moet echt kijken naar de individuele hond en goed kijken naar: kan die het überhaupt aan? Om zo bezig te zijn met die kinderen in een klas, als hij dat niet aan kan, dan is hij gewoon niet geschikt.” Volgens haar is het ook belangrijk te accepteren als je er achter komt dat je hond niet geschikt is. “Stel dat ze er niet voor geschikt is, is ze er gewoon niet geschikt voor. Dat is jammer, maar dan is het niet anders. Je kan er niet op trainen. Dat zit er in of het zit er niet in” (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Toch zijn er wel een aantal hondenrassen die veel worden gebruikt als schoolhond, namelijk de Retriever, Labrador, Golden Retriever en bastaardhond/vuilnisbakkenras. Ook de Australische herder, verschillende collie-soorten, Berner sennenhonden, en terriërs komen voor als schoolhond (Beetz, 2012).

De Jongh heeft een kruising golden - flatcoated retriever en een flatcoated retriever. De golden - flatcoated retriever heeft ze bewust gekozen, niet direct voor het werken met kinderen maar voor het zoekwerk wat ze

doet. "Omdat wij zoeken op menselijke lucht, heb ik natuurlijk altijd honden die het fijn vinden om een mens te vinden. Dus sowieso zit ik altijd goed met het werken met mensen want mijn honden doen dat graag". Ze is nu ook bezig met kijken naar een nieuwe hond. Zo heeft ze onlangs een Hollandse Smoushond gebruikt. Deze hond heeft een plukvacht, is stugger en kleiner. Ze wilde bekijken wat dit ras bij kinderen doet en wat de structuur van de vacht doet. "Dan merk ik dat kinderen binnen het autistisch spectrum, zeker die sensitief op de handen zijn, wat meer moeite hebben met de vacht." Bij jongere kinderen wilde ze kijken of de grootte van de hond verschil maakte. Haar conclusie was dat ze niet per se een hond hoeft te nemen die heel klein is voor jongere kinderen, maar dat ze de vacht wel goed in de gaten moet houden. "Het liefst zou ik wel weer een kruising willen met dat golden erin.". Ze vindt het belangrijk dat ze zich zelf ook prettig voelt bij de hond "Stel je voor je hebt geen werk meer, doe maar zwart-wit. Dan is het wel de bedoeling dat ik nog steeds kan genieten van het feit dat ik mijn honden heb. En dat ik niet denk, ik moet hij de deur uit want ik heb hem alleen maar gekocht voor het werk" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016). Zandstra gebruikte in de leeshondenpilot een Spaanse herdershond (Gos d'Atura). Deze was aangeschaft als huishond en niet met als doel deze als voorleeshond te gebruiken, maar bleek hier toch geschikt voor (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Hoewel het uiterlijk van de hond geen grote rol speelt geeft een vriendelijk uitziende hond een betere eerste indruk. Men ziet een kleine tot middelgrote hond met hangoren en een middel tot heldere vachtkleur als betrouwbaarder dan een grote donkere hond met rechtopstaande oren (Beetz, 2012). Tevens zal acceptatie bij betrokkenen (ouders, collega's en schoonmaakpersoneel) groter zijn wanneer de hond weinig blaft, niet overmatig verhaard, niet sterk ruikt en niet veel kwijlt (Beetz, 2012).

De honden die gebruikt worden in het D.O.G. project worden getraind binnen het reddingswerk. Daarnaast krijgen ze jaarlijks hercertificering vanuit Topdog van Mens & Hond Consultancy, een opleiding voor mens en dier, gericht op coachen (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Naast leeshonden worden ook leeskatten ingezet (Dierenbeschermingscentrum Amersfoort, z.j.). Behalve leeshonden en -katten is er in de Verenigde Staten ook een geval bekend van een school die reptielen gebruiken als aanvulling op de leeshond. Ook wordt in ditzelfde onderzoek melding gemaakt van 'reading to rabbits' oftewel voorlezen aan konijnen, wat is opgestart toen de hond niet meer beschikbaar was maar de school nog wel een konijn had (Davison, 2015). Ook wordt in de literatuur melding gemaakt van een leesprogramma met een cavia (Friesen & Delisle, 2012). Er wordt hier echter niet bij vermeld of deze dieren hetzelfde effect hebben.

Diersoort klasdier of dierenweide

Als klasdier kunnen kleine dieren worden ingezet die in kooien, aquaria of terraria leven (Rud & Beck, 2003; Zasloff, Hart, & DeArmond, 1999). Cavia's zijn het meest geschikt als klasdieren om de volgende redenen: ze zijn klein, robuust, overdag actief, goedkoop, gemakkelijk te verzorgen, sociaal, goed te hanteren, bijten niet snel en maken geluiden als reactie op eten (Flom, 2005; O'Haire, McKenzie, McCune, & Slaughter, 2013^b). Cavia's kunnen ook leerlingen met ADHD helpen (Baumgartner & Cho, 2014). Ook andere kleinere dieren kunnen geschikt zijn, zoals konijnen en hamsters (Baumgartner & Cho, 2014).

Nog kleinere dieren zijn ook een mogelijkheid, vooral voor observatie en biologielessen. Bijvoorbeeld insecten kunnen met minimale zorg worden gehouden, waarbij alle levensstadia zichtbaar zijn en de ontwikkeling snel gaat. Bij sommige insecten kunnen de verschillende geslachten gemakkelijk worden onderscheiden. Insecten zijn vaak zonder gevaar en soms kleurrijk. Meelwormen zijn een voorbeeld van geschikte insecten (Miller, 2004). Vissen zijn ook geschikt, omdat ze gemakkelijk te verzorgen zijn en gemakkelijk te bestuderen zijn (Rud & Beck, 2000). Reptielen kunnen minder geschikt zijn, omdat deze salmonella bij zich kunnen dragen waar men zich mee kan infecteren (Baumgartner & Cho, 2014).

De diersoorten die op de Dierenvallei van De Vallei aanwezig zijn, zijn: schapen, varkens, geiten, konijnen, duiven, een rat, cavia's, kippen (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Dierenwelzijn honden

Volgens De Jongh is dierenwelzijn heel belangrijk. “Dierenwelzijn is heel erg belangrijk. En ik vind je dier lezen heel erg belangrijk. En het bewustzijn dat de hond geen keuze hierin heeft. Jij bent verantwoordelijk voor zijn welzijn” (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Voor er een hond op school komt moeten de kinderen leren hoe rustig om te gaan met een hond, wanneer en hoe een hond benaderd kan worden, hoe eerlijk te spelen en hoe te gedragen bij angst voor de hond (Friesen, 2010). Bij het programma van het Sophia SnuffelCollege is er bij de eerste les nog geen hond aanwezig maar wordt gebruik gemaakt van een handpop (Koningin Sophia-Vereeniging tot Bescherming van Dieren, z.j.). De honden van De Jongh dragen een dekje waarop staat ‘niet aaien’. “Dat is niet omdat ze je aanvallen maar ik wil niet dat iedereen in de school met z’n handen aan die hond zit. Die hond is daar puur voor dat kind wat daar mee gaat werken. Dan zijn er afspreken over hoe we aaien, de hele tijd over je hoofd getikt worden, dat is niet prettig. Dat doen we ook niet.” Ze begint de sessies altijd zonder hond. “Ook omdat ik altijd wil kijken, en dat is ook gewoon heel belangrijk, die leerling, hoe zit die in z’n vel. Moet ik daar nog iets aan finetunen, moet ik nog iets bespreken voordat ik die hond er bij haal. Dan komt de hond in de sessie erbij, en in de eerste sessies is er wat minder hondentijd dan de sessies die daar steeds verder komen. Dat heeft te maken met, de kinderen moeten aan mij wennen, er moeten goede afspraken zijn in het kader van het welzijn van de hond. Het is niet zomaar iets, hij is er in het belang van de kinderen maar ook in het belang van zichzelf” (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Om er voor te zorgen dat de hond vertrouwd raakt met de omgeving moet er de mogelijkheid zijn voorafgaand een keer de plek van het bezoek te bezoeken (Friesen, 2010). De Jongh doet dit ook. “In een nieuwe school laat ik hem kennis nemen van de ruimte. Ik verwacht van de school dat het daar redelijk is, waar de honden moeten werken” (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Een hond moet regelmatig uitgelaten worden tussen de interventies door (Friesen, 2010). Er moet een bench aanwezig zijn (Friesen, 2010) of, in het geval van een klashond, moet de hond een bepaalde plek hebben in de klas waar hij zich kan terugtrekken en niet gestoord wordt door kinderen (Beetz, 2012). Het kan een open ligplaats zijn in een rustige hoek of achter het bureau van de leraar, of een van drie zijden gesloten hondenbox, waardoor de visuele en akoestische impressies verminderd worden. Wat het beste is hangt af van waar het dier de voorkeur aan geeft en wat het gewend is. Sommige leraren hebben een speciaal aangewezen ruimte in de school waar de hond voor langere periode (enkele uren) ongestoord kan rusten. Zo'n ruimte moet op een rustige plek zijn, en alleen de bijbehorende leerkracht moet toegang hebben (Beetz, 2012). Als de hond eet of slaapt moet hij door de leerlingen met rust gelaten worden (Anderson, 2007).

Er moet goed op de voedingsmomenten worden gelet. De Jongh wil twee uur tussen de voeding en de sessies. Ze laat 's morgens vroeg de honden uit, vervolgens krijgen ze thuis te eten en is er een rustmoment. “Zodat de voeding goed kan zakken, dat heeft te maken met het welzijn van het dier. Want ik wil geen maagkanteling. Dat is heel belangrijk, dat mensen niet zomaar de honden die auto in gooien”. Na de sessie hebben de honden van De Jongh weer een rustmoment: de kinderen gaan mee de hond terugbrengen naar de auto en er wordt afscheid genomen. “Dat is weer een rustmoment van de hond. Ook al zegt iemand van 'mag ik even bij ze kijken?' Nee. Is een time-out. Ze gaan lekker plat. Snurken, er staat water in de auto, al dat soort dingen.” Ze doet drie scholen op een dag maar werkt met twee honden, de honden wisselen elkaar dus af (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Er moet altijd water beschikbaar zijn voor een hond (Friesen, 2010). Lekkernijen mogen alleen onder toezicht van de begeleider aan de hond worden gegeven (Friesen, 2010). De Jongh werkt in de sessies met de lekkernijen die ze zelf meeneemt: “We werken in de sessies met wat ik bij me heb, omdat ik weet waarom ik dat bij me heb. Soms gebeurt het, toevallig van de week weer, dan was een traject afgesloten en het kind had twee ballen gekocht, voor allebei de honden één, en dan ook een paar kluijjes erbij. Dus dat krijgen ze dan wel” (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Ook de gezondheid en conditie van de hond moeten in de gaten worden gehouden. De honden mogen niet worden uitgeput. Intermountain Therapy Animals raadt aan leeshonden niet meer dan 1,5 uur per keer te laten werken en de hond een kwartier buiten een rustpauze te geven (Jalongo, 2005). Zandstra deed vijf kinderen

achter elkaar maar dat is volgens haar wel het maximale. "Na die vijf kinderen was ze dan wel heel moe, dus het was wel de max. Je moet niet meer doen. En ik denk ook dat het verschilt per hond. Ik denk dat de ene hond meer kan dan de ander. Ik merkte bij Zenzi wel, vijf kinderen ging net. Dat kon ze aan en daar bleef ze ook wakker bij, maar ik had niet nog eentje er bij moeten doen. (...) Als we klaar waren en ik ging nog even in de personeelskamer zitten met de leerkracht lag ze altijd te slapen, was ze moe" (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016).

Over de lengte waarvan en de frequentie waarmee een klas- of schoolhond aanwezig kan zijn kunnen geen algemene uitspraken worden gedaan omdat dit afhangt van de locatie, vorm en individuele capaciteit van de hond. Wel kunnen richtlijnen worden gegeven die voor de gemiddelde schoolhond gelden. In Duitsland is een derde van de honden één dag per week op school aanwezig, en de helft voor twee of drie dagen. 10% van de honden gaat vijf dagen per week mee naar school. De helft hiervan is drie tot vier of vijf tot acht uur in de klas aanwezig. Deskundigen bevelen aan de hond maximaal twee tot drie dagen per week voor twee tot drie uur mee te nemen, maximaal een halve dag of ochtend met voldoende pauzes (Beetz, 2012).

Stress bij de hond moet goed geïdentificeerd en geïnterpreteerd worden en er moeten adequate maatregelen worden genomen als stress wordt geconstateerd, zoals het stoppen van de interventie of het liggen op een rustige plaats (Beetz, 2012). Veel factoren kunnen bijdragen aan stress van een hond, zoals geluiden in de klas, rondrennende leerlingen, de groepsgrootte, aaien door veel leerlingen tegelijk, warmte, bezoek van vreemden, vaak wisselen van lokaal, de conditie en de leeftijd van de hond (Beetz, 2012). Als een bepaalde factor steeds stress oproept kan een gerichte gewenning aan de stressveroorzakende stimuli zinvol zijn. In extreme gevallen moet de geschiktheid van de hond opnieuw geëvalueerd worden (Beetz, 2012). De verantwoordelijke volwassenen moeten goed opletten en alert zijn op probleemsignalen. Kinderen kunnen in hun enthousiasme soms onvoorspelbaar gedragen en daardoor de hond per ongeluk verwonden (Jalongo, 2005).

Er moet in de gaten worden gehouden of de hond stresssignalen vertoont, zoals schudden, oren naar achteren, staart tussen de poten of aanhoudend likken (Friesen, 2010). Volgens De Jongh moet je heel goed je hond lezen: "Kwispelende staart zegt niet altijd alles, want gaat die kwispel naar links of naar rechts, dat is ook nog wel bepalend over hoe de hond zich voelt" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016). Ook volgens Zandstra moet je altijd bewust zijn op wat honden 'vertellen', om gevaarlijke situaties te voorkomen. "Je moet echt weten dat een hond ook grenzen heeft. Die moet je wel zeker degelijk bewaken. Daar ben ik wel heel bedacht op, en dat is ook heel belangrijk. Je kan gevaarlijke situaties krijgen. Dus het is ook wel belangrijk dat je ook wel een beetje verstand hebt van honden, voordat je zoiets gaat doen. Wanneer moet je stoppen. (...) en ook durven zeggen van 'goh, het is nou te veel voor m'n hond'" (Lisanne Zandstra, persoonlijke communicatie, 28 januari 2016). Ook bij de honden van De Jongh kan het voorkomen dat het even genoeg is voor de hond: "Het kan wel zo zijn dat ik op een bepaald moment zeg van: 'hij is genoeg geaaid'. En meestal zit dat dan in het begin. Dan is hij voor de kinderen nog zoiets van: 'ik wil dit nog doen, ik wil dat...!'" (Marion de Jongh, persoonlijke communicatie, 21 januari 2016).

Elke hond reageert anders op spanning. Langdurig hondenbezit, de gebruikelijke basisopleiding of het lezen van een vakboek over honden is niet genoeg om stresssignalen betrouwbaar te interpreteren. Er is gerichte training nodig over de individuele hond. Dit kan bijvoorbeeld door video-opnamen van de hond. Afhankelijk van het niveau van de leerlingen kan deze kennis verspreid worden naar hen, zodat zij ook leren de feedback van het dier goed te interpreteren (Beetz, 2012).

De leeftijd van de hond speelt een belangrijke rol, omdat de persoonlijkheid en vooral de belastbaarheid gedurende het hondenleven kunnen veranderen. Het gebruik van puppy's in een schoolomgeving behoeft speciale zorg. In het ergste geval raakt een puppy overweldigd en is hij later niet meer bruikbaar als schoolhond. Over het algemeen wordt aanbevolen om de pups slechts zo nu en dan te confronteren met de schoolomgeving en de leerlingen, tot de pup volwassen is, wat meestal op 2-3 jarige leeftijd het geval is. De frequentie en duur van de inzet kan in de loop van de tijd worden verhoogd. Bij oudere honden treedt vaak een verminderde stresstolerantie en een verhoogde slaapbehoefte op, zodat de hond op latere leeftijd niet optimaal geschikt is en minder ingezet kan worden (Beetz, 2012)

De hond kan beter niet worden uitgeleend aan een collega; dit kan een potentieel risico vormen voor een welzijnsaantasting. De hond verliest door afwezigheid van zijn belangrijkste verzorger een mogelijkheid tot sociale stressregulatie. Tevens ziet een niet volledig op de hond afgestemde leerkracht mogelijk subtiele stresssignalen over het hoofd. Hierdoor kan de hond in zijn effect beperkt worden (Beetz, 2012).

Dierenwelzijn andere dieren

Ook bij andere dieren dan honden moet rekening worden gehouden met dierenwelzijn. De welzijnseisen verschillen per dier en worden hier niet voor elk dier behandeld. Wel zijn er een aantal algemene richtlijnen te geven. Voor er een dier in de klas komt, moeten leerlingen en leraar in elk geval weten hoe met het dier om te gaan. Er moeten regels worden opgesteld, waarbij de leerlingen leren het dier te behandelen zoals ze zelf behandeld willen worden (geen trekken, knijpen, porren), het dier niet te pesten en niet zomaar voedsel te geven. De kinderen moeten leren hun vingers niet in het verblijf te steken als hier geen toestemming voor is gegeven (Baumgartner & Cho, 2014). Kleinere dieren zijn geneigd te bijten als ze zich bedreigd voelen of pijn hebben en kunnen heftig reageren op een luide stem of plotselinge beweging. Leerlingen moeten leren dat deze reacties er zijn, en de negatieve en positieve gevolgen van hun gedrag begrijpen (Baumgartner & Cho, 2014).

De kinderen in de Dierenvallei worden geïnstrueerd op de hoeveelheid voeding die ze geven. “En dat is natuurlijk nog wel eens lastig, want de dieren kunnen heel opdringerig zijn, dus dan gaan ze elke keer achter hun aan omdat ze nog meer eten willen, maar dan wordt ze ook wel geleerd, je moet niet te veel geven. Er gaat natuurlijk ook wel eens wat mis, dat ze toch te veel hebben gegeten, dan is er een geit met buikpijn” (Michiel Fokkelman, persoonlijke communicatie, 26 januari 2016).

Omdat er weinig onderzoek is wat bevestigt dat het gebruik van levende dieren beter is dan andere vormen van leren moet goed overwogen worden of er geen beter alternatief is voor levende dieren in het klaslokaal. Sommige dieren kunnen worden blootgesteld aan stress tijdens het hanteren in een klaslokaal (Hummel & Randler, 2012).

6. Discussie

In deze discussie wordt onderscheid gemaakt tussen de methodische discussie en de resultatendiscussie. De methodische discussie bevat een omschrijving van de factoren die een mogelijk nadelig effect hadden op het onderzoeksresultaat. In de resultatendiscussie wordt gekeken naar een verklaring van de resultaten van het onderzoek en worden enkele resultaten vergeleken met literatuur.

6.1. Methodische discussie

Enquête

De enquête die is gebruikt in dit onderzoek is verstuurd naar e-mailadressen van basisscholen. Het was niet altijd duidelijk bij wie de e-mail terecht kwam; of dit de directeur van de school was, de administratie, een docent, of de overkoepelende organisatie waar de school bij is aangesloten. Hierdoor is ook onduidelijk of de enquête altijd door personen met dezelfde functie (bijvoorbeeld altijd de directie) is ingevuld. Afhankelijk van wie van een school de enquête invult zullen de resultaten mogelijk anders zijn. Verwacht wordt wel dat de e-mailadressen grotendeels van de directie waren en de enquête ook grotendeels door de directie is ingevuld, omdat de e-mailadressen vaak het woord 'directie' bevatten. De invloed van de enkele keer dat de enquête door iemand anders is ingevuld zal op de resultaten zal dan ook klein zijn.

De gegevens op de website waarop de e-mailadressen van scholen zijn verzameld, zijn grotendeels sinds 2013 niet meer gewijzigd. Hierdoor zijn scholen die na 2013 zijn opgericht of gefuseerd mogelijk deels niet bereikt. Daarom is geprobeerd zoveel mogelijk geprobeerd van niet werkende e-mailadressen een wel werkend e-mailadres te vinden, zoals beschreven in paragraaf 3.3. In hoeverre dit invloed heeft gehad op de resultaten is niet na te gaan.

Er is bij de enquête mogelijk sprake geweest van non-respons bias. Dat houdt in dat de respondenten die de enquête hebben ingevuld mogelijk verschillen in mening vergeleken met zij die de enquête niet hebben ingevuld. Scholen die affiniteit met AAE of dieren hebben en/of AAE toepassen op hun school zullen sneller geneigd zijn geweest deel te nemen aan de enquête. Om non-respons bias zo veel mogelijk te voorkomen is in de e-mail behorend bij de enquête de volgende zin opgenomen: "Om een goed beeld te krijgen van de Nederlandse situatie is uw bijdrage van belang, ongeacht of er dieren worden ingezet op uw basisschool!" Ook werd een set boeken verloot. Deze twee maatregelen waren getroffen om basisscholen die geen dieren inzetten ook te stimuleren de enquête in te vullen. Ondanks deze maatregelen zal de non-respons bias mogelijk alsnog aanwezig zijn en kunnen de resultaten mogelijk niet gegeneraliseerd worden naar de gehele populatie. De resultaten geven echter wel een indicatie van wat er gaande is op het gebied van AAE in Nederland.

Literatuuronderzoek

Tijdens het literatuuronderzoek zijn diverse bronnen gebruikt en is de relevante informatie verwerkt in de resultaten. Mogelijk is de informatie uit de bronnen deels subjectief geselecteerd, aangezien dit onderzoek door één persoon werd uitgevoerd. Indien een tweede persoon de bronnen had doorgenomen en hier ook relevante informatie volgens zijn zienswijze uit had geselecteerd, en tot dezelfde selectie zou zijn gekomen, zou met meer betrouwbaarheid kunnen worden bepaald of alle relevante informatie uit de bronnen gebruikt is. Wel is gestreefd met zo groot mogelijke objectiviteit de informatie te selecteren. De bronnen zijn een tweede keer doorgelezen om na te gaan of geen informatie is gemist.

Verschillende artikelen gebruikt bij het literatuuronderzoek gaan met name over de situatie in de Verenigde Staten en een enkele keer over de situatie in Duitsland. Het schoolstelsel van deze landen verschilt met dat van Nederland, waardoor de resultaten niet per se exact op dezelfde manier toepasbaar zijn in Nederland. Om dit op te vangen zijn interviews gehouden waardoor de Nederlandse situatie ook deels kon worden beschreven.

Sommige artikelen gebruikt voor het literatuuronderzoek zijn daarnaast toegespitst op het speciaal onderwijs. In hoeverre deze resultaten door te trekken zijn naar reguliere basisscholen of is lastig te bepalen. Indien de informatie relevant werd geacht is deze wel meegenomen in de beschrijving van de informatie.

Doordat er verschillende vormen van AAE zijn, waaronder klas- en schooldieren, bezoekdieren en leesdieren was de meeste gebruikte literatuur ook op één van deze vormen gericht. Vaak ging het hierbij ook over honden die

ingezet werden. Tijdens het beschrijven van de informatie uit de literatuur is getracht zo veel mogelijk de betreffende vorm en diersoort(en) te benoemen. Mogelijk kan de informatie uit de literatuur gegeneraliseerd worden naar andere vormen van AAE, maar dit zal niet in alle gevallen zo zijn. Doordat veel informatie gericht was op honden, zoals leeshonden, klashonden en bezoekhonden, ontbreekt over sommige punten informatie over andere diersoorten en vormen van AAE. Zo is in de resultaten niet beschreven met welke frequentie een klasdier anders dan een hond het beste ingezet kan worden en waar bij de inzet van een klasdier op gelet moet worden wat betreft hygiëne en veiligheid, omdat deze informatie niet specifiek uit de literatuur naar voren kwam. Wel geldt een hygiënemaatregel zoals het wassen van handen na afloop van het contact met de dieren logischerwijs voor contact met alle dieren en niet alleen voor contact met honden.

Interviews

Er zijn drie ervaringsdeskundigen die allen ervaring hebben met de inzet van AAE geïnterviewd. Er zijn in Nederland echter nog meer mensen en organisaties actief op dit gebied. De interviews dragen bij aan de beeldvorming van de situatie van AAE in Nederland, maar omdat niet alle organisaties, experts en ervaringsdeskundigen op dit gebied zijn geïnterviewd is mogelijk bepaalde informatie over de Nederlandse situatie gemist. Wel geven de drie geïnterviewden een breed en divers beeld van de situatie van AAE in Nederland; er zijn bewust over drie verschillende vormen van AAE (bezoekdier, dierenweide en leesdier) interviews afgenomen om over al deze vormen informatie te kunnen geven. Van de organisaties die niet zijn geïnterviewd zijn de websites geraadpleegd om ook enige informatie over hen te kunnen geven.

6.2. Resultatendiscussie

Beleid

Een aantal scholen gaf aan geen AAE in te zetten omdat dit volgens hun vanuit het beleid niet was toegestaan. Dit werd in de enquête verschillende keren aangegeven. Meestal betrof het hier het beleid van de school of organisatie zelf. Het zal in deze gevallen inderdaad kloppen dat het niet is toegestaan. Er werden echter ook een aantal e-mails teruggestuurd waaruit bleek dat scholen meenden dat het landelijk niet toegestaan is dieren op school te houden. Ondanks dat is in dit onderzoek niets naar voren gekomen van een landelijk verbod op dieren in de school; het feit dat op sommige scholen wél dieren worden ingezet duidt ook aan dat dit verbod er niet is. Dit betekent dat sommige scholen mogelijk een verkeerd beeld hebben bij de geldende regelgeving. Het zou kunnen dat de school zelf, of de overkoepelende organisatie van de school, in hun beleid wel een verbod op dieren heeft opgenomen en dat scholen daarom denken dat het landelijk verboden is. Uit onderzoek van Rud en Beck (2003) blijkt dat veel scholen denken dat dit het geval is; in de praktijk blijkt dit vervolgens echter niet altijd zo te zijn. Er bestaat mogelijk een discrepantie tussen het beleid en wat men denkt dat het beleid is. Dit zal echter in de meeste gevallen niet zo zijn; het zal inderdaad voorkomen dat het beleid van de school zelf dieren op school inderdaad verbiedt.

Regulier basisonderwijs en speciaal (basis)onderwijs

Uit de enquête blijkt dat 15,9% van de respondenten zegt op dit moment gebruik te maken van AAE. Uit het onderzoek van de Boer en de Heij (2014) naar AAE in het speciaal (basis)onderwijs blijkt dat in het speciaal (basis)onderwijs 12,6% van de scholen AAE inzet. Het percentage scholen dat AAE inzet zou dus iets hoger liggen in het reguliere basisonderwijs dan in het speciaal (basis)onderwijs, wat tegen verwachting in is. Hierbij kunnen diverse factoren van invloed zijn. Vermoed wordt dat hier de eerder genoemde non-respons bias een grote rol speelt, alhoewel diezelfde bias mogelijk ook heeft meegespeeld bij het onderzoek van De Boer en De Heij. Er ligt ook een verschil in tijd tussen het onderzoek van De Boer en De Heij en het huidige onderzoek; mogelijk is in de tussentijd de inzet van AAE op speciale (basis)scholen toe- of afgenomen.

In het speciaal (basis)onderwijs worden de vormen klasdier en leesdier het meest ingezet volgens het onderzoek van De Boer en De Heij (2014). Uit de enquête van het huidige onderzoek kwamen de vormen klasdier en bezoekdier naar voren als meest ingezette vorm en blijkt dat het leesdier minder vaak wordt ingezet. Mogelijk bestaat binnen het speciaal (basis)onderwijs meer bekendheid over en behoefte aan het leesdier en is er binnen het reguliere basisonderwijs meer behoefte aan bezoekdieren, zoals educatieve programma's over de omgang met honden, dan in het speciaal (basis)onderwijs.

In het onderzoek naar AAE in het speciaal (basis)onderwijs van de Boer en De Heij (2014) wordt bij scholen die AAE inzetten financiën vaker als moeilijkheid genoemd dan allergieën. Uit de enquête van het huidige onderzoek komt allergieën juist als hoogst scorende moeilijkheid naar voren. Scholen die AAE inzetten noemen dit als grootste struikelblok en scholen die geen AAE inzetten geven deze reden de hoogste score als motivatie waarom zij geen AAE inzetten. Bij speciale (basis)scholen die geen AAE inzetten komt in het onderzoek van de Boer en De Heij allergieën wel als grootste moeilijkheid naar voren, dat is dus hetzelfde als de motivatie die het meest meespeelt voor het niet inzetten van AAE bij reguliere basisscholen.

In het speciaal (basis)onderwijs heeft 80% geen behoefte om in de toekomst AAE in te zetten. In het reguliere basisonderwijs ligt dit percentage op 56%, waarnaast 33% dit nog niet weet. Dit is een opvallend verschil, aangezien verwacht kan worden dat in het speciaal (basis)onderwijs AAE meer mogelijkheden biedt, omdat zich daar meer doelgroepen met een speciale behoefte bevinden en er ook meer onderzoek is gedaan naar AAE voor kinderen op speciale (basis)scholen en met speciale onderwijsbehoeften. Mogelijk is in het regulier basisonderwijs meer ruimte en tijd om AAE in te zetten dan binnen het speciaal (basis)onderwijs. Ook kan het zijn dat men hier in het reguliere basisonderwijs op dit moment nieuwsgierig naar is in verband met Passend Onderwijs, of dat men er minder een beeld bij heeft, en dat daarom vaak 'weet niet' is geantwoord.

Struikelblokken

Basisscholen die AAE inzetten geven diverse struikelblokken een lagere gemiddelde score dan de gemiddelde score die scholen die geen AAE geven aan de motivaties die hierbij meespelen. Dit komt mogelijk doordat basisscholen die AAE inzetten met een andere visie naar deze struikelblokken kijken; ze hebben daadwerkelijk ervaring met het wel of niet ervaren van de struikelblokken en ervaren deze mogelijk niet of niet heel veel; terwijl scholen die geen AAE inzetten misschien verwachten tegen deze struikelblokken aan te gaan lopen bij de inzet van AAE en deze daarom een hoge score toekennen, terwijl dit in de praktijk niet zo hoeft te zijn. Het is ook mogelijk dat scholen die AAE inzetten deze struikelblokken een lagere score toekennen omdat ze dit afwegen tegen de effecten die ze ervaren, waardoor de struikelblokken een minder grote rol spelen.

Allergieën

Uit de enquête komt naar voren dat allergieën het hoogst beoordeeld wordt als struikelblok bij de inzet van AAE, en dat allergieën ook het meest meespeelt als motivatie om geen AAE in te zetten. Uit de literatuur blijkt dat er weinig harde cijfers zijn over allergieën voor huisdieren bij kinderen. Het percentage kinderen in de basisschoolleeftijd dat gevoelig is voor allergenen van honden en katten ligt onder de 5%; het aantal kinderen dat daadwerkelijk een allergie heeft ligt nog lager. Allergieën voor vissen en reptielen komen niet of sporadisch voor. Uit twee van de drie interviews kwam naar voren dat men in de praktijk niet vaak tegen allergieën aanloopt. Uit een ander interview kwam allergieën wel naar voren als heikel punt, met name vanwege de houding die scholen hebben tegenover dieren vanwege allergieën en niet zozeer vanwege het daadwerkelijke aantal kinderen dat niet kon deelnemen vanwege allergie. Het lijkt er op dat allergieën in de praktijk minder een rol spelen dan scholen verwachten. Daarnaast zijn er bij gevoeligheid voor allergenen maatregelen te treffen, zoals de dieren buiten houden of de interventie buiten laten plaatsvinden.

7. Conclusie

In deze conclusie wordt een antwoord gegeven op de hoofd- en deelvragen van het onderzoek. Allereerst zullen de twee deelvragen worden behandeld en tot slot zal een antwoord worden gegeven op de hoofdvraag.

7.1. Huidige situatie

In deze paragraaf wordt een antwoord gegeven op de vraag: *Wat is de huidige situatie van de inzet van AAE op reguliere basisscholen in Nederland?*

Van de 371 basisscholen zeggen 58 reguliere basisscholen de term AAE te kennen. De overige 313 basisscholen kennen de term AAE niet. 59 van de 371 basisscholen maken gebruik van AAE. Er is geen samenhang tussen kennis van de term AAE en het gebruik van AAE.

De vormen van AAE die het meest worden ingezet zijn klandier en bezokedier. Ook dierenweide en/of –verblijf buiten school, leesdier en schooldier worden gebruikt. Ook zijn er basisscholen die een andere vorm van AAE inzetten, waarbij niet duidelijk is om welke vorm het gaat. Verreweg de meeste basisscholen zetten AAE in voor de doelgroep ‘alle kinderen’. Enkele scholen zetten AAE in voor kinderen met probleemgedrag, kinderen met leesproblemen en kinderen met een geestelijke beperking. Een aantal scholen geven ook aan AAE in te zetten voor een andere doelgroep.

De diersoort die het meest wordt ingezet is het konijn. Hierna volgen de hond, vis en kip. Ook de schildpad, cavia en hamster worden een aantal keer genoemd. Ook worden verschillende andere dieren ingezet, deze zijn echter allemaal slechts een of enkele keren genoemd. De meeste respondenten zeggen AAE elke dag in te zetten. Andere respondenten zetten meerdere malen per week, minder vaak dan eenmaal per maand of met een andere frequentie AAE in, bijvoorbeeld in een bepaald seizoen of incidenteel.

Het effect dat respondenten het meest zeggen te ervaren zijn ‘de kinderen leren verantwoordelijkheden te dragen’ en ‘toename van kennis over dieren bij de kinderen’. ‘Afname van probleemgedrag’ scoort het laagst als ervaren effect. Als struikelblok geven respondenten ‘allergieën’ de hoogste score, gevolgd door ‘verzorging’ en ‘kosten’ als tweede en derde. ‘Veiligheid’ krijgt de laagste score van de struikelblokken.

De motivatie die het meest meespeelt bij basisscholen die geen AAE inzetten is allergieën. Dit wordt gevolgd door hygiëne. Wat ook meespeelt zijn zoönosen, verzorging en kosten. ‘Zie de meerwaarde er niet van in’ speelt het minst mee als motivatie om geen AAE in te zetten.

7.2. Optimalisatie AAE

In deze paragraaf wordt een antwoord gegeven op de vraag: *Op welke wijze kan de inzet van AAE op reguliere basisscholen in Nederland geoptimaliseerd worden?* De paragraaf is onderverdeeld in optimalisatie voor de school, optimalisatie voor de leerkracht, optimalisatie voor de kinderen en optimalisatie voor de dieren.

Optimalisatie voor de scholen

Voor er dieren op school komen moet de school nagaan of het beleid dit toestaat of niet. Het kan handig zijn informatie te hebben over de voordelen en effecten van dierondersteund onderwijs. Ook moet de school het budget vaststellen en de manier van financiering bepalen.

Optimalisatie voor de leerkracht

Als er een dier op school komt kan de leerkracht dit eerst bespreken met het gehele team van de school. Ook moet de leerkracht bepalen welk kind of welke kinderen deelnemen. Daarnaast moeten de doelen vastgesteld worden en moet gepland worden waar en wanneer de interventies plaatsvinden. Vervolgens is het verstandig dat de leerkracht (schriftelijk) toestemming vraagt aan de ouders/verzorgers van de deelnemende leerling(en). Hierna kan informatie worden gestuurd naar alle ouders, om iedereen te informeren over de interventie. Er moet worden nagegaan in hoeverre er sprake is van allergieën, angst of culturele bezwaren. De leerkracht moet de kinderen goed voorbereiden en ze vertellen hoe ze om moeten gaan met het dier. Er kan bijvoorbeeld een introductieles worden gegeven.

De eigenaar van het dier of de dieren is verantwoordelijk voor de verzorging. In het geval van een klas- of schooldier is daarom de leerkracht verantwoordelijk. De leerlingen kunnen helpen met de dierversorging. In de vakanties en weekenden kunnen de ouders, mits ze dat willen, worden ingeschakeld om te helpen met de verzorging. De leerkracht is ook verantwoordelijk voor hygiënemaatregelen. Zo dienen de kinderen hun handen te wassen na het contact met de dieren. Ook dienen de dieren goed verzorgd te worden en regelmatig gecontroleerd te worden door de dierenarts.

Het is belangrijk dat de leerkracht enthousiast en betrokken is bij de interventies. Eventueel moet de leerkracht ook tijd vrijmaken voor communicatie met andere betrokkenen, zeker indien de interventie door een andere organisatie wordt uitgevoerd. Ook is de leerkracht verantwoordelijk voor kwaliteitszorg.

Optimalisatie voor de kinderen

De doelgroep van de interventie kan breed zijn. Kinderen met problemen op sociaal-emotioneel gebied kunnen veel baat hebben bij interventies met honden. Bij een school- of klasdier of dierenweide kunnen met name de leerlingen in de bovenbouw worden betrokken bij de verzorging. Er kunnen enige veiligheidsmaatregelen worden getroffen om te voorkomen dat kinderen worden gebeten of dat er andere incidenten plaatsvinden.

Het is mogelijk dat er kinderen met allergieën zijn. Dit kan zorgen voor verschijnselen zoals verstopte neus, niezen, jeukende ogen en kortademigheid. Er is een laag percentage kinderen in de basisschoolleeftijd echt allergisch voor huisdieren. Daarnaast zijn er kinderen die niet allergisch zijn maar wel gevoelig zijn voor allergenen die voorkomen bij huisdieren. Allergieën over vissen en reptielen zijn niet beschreven, deze dieren kunnen daarom wellicht toegepast worden als er echt sprake is van kinderen met een allergie. Hypoallergene hondenrassen scheiden mogelijk meer allergenen uit dan niet-hypoallergene hondenrassen en zijn daarom niet beter geschikt dan andere hondenrassen. Maatregelen die getroffen kunnen worden bij allergieën is om de dieren buiten te houden en vooraf, in het geval van een hond, goed te wassen en borstelen. In de praktijk lijkt allergieën geen groot probleem. Mocht er echt sprake zijn van ernstige allergie kan een alternatief worden ingezet, zoals een knuffeldier, en kan een interventie met een echt dier niet plaatsvinden.

Er kan ook sprake zijn van angst bij kinderen, dit moet met respect benaderd worden en niet geforceerd worden. De match tussen kind en dier moet goed worden overwogen; zo moet het dier kindvriendelijk zijn en kunnen bepaalde karaktereigenschappen van een dier bijdragen aan succes. Wat betreft frequentie kan een project met honden wekelijks worden uitgevoerd.

Ook de begeleiding is van belang, er moet een vertrouwensband zijn tussen het kind en de begeleider. De hond kan worden gebruikt als verbinding tussen begeleider en kind. De voortgang kan worden bijgehouden in een schrift of logboek.

Optimalisatie voor de dieren

Bij de inzet van honden is het ras minder van belang, het gaat om de geschiktheid van het dier zelf. Het dier moet goed op kinderen reageren. Andere eigenschappen die handig zijn is als de hond betrouwbaar, stabiel, voorspelbaar, rustig en sociaal is. Ook moeten ze tegen drukke, prikkelrijke omgevingen kunnen. De hond kan getraind en eventueel gecertificeerd worden. Eventueel kan rekening worden gehouden met het uiterlijk, dat de hond er vriendelijk uit ziet.

Als klasdier kunnen cavia's goed geschikt zijn omdat ze onder andere goed te verzorgen en hanteren zijn, hoewel het konijn door respondenten het meest wordt genoemd als ingezet dier. Andere kleine dieren kunnen ook geschikt zijn, afhankelijk van de doelen; als het gaat om het zichtbaar maken van levensstadia voor biologielessen kunnen kleine insecten erg geschikt zijn.

Dierenwelzijn is erg belangrijk. In het geval van een hond moeten de leerlingen weten hoe ze met de hond moeten omgaan. De hond moet vertrouwd zijn met de omgeving. De hond moet regelmatig rusten en worden uitgelaten. Er moet goed op de voeding worden gelet en de hond moet altijd water tot zijn beschikking hebben. De conditie en gezondheid van de hond moeten in de gaten worden gehouden. Stress moet goed worden gemonitord en indien er sprake is van stress moeten er passende maatregelen worden getroffen, bijvoorbeeld het afbreken van de interventie. Dit ook om gevaarlijke situaties te voorkomen.

Ook bij andere dieren is dierenwelzijn belangrijk. De welzijnseisen wat betreft voeding, huisvesting en dergelijke verschillen per dier. Belangrijk is dat de leerlingen en leraar weten hoe ze met de dieren om dienen te gaan.

7.3. Mogelijkheden AAE voor het reguliere basisonderwijs in Nederland

In dit hoofdstuk wordt een antwoord gegeven op de centrale onderzoeksvraag: *Welke mogelijkheden biedt Animal Assisted Education voor het reguliere basisonderwijs in Nederland?*

AAE biedt verschillende mogelijkheden voor het reguliere basisonderwijs in Nederland. Er zijn verschillende vormen van AAE welke allen geschikt kunnen zijn, afhankelijk van het doel dat de basisschool met de inzet heeft.

Als scholen doelen willen bereiken op het gebied van verantwoordelijkheden leren, leren samenwerken, taken verdelen, of ondersteuning willen voor biologielessen kan een klas- of schooldier of dierenweide geschikt zijn. Als een school dit wil kunnen zij dit zelf realiseren.

Als scholen doelen hebben voor kinderen met een speciale onderwijsbehoefte, bijvoorbeeld voor kinderen met sociaal-emotionele problemen of leesproblemen kan hulp van derden worden ingeschakeld. Er zijn een aantal AAE-programma's in Nederland actief waar reguliere basisscholen gebruik van kunnen maken, afhankelijk van het doel wat ze willen bereiken. Voor verbetering van de leesvaardigheid of leesplezier kan een leeshond worden ingeschakeld. Op dit moment zijn in Nederland enkele organisaties actief in het aanbieden van interventies met leeshonden. Voor het bereiken van sociaal-emotionele doelen kunnen scholen die zijn aangesloten bij het samenwerkingsverband van E.C. Ronde gebruik maken van het D.O.G. project. Voor scholen die willen werken aan sociaal-emotionele doelen met behulp van een dier die hier niet bij zijn aangesloten zijn er op dit moment zover bekend geen opties. Scholen die een educatief programma willen over de omgang met honden kunnen terecht bij de Koningin Sophia-Vereeniging tot Bescherming van Dieren en enkele andere organisaties.

Groot knelpunt bij de inzet van dieren ter ondersteuning van het onderwijs lijkt allergieën te zijn. Hier dient serieus mee te worden omgegaan. Er moet worden nagegaan of er sprake is van allergie voor huisdieren of huisstofmijt bij de kinderen. Als er daadwerkelijk sprake is van allergieën kan de interventie niet plaatsvinden en kan indien gewenst worden gezocht naar een alternatief.

8. Aanbevelingen

In dit hoofdstuk worden naar aanleiding van de resultaten, discussie en conclusie aanbevelingen gedaan voor het werkveld, voor reguliere basisscholen en voor vervolgonderzoek.

Aanbevelingen voor het werkveld

Om meer mogelijkheden te creëren voor de inzet van dieren ten behoeve van het reguliere basisonderwijs zouden er meer organisaties actief kunnen worden die met honden aan leesvaardigheid of sociaal-emotionele doelen werken. Er moet daar echter wel behoefte aan bestaan bij de scholen. Uit de enquête bleek dat er bij sommige scholen wel behoefte bestaat om in de toekomst AAE in te zetten, of dat men dat nog niet zeker weet. Organisaties die cursussen en trainingen bieden over/voor honden zouden een specifieke cursus kunnen ontwikkelen om mens-hond teams op te leiden te werken met kinderen. Er kan daarbij zowel aandacht worden besteedt aan de ontwikkeling van kinderen als aan het gedrag en welzijn van de hond.

AAE is nog vrij onbekend in Nederland, sommige scholen hebben er ook geen beeld bij. Geadviseerd wordt daarom AAE bekender te maken. Een vakblad voor het basisonderwijs zoals JSW zou hier door middel van artikelen aandacht aan kunnen besteden.

Aanbevelingen voor reguliere basisscholen

Voor scholen die AAE willen inzetten wordt geadviseerd zoveel mogelijk gebruik te maken van de mogelijkheden die er in Nederland al zijn. Als de vraag naar AAE groeit, zal het aanbod mogelijk op den duur ook groeien waardoor nieuwe mogelijkheden gecreëerd worden.

Voor scholen die terughoudend zijn op het gebied van AAE, omdat ze de bezwaren hier van inzien, wordt aanbevolen meer informatie in te winnen over de effecten van de inzet van dieren ten behoeve van het onderwijs. In Bijlage VIII is een lijst bijgevoegd met aanbevolen literatuur.

Aanbevelingen voor vervolgonderzoek

Er is erg weinig bekend over allergieën voor huisdieren bij en hoe veel het daadwerkelijk voorkomt. Er zijn geen duidelijke cijfers over bekend, waardoor onduidelijk is in hoeverre allergieën echt een probleem vormen bij de inzet van AAE en mogelijke andere vormen van dierondersteunde interventies voor kinderen. Aanbevolen wordt daarom onderzoek te doen naar de prevalentie van allergieën voor huisdieren en huisstofmijt bij kinderen.

Er zijn in het buitenland verschillende onderzoeken gedaan naar de effecten van AAE-interventies, vaak gericht op leesdieren. Deze zijn echter allemaal gericht op een buitenlandse situatie. Mogelijk verschilt deze van de situatie in Nederland. Daarom wordt aanbevolen ook onderzoek te doen naar de effectiviteit van de inzet van dieren ten behoeve van het onderwijs in Nederland. Er is momenteel vanuit de Universiteit Utrecht al een onderzoek gaande naar de effecten van het D.O.G. project. Aanbevolen wordt om daarnaast specifiek onderzoek te doen naar de effecten van klas- en schooldieren, bezoekdieren en leesdieren op kinderen.

Aanbevolen wordt een verdiepend onderzoek te doen naar klasdieren. Dit is een van de meer voorkomende AAE-vormen op reguliere basisscholen in Nederland, maar er is weinig bekend over wat de scholen precies met deze dieren doen. Aanbevolen wordt daarom te onderzoeken waar deze dieren voor worden ingezet, hoe het met het welzijn van de dieren gesteld is, en wat het effect van deze dieren op de kinderen is.

De AAE-vorm 'leeskatten' wordt op kleine schaal ingezet, maar er is geen wetenschappelijk onderzoek gedaan of dit effectiever is dan honden. Ook wordt genoemd dat dit een positieve invloed zou hebben op de socialisatie van de katten, maar ook daar is geen onderzoek naar gedaan. Aanbevolen wordt daarom onderzoek te doen naar het verschil in effectiviteit tussen leeskatten en -honden, en onderzoek te doen naar de invloed van voorlezen aan katten op het gedrag en/of welzijn van de ingezette katten.

9. Literatuur

- AAIZOO. (z.j.^a). *AAIZOO: Animal Assisted Interventions in Zorg, Onderzoek en Onderwijs*. Opgeroepen op oktober 9, 2015, van <http://www.aaizoo.nl>
- AAIZOO. (z.j.^b). *Over ons*. Opgeroepen op oktober 9, 2015, van <http://www.aaizoo.nl/over-ons>
- Altschiller, D. (2011). *Animal-Assisted Therapy*. Santa Barbara, California: Greenwood.
- Anderson, K. (2007). Who Let the Dog In? How To Incorporate a Dog into a Self-Contained Classroom. *TEACHING Exceptional Children Plus*, 4(1), 2-17.
- Anderson, K., & Olson, M. (2006). The value of a dog in a classroom of children with severe emotional disorders. *Anthrozoös*, 19(1), 35-49.
- André, A., & André, Z. (2011). Allergies to Pets. In R. Davis, *Animals, Diseases, and Human Health: Shaping Our Lives Now and in the Future* (pp. 1-12). Santa Barbara, California: ABC-CLIO, LLC.
- Animal Rescue League. (z.j.). *Book Buddies*. Opgeroepen op september 23, 2015, van Animal Rescue League of Berks County, Inc.: <https://www.berksarl.org/programs/book-buddies/>
- Baarda, B., De Goede, M., Bakker, E., Peters, V., Fischer, T., Van der Velden, T., & Julsing, M. (2013). *Basisboek kwalitaief onderzoek*. Groningen/Houten: Noordhoff Uitgevers.
- Baarda, D., & De Goede, M. (2006). *Basisboek Methoden en Technieken: handleiding voor het opzetten en uitvoeren van kwantitatief onderzoek* (Vierde, geheel herziene druk ed.). Groningen/Houten: Wolters-Noordhoff.
- Bark Therapy Dogs. (z.j.). *BARK Reading Dogs*. Opgeroepen op september 22, 2015, van Bark Therapy Dogs: Beach Animals Reading with Kids: <http://www.readingdogs.org/bark-reading-dogs.html>
- Baumgartner, E., & Cho, J. (2014). Animal-assisted Activities for Students With Disabilities: Obtaining Stakeholders' Approval and Planning Strategies for Teachers. *Childhood Education*, 90(4), 281-290.
- Baun, M., & Johnson, R. (2010). Human/animal interaction and succesful aging. In A. Fine, *Handbook on Animal-Assisted Therapy* (p. 290). Oxford: Elsevier/Academic Press.
- Beetz, A. (2012). *Hunde im Schulalltag*. München: Ernst Reinhardt, GmbH & Co KG, Verlag.
- Beetz, A. (2013). Socio-emotional correlates of a schooldog-teacher-team in the classroom. *Frontiers in Psychology*, 4(886), 1-7.
- Beetz, A., Julius, H., Turner, D., & Kotrschal, K. (2012). Effects of social support by a dog on stress modulation in male children with insecure attachment. *Frontiers in Psychology*, 3(352), 1-9.
- Blankers, M., & Van der Pligt, J. (2013). *Survey-onderzoek. De meting van attitudes en gedrag*. Den Haag: Boom Lemma uitgevers.
- Bracke, M., & Hopster, H. (2006). Assessing the importance of natural behavior for animal welfare. *Journal of Agricultural and Environmental Ethics*(19), 77-89.
- CBS De Vallei. (2015). *De Dierenvallei*. Opgeroepen op januari 27, 2016, van <http://www.cbsdevallei.nl/index.php?section=1&page=262>
- Centraal Bureau voor Statistiek. (2015). *(Speciaal) basisonderwijs; culturele minderheden, (achterstands)leerlingen*. Opgeroepen op september 1, 2015, van <http://www.cbs.nl>

- Chlopčíková, M. (2015). Interactive Education-Preventive Programme as Efficient Prevention Means for Contact Of Children and Dogs. *Journal of Nursing, Social Studies, Public Health and Rehabilitation*, 1-2, 55-67.
- Daly, B., & Suggs, S. (2010). Teachers' experiences with humane education and animals in the elementary classroom: implications for empathy development. *Journal of Moral Education*, 39(1), 101-112.
- Davison, H. (2015). *An Exploratory Study of Primary Pupils' Experiences of Reading to Dogs*. London: University of East London.
- De Blauwe Hond. (2016). *PEPA lesplannen*. Opgeroepen op februari 12, 2016, van <http://www.thebluedog.org/nl/pedagogisch-pakket/pepa-de-blauwe-hond-op-school/pepa-lesplannen>
- De Blauwe Hond. (z.j.). *Cd-rom*. Opgeroepen op februari 12, 2016, van <http://www.blauwe-hond.nl/ContentSuite/template/lcg/blauwehond/index.html>
- De Boer, M., & De Heij, J. (2014). *Een inventariserend onderzoek naar de huidige inzet van Animal Assisted Education*. Leeuwarden: Hogeschool Van Hall Larenstein.
- Dierenbeschermingscentrum Amersfoort. (z.j.). *Voorlezen aan katten*. Opgeroepen op september 23, 2015, van Dierenbeschermingscentrum Amersfoort: <http://dbca.dierenbescherming.nl/voorlezenaanasielkatten>
- DUO. (2015). *Alle vestigingen bo*. Opgeroepen op november 25, 2015, van https://duo.nl/organisatie/open_onderwijsdata/databestanden/po/adressen/Adressen/vest_bo.asp
- Expertise Centrum Rotonde. (z.j.^a). *Het D.O.G. Project*. Opgehaald van <http://www.ec-rotonde.nl/voorzieningen/het-d-o-g-project/>
- Expertise Centrum Rotonde. (z.j.^b). *Organisatie*. Opgehaald van <http://www.ec-rotonde.nl/organisatie/>
- Fine, A., & Beck, A. (2010). Understanding our kinship with animals: input for health care professionals interested in the human/animal bond. In A. Fine, *Handbook on Animal Assisted Therapy* (p. 4). Oxford: Elsevier/Academic Press.
- Flom, B. (2005). Counseling with Pocket Pets: Using Small Animals in Elementary Counseling Programs. *Professional School Counseling*, 8(5), 469-471.
- Friedmann, E., Thomas, S., & Eddy, J. (2000). Companion animals and human health: physical and cardiovascular influences. In A. Podberscek, E. Paul, & J. Serpell, *Companion Animals and Us: Exploring the Relationships Between People and Pets* (pp. 125-142). New York: Cambridge University Press.
- Friesen, L. (2010). Exploring Animal-Assisted Programs with Children in School and Therapeutic Contexts. *Early Childhood Education Journal*, 37(4), 261-267.
- Friesen, L., & Delisle, E. (2012). Animal-Assisted Literacy: A Supportive Environment for Constrained and Unconstrained Learning. *Childhood Education*, 88(2), 102-107.
- Happy Tails. (2012). *Lezen met Spirit & Werken met Spirit*. Opgeroepen op september 21, 2015, van <http://www.happytails.nl/lezen-met-spirit-werken-met-spirit/>
- Hart, L. (2006). Positive effects of animals for psychosocially vulnerable people: a turning point for delivery. In A. Fine, *Handbook on Animal-Assisted Therapy* (pp. 59-84). Oxford: Elsevier/Academic Press.
- Helpende Pootjes. (2015). *Voorleeshond*. Opgehaald van Helpende Pootjes: <http://www.helpendepootjes.nl/leesmaatjes/>

- Hergovich, A., Monshi, B., Semmler, G., & Zieglmayer, V. (2002). The effects of the presence of a dog in the classroom. *Anthrozoös*, 15, 37–50.
- Heyer, M., & Beetz, A. (2014). Grundlagen und Effekte einer hundegestützten Leseförderung. *Empirische Sonderpädagogik*, 6(2), 172-187.
- Hummel, E., & Randler, C. (2012). Living Animals in the Classroom: A Meta-Analysis on Learning Outcome and a Treatment-Control Study Focusing on Knowledge and Motivation. *Journal of Science Education and Technology*, 21, 95-105.
- IAHAIO. (2014). *IAHAIO White Paper: The IAHAIO definitions for animal assisted intervention and guidelines for wellness of animals involved*. Opgehaald van <http://www.iahaio.org/new/fileuploads/4163IAHAIO%20WHITE%20PAPER-%20FINAL%20-%20NOV%2024-2014.pdf>
- Institut für soziales Lernen mit Tieren. (z.j.). *Über Uns*. Opgeroepen op september 23, 2015, van Institut für soziales Lernen mit Tieren: <http://lernen-mit-tieren.de/>
- Jalongo, M. (2005). "What are all these Dogs Doing at School?": Using Therapy Dogs to Promote Children's Reading Practice. *Childhood Education*, 81(3), 152-158.
- Jalongo, M., Astorino, T., & Bomboy, N. (2004). Canine Visitors: The Influence of Therapy Dogs on Young Children's Learning and Well-Being in Classrooms and Hospitals. *Early Childhood Education Journal*, 32(1), 9-16.
- Kirnan, J., Siminerio, S., & Wong, Z. (2015). The Impact of a Therapy Dog Program on Children's Reading Skills and Attitudes toward Reading. *Early Childhood Education Journal*, 1-15.
- Klotz, K. (2014). Promoting Humane Education Through Intermountain Therapy Animals' R.E.A.D.® Program. In M. J. (ed.), *Teaching Compassion: Humane Education in Early Childhood* (pp. 175-195). Dordrecht: Springer Science+Business Media.
- Koningin Sophia-Vereeniging Tot Bescherming Van Dieren. (2014). *Jaarverslag en Jaarrekening 2014*. Opgehaald van <http://www.sophia-vereeniging.nl/nl/pages/sophia-vereeniging/jaarverslag.html>
- Koningin Sophia-Vereeniging Tot Bescherming Van Dieren. (2015). *Sophia SnuffelCollege*. Opgeroepen op september 21, 2015, van <http://www.sophia-vereeniging.nl/nl/pages/activiteiten/sophia-snuffelcollege/sophia-snuffelcollege.html>
- Koningin Sophia-Vereeniging tot Bescherming van Dieren. (z.j.). *Hond in de klas*. Opgeroepen op december 14, 2015, van <http://www.sophia-vereeniging.nl/nl/pages/activiteiten/sophia-snuffelcollege/hond-klas.html>
- Kotrschal, K., & Ortbauer, B. (2003). Behavioral effects of the presence of a dog in a classroom. *Anthrozoös*, 16(2), 147-159.
- Lane, H., & Zavada, S. (2013). When Reading Gets Ruff: Canine-Assisted Reading Programs. *The Reading Teacher*, 67(2), 87-95.
- Leren Met Honden. (2013). *Educatie, workshops & trainingen*. Opgeroepen op september 23, 2015, van Leren Met Honden: <http://www.lerenmethonden.nl/ewt.php>
- LICG. (z.j.^a). *Allergie voor huisdieren*. Opgeroepen op december 15, 2015, van <http://www.licg.nl/zj/praktisch/gezondheid-mens-en-dier/gezondheid-mens/allergie-voor-huisdieren.html>

- LICG. (z.j.^b). *Wat kost een huisdier?* Opgeroepen op december 14, 2015, van <http://www.licg.nl/80s/>
- Meints, K., & De Keuster, T. (2009). Brief Report: Don't Kiss a Sleeping Dog: The First Assessment of "The Blue Dog" Bite Prevention Program. *Journal of Pediatric Psychology*, 34(10), 1084–1090.
- Miller, J. (2004). Insects in the Classroom: A Study of Animal Behavior. *Science Activities: Classroom Projects and Curriculum Ideas*, 41(2), 24-31.
- Morrow, S. (2009). *Survey of School Counselor Attitudes Regarding Animal-Assisted Interventions*. University of New Hampshire.
- Odendaal, J., & Meintjes, R. (2003). Neurophysiological Correlates of Affiliative Behaviour between Humans and Dogs. *The Veterinary Journal*(165), 296-301.
- O'Haire, M., McKenzie, S., McCune, S., & Slaughter, V. (2013^a). Effects of Classroom Animal-Assisted Activities on Social Functioning in Children with Autism Spectrum Disorder. *The Journal of Alternative and Complementary Medicine*, 1-7.
- O'Haire, M., McKenzie, S., McCune, S., & Slaughter, V. (2013^b). Effects of animal-assisted activities with guinea pigs in the primary school classroom. *Anthrozoos*, 26(3), 445-458.
- Omroep West. (2014). *Wat? Kinderen lezen katten voor in Zoetermeer. Geen grap!* Opgeroepen op september 23, 2015, van Omroep West: <http://www.omroepwest.nl/nieuws/2708863/Wat-Kinderen-lezen-katten-voor-in-Zoetermeer-Geen-grap>
- Paradise, J. (2007). *An Analysis of Improving Student Performance Through The Use Of Registered Therapy Dogs Serving As Motivators For Reluctant Readers*. Orlando, Florida: University of Central Florida.
- Pinou, T., Flanigan, H., & Drucker, M. (2009). First-Grade Record Keepers. *Science and Children*, 46(5), 31-35.
- Rijksoverheid. (z.j.^a). *Passend onderwijs voor elk kind*. Opgeroepen op september 1, 2015, van <https://www.rijksoverheid.nl>
- Rijksoverheid. (z.j.^b). *Soorten scholen*. Opgeroepen op september 24, 2015, van Basisonderwijs: <https://www.rijksoverheid.nl/onderwerpen/basisonderwijs/inhoud/soorten-basisscholen>
- Rijksoverheid. (z.j.^c). *Wat is de ouderbijdrage die scholen kunnen vragen?* Opgeroepen op februari 2, 2016, van <https://www.rijksoverheid.nl/onderwerpen/financiering-onderwijs/vraag-en-antwoord/wat-is-de-ouderbijdrage>
- Rijksoverheid. (z.j.^d). *Private bijdragen in het onderwijs*. Opgeroepen op februari 2, 2016, van <https://www.rijksoverheid.nl/onderwerpen/financiering-onderwijs/inhoud/private-bijdragen-in-het-onderwijs>
- Rud, A., & Beck, A. (2000). Kids And Critters In Class Together. *Phi Delta Kappan*, 82(4), 313-315.
- Rud, A., & Beck, A. (2003). Companion animals in Indiana elementary schools. *Anthrozoös*, 16(3), 241-251.
- Rund Um Den Hund. (2012). *Leitbild*. Opgeroepen op september 23, 2015, van Rund Um Den Hund: http://www.schulhund.at/cms/index.php?option=com_content&view=article&id=55&Itemid=82
- Schwebel, D., Morrongiello, B., Davis, A., Stewart, J., & Bell, M. (2011). The Blue Dog: Evaluation of an Interactive Software Program to Teach Young Children How to Interact Safely With Dogs. *Journal of Pediatric Psychology*, 1-10.
- SLO: Nationaal Expertisecentrum Leerplanontwikkeling. (z.j.^a). *Passend Onderwijs*. Opgeroepen op september 16, 2015, van <http://www.slo.nl/speciaal/passend/>

- SLO: Nationaal Expertisecentrum Leerplanontwikkeling. (z.j.^b). *Leesproblemen*. Opgeroepen op september 21, 2015, van <http://www.slo.nl/primair/leergebieden/ned/taalsite/lexicon/00172/>
- Snel, T. (2003). Hond leert kind sneller klokkijken. *Het Onderwijsblad*(12).
- Spiegel, I. (2000). A Pilot Study to Evaluate an Elementary School-Based Dog Bite Prevention Program. *Anthrozoös*, 13(3), 164-173.
- Stichting Met dieren meer mens. (2016^a). *Dierendiploma*. Opgeroepen op februari 12, 2016, van <http://dierendiploma.nl/over-dierendiploma/het-dierendiploma/>
- Stichting Met dieren meer mens. (2016^b). *Suggesties Dierenles tbv introductie DierenDiploma*. Opgeroepen op februari 12, 2016, van http://dierendiploma.nl/wp-content/downloads/DierenDiploma_suggesties.pdf
- Stichting Zorgdier. (2015). *Klasse-Dieren*. Opgeroepen op september 23, 2015, van Stichting Zorgdier: <http://www.zorgdier.nl/informatie-voor-professionals/klasse-dieren>
- Terreehorst, I., Willemse, T., Heederik, D., Zee, J., Groot, H., Savelkoul, H., . . . Wolf, I. (2007). *Allergie voor dieren: Inventarisatie over het voorkomen van allergische reacties bij de mens als gevolg van blootstelling aan dierlijke allergenen*. Den Haag: Raad voor Dieraangelegenheden.
- Therapy Dogs International. (2015^a). *Children Reading to Dogs*. Opgeroepen op september 22, 2015, van Therapy Dogs International: <http://tdi-dog.org/OurPrograms.aspx?Page=Children+Reading+to+Dogs>
- Therapy Dogs International. (2015^b). *Schools*. Opgeroepen op september 22, 2015, van Therapy Dogs International: <http://www.tdi-dog.org/OurPrograms.aspx?Page=Schools>
- Tissen, I., Hergovich, A., & Spiel, C. (2007). School-Based Social Training with and without Dogs: Evaluation of Their Effectiveness. *Anthrozoös*, 20(4), 365-373.
- Tomasek, T., & Matthews, C. (2008). Using Reptile and Amphibian Activities in the Classroom. *Science Activities*, 44(4), 123-127.
- Trainin, G., Wilson, K., Wickless, M., & Brooks, D. (2005). Extraordinary Animals and Expository Writing: Zoo in the Classroom. *Journal of Science Education and Technology*, 14(3), 299-304.
- Van Bodegraven, J., & Janszen, A. (2015). *Dier-ondersteunde interventies in anti-pestprogramma's*. Leeuwarden: Van Hall Larenstein.
- Vredegoor, D., Willemse, T., Chapman, M., Heederik, D., & Krop, E. (2012). Can f 1 levels in hair and homes of different dog breeds: Lack of evidence to describe any dog breed as hypoallergenic. *Journal of Allergy and Clinical Immunology*, 130(4), 904-909.
- Wickless, M., Brooks, D., Abuloum, A., Mancuso, B., Heng-Moss, T., & Mayo, L. (2003). Our Zoo To You. *Science and Children*(41.1), 36.
- Wilson, K., Trainin, G., Laughridge, V., Brooks, D., & Wickless, M. (2011). Our Zoo To You: The link between zo animals in the classroom and science and literacy concepts in first-grade journal writing. *Journal of Early Childhood Literacy*, 11(3), 275-306.
- Zasloff, R., Hart, L., & DeArmond, H. (1999). Animals in Elementary School Education in California. *Journal of Applied Animal Welfare Science*, 2(4), 347-357.

Bijlage I: Enquête

Welkom bij deze enquête. Deze enquête is bedoeld om te achterhalen wat de huidige situatie is van de inzet van Animal Assisted Education (AAE) binnen het regulier basisonderwijs in Nederland. Er zullen vragen worden gesteld over de eventuele inzet van dieren op uw basisschool.

Het invullen van de enquête duurt maximaal 10 minuten.

1

Heeft u wel eens gehoord van Animal Assisted Education (AAE)?

AAE is: al het gebruik van dieren in het klaslokaal of op de school als ondersteuning van het onderwijs. Voorbeelden van AAE zijn leeshonden of -katten, klas- of schoolhonden, bezoekdieren of klasdieren.

- Ja
 Nee

2

Wordt er op dit moment op uw basisschool gebruik gemaakt van AAE?

AAE is: al het gebruik van dieren in het klaslokaal of op de school als ondersteuning van het onderwijs. Voorbeelden van AAE zijn leeshonden of -katten, klas- of schoolhonden, bezoekdieren of klasdieren.

Als u dieren heeft op de school maar de bijbehorende term AAE niet kent/kende, kunt u hier ook 'Ja' antwoorden.

- Ja
 Nee

(Indien op vraag 2 'Nee' is geantwoord werd deze vraag overgeslagen)

3

Welke vorm(en) van AAE zet u in op uw basisschool?

Meerdere antwoorden mogelijk.

- Leesdier (Een dier wat aanwezig is als kinderen voorlezen).
 Bezoekdier (Een dier wat incidenteel of als onderdeel van een programma samen met een begeleider een bezoek brengt aan een school).
 Klasdier (Een dier wat permanent in de klas of in de school wordt gehouden).
 Anders, namelijk...

(Indien op vraag 2 'Nee' is geantwoord werd deze vraag overgeslagen)

4

Voor welke doelgroep(en) zet u AAE in?

Meerdere antwoorden mogelijk.

- Kinderen met een zintuiglijke beperking
- Kinderen met een lichamelijke beperking
- Kinderen met een geestelijke beperking
- Kinderen met leesproblemen
- Kinderen met probleemgedrag
- Kinderen met een chronische ziekte
- Alle kinderen
- Anders, namelijk...

(Indien op vraag 2 'Nee' is geantwoord werd deze vraag overgeslagen)

5

Welke diersoorten zet u op dit moment in voor AAE op uw basisschool en in welke aantallen?

In het vakje naast de diersoort kunt u het aantal dieren wat u van die diersoort inzet, invullen. Als u een diersoort niet inzet kunt u het betreffende veld leeg laten.

Kat	<input type="text"/>
Hond	<input type="text"/>
Konijn	<input type="text"/>
Cavia	<input type="text"/>
Hamster	<input type="text"/>
Gerbil	<input type="text"/>
Muis	<input type="text"/>
Rat	<input type="text"/>
Hagedis	<input type="text"/>
Slang	<input type="text"/>
Vis	<input type="text"/>
Anders, namelijk...	<input type="text"/>

(Indien op vraag 2 'Nee' is geantwoord werd deze vraag overgeslagen)

6

Hoe vaak zet u deze dieren op dit moment in voor AAE op uw basisschool?

- Elke dag
- Meerdere malen per week
- Eenmaal per week
- Eenmaal per twee weken
- Eenmaal per drie weken
- Eenmaal per maand
- Minder vaak dan eenmaal per maand
- Anders, namelijk...

(Indien op vraag 2 'Nee' is geantwoord werd deze vraag overgeslagen)

7

In hoeverre ervaart u onderstaande effecten van AAE bij de kinderen op uw basisschool?

	Helemaal niet				Zeer veel
	1	2	3	4	5
Toename van zelfvertrouwen en/of eigenwaarde bij de kinderen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Positievare houding en/of meer motivatie bij de kinderen ten opzichte van school	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Meer sociale samenhang en integratie tussen de kinderen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Toename van kennis over dieren bij de kinderen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Betere sfeer in de klas en/of op de school	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
De kinderen leren verantwoordelijkheden te dragen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Afname van probleemgedrag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Anders, namelijk... <input type="text"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

(Indien op vraag 2 'Nee' is geantwoord werd deze vraag overgeslagen)

8

In hoeverre ervaart u onderstaande struikelblokken van AAE op uw basisschool?

	Helemaal niet					Zeer veel
	1	2	3	4	5	
Diergezondheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Dierenwelzijn	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Hygiëne	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Zoönosen (ziekten die overdraagbaar zijn van dier op mens)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Allergieën	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Kosten	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Angst voor dieren	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Veiligheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Verzorging	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Anders, namelijk...	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="text"/>						

(Indien op vraag 2 'Ja' is geantwoord werd deze vraag overgeslagen)

9

In hoeverre spelen onderstaande motivaties mee om geen gebruik te maken van AAE?

AAE is: al het gebruik van dieren in het klaslokaal of op de school als ondersteuning van het onderwijs. Voorbeelden van AAE zijn leeshonden of -katten, klas- of schoolhonden, bezoekdieren of klasdieren.

	Helemaal niet					Zeer veel
	1	2	3	4	5	
Nog nooit van AAE gehoord	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Zie de meerwaarde er niet van in	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Diergezondheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Dierenwelzijn	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Hygiëne	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Zoönosen (Ziekten die overdraagbaar zijn van dier op mens)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Allergieën	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Kosten	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Angst voor dieren	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Veiligheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Afleiding	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Verzorging	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
Anders, namelijk...	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

(Indien op vraag 2 'Ja' is geantwoord werd deze vraag overgeslagen)

10

Heeft u interesse om in de toekomst AAE toe te passen op uw basisschool?

AAE is: al het gebruik van dieren in het klaslokaal of op de school als ondersteuning van het onderwijs. Voorbeelden van AAE zijn leeshonden of -katten, klas- of schoolhonden, bezoekdieren of klasdieren.

- Ja
- Nee
- Weet niet

(Indien op vraag 2 'Ja' is geantwoord werd deze vraag overgeslagen)

11

Toelichting (waarom wel/niet)

12

Indien u interesse heeft in de resultaten van het onderzoek kunt u hieronder uw e-mailadres achterlaten. U ontvangt na afronding van het onderzoek dan het onderzoeksrapport per e-mail. *niet verplicht*

13

Wilt u meedingen met de verloting naar een set informatieve kinderboeken over huisdieren uit de reeks 'zorgen voor je...!', vul dan hieronder uw e-mailadres in. De winnaar ontvangt na afloop van het onderzoek persoonlijk bericht. *niet verplicht*

14

Wilt u nog iets kwijt naar aanleiding van deze enquête, dan is daar hieronder ruimte voor:

Bijlage II: E-mail behorend bij enquête

Geachte heer/mevrouw,

Het is al een paar weken geleden, maar misschien zit het nog vers in uw geheugen: dierendag. Een uitstekende gelegenheid om kinderen meer te leren over dieren, of kinderen hun dier mee naar school te laten nemen. Wat u misschien nog niet weet, is dat dieren ook buiten dierendag kunnen worden ingezet in het onderwijs, met veel mogelijke positieve effecten. Zo kan een hond of kat zorgen voor verbetering van de leesvaardigheid bij kinderen die daar moeite mee hebben en blijkt uit verschillende onderzoeken dat dieren in de klas kunnen zorgen voor onder andere meer sociale samenhang in de klas, meer motivatie voor school en een afname van probleemgedrag. De term die hiervoor gebruikt wordt is Animal Assisted Education (AAE): de inzet van dieren ter ondersteuning van het onderwijs.

Momenteel doe ik in opdracht van Stichting AAIZOO een onderzoek naar de mogelijkheden die de inzet van dieren biedt voor het reguliere basisonderwijs van Nederland. Onderdeel van dit onderzoek is achterhalen wat de huidige situatie is van de inzet van dieren binnen het reguliere basisonderwijs in Nederland. Daarom is een enquête opgesteld. In deze enquête worden vragen gesteld over het gebruik van dieren op de basisschool. Ik wil u vriendelijk vragen deze enquête in te vullen. Het invullen kost maximaal 10 minuten van uw tijd. Om een goed beeld te krijgen van de Nederlandse situatie is uw bijdrage van belang, ongeacht of er dieren worden ingezet op uw basisschool!

De enquête is te vinden op de volgende link:

<http://www.enquetecompagnie.nl/web/survey/507313>

De enquête is in te vullen t/m 6 december 2015. De gegevens worden anoniem verwerkt.

Onder de deelnemers wordt een set informatieve kinderboeken over huisdieren uit de reeks '[zorgen voor je...](#)' verloot. Indien u hier naar wilt meedingen kunt u aan het eind van de enquête uw e-mailadres invullen.

Over twee weken wordt een eenmalige herinneringsmail gestuurd. Indien u deze niet wenst te ontvangen kunt u dit melden op onderstaand e-mailadres.

Ik dank u alvast hartelijk voor uw medewerking!

Met vriendelijke groet,

Evelyne Regterschot
Student Diermanagement, richting Dieren in de Zorg
Hogeschool Van Hall Larenstein, Leeuwarden
evelyne.regterschot@wur.nl

Bijlage III: Herhalingsmail behorend bij enquête

Geachte heer/mevrouw,

Onlangs heb ik u een e-mail gestuurd met het verzoek een enquête in te vullen over de huidige situatie van de inzet van dieren (Animal Assisted Education) in het reguliere basisonderwijs van Nederland. Dit in het kader van een onderzoek naar de mogelijkheden die de inzet van dieren biedt voor het reguliere basisonderwijs van Nederland. Indien u deze enquête al heeft ingevuld, hartelijk bedankt! U kunt deze e-mail als niet verzonden beschouwen.

Indien u deze enquête nog niet heeft ingevuld, wilt ik u vriendelijk vragen dit alsnog te doen. Het invullen van de enquête kost maximaal 10 minuten van uw tijd. De gegevens worden anoniem verwerkt. Om een goed beeld te krijgen van de Nederlandse situatie is uw bijdrage van belang, ongeacht of er dieren worden ingezet op uw basisschool!

De enquête is t/m 6 december 2015 in te vullen op de volgende link:

<http://www.enquetecompagnie.nl/web/survey/507313>

Onder de deelnemers wordt een set informatieve kinderboeken over huisdieren uit de reeks '[zorgen voor je...](#)' verloot. Indien u hier naar wilt meedingen kunt u aan het eind van de enquête uw e-mailadres invullen.

Ik dank u alvast hartelijk voor uw medewerking!

Met vriendelijke groeten,
Evelyne Regterschot
Student Diermanagement, richting Dieren in de Zorg
Hogeschool Van Hall Larenstein, Leeuwarden

Bijlage IV: Topiclijst interviews

1. Project/werkzaamheden algemene informatie

- Wat houdt het project in, hoe is de gang van zaken.
- Doel(en) van het project
- Doelgroep
- Frequentie

2. Uitvoering van het project

- Voorbereiding door de uitvoerende organisatie
- Voorbereiding op school
 - Voorbereiding door de directie/school
 - Voorbereiding door de leerkracht
 - Voorbereiding door de leerlingen/ouders
- Verloop project

3. Succesfactoren

- Wat zorgt er voor dat het project succesvol is
- Welke effecten zijn merkbaar
- Diersoorten/rassen

4. Omgaan met (mogelijke) struikelblokken

- Allergieën bij leerlingen, leraren of andere betrokkenen
- Hygiëne, veiligheid en zoönosen
- Verzorging
- Dierenwelzijn en diergezondheid
- Certificering
- Kosten en financiering
- Angst

Bijlage V: Toelichting waarom respondenten wel AAE in willen zetten in de toekomst

Meerwaarde

- “Meerwaarde is enorm. Werk zelf als kinder-jeugdtherapeut met co-therapeut Noa, mijn hond. Scriptie geschreven over dit onderwerp.”
- “Meerwaarde is duidelijk zichtbaar.”
- “Lijkt me van meerwaarde.”
- “Lijkt me van grote meerwaarde binnen school voor met name kinderen die het lastig hebben in de schoolse setting.”
- “Ik denk dat het voor kinderen echt wel een meerwaarde kan hebben.”
- “Dieren in de groep hebben heeft grote waarde voor de kinderen.”

Positieve invloed/effect

- “Ik denk dat het een positieve invloed op leerlingen kan hebben.”
- “Ik ben zelf een grote dierenvriend en ik weet dus wat dat kan doen met mensen/kinderen.”
- “Het feit dat dieren veel troost en afleiding kunnen geven.”
- “Geloof erg in de kracht van de relatie mens/dier.”
- “Dieren hebben vaak een verbindend en verzachtend effect op kinderen.”
- “Dieren geven veel liefde.”
- “Op verschillende gebieden van de ontwikkeling van kinderen is AAE in te zetten als middel om de ontwikkeling te stimuleren.”

Nieuwsgierig naar mogelijkheden

- “Het lijkt mij wel interessant. Geen idee hoe kinderen erop reageren. Ik ben daar wel benieuwd naar.”
- “Ik ben wel benieuwd welke meerwaarde dit voor leerlingen kan hebben en wat de mogelijkheden zijn.”
- “Als school zijn we steeds op zoek naar manieren hoe wel het leren van onze leerlingen kunnen verbeteren.”

Bezwaren

- “Op mijn vorige school had ik konijnen, cavia's en kippen. En we kregen vroeger wel eens leendieren. Maar op deze school zit ik met de verzorging.”
- “Ik weet zeker dat het werkt. Bezwaar is dat wij dit van de GGD niet mogen i.v.m. de allergieën.”
- “Het beleid op school is geen dieren in de school; ervaring met zeer allergische kinderen.”

Ziet effect vanuit eigen ervaring

- “Uit eigen (werk-)ervaring weet ik hoeveel goeds het contact tussen kind en dier voortbrengt! Het past ook prima binnen passend onderwijs, waarbij de vraag centraal staat: 'Wat heeft een kind nodig om tot zo goed mogelijke leerprestaties te komen en zich thuis (lees: veilig) te voelen binnen de school.’”
- “Ik zie er de voordelen van in. Naast mijn baan in het onderwijs werk ik als kindercoach en ik gebruik in mijn praktijk ook mijn hond en kat bij bepaalde kinderen. Boek hier hele goede resultaten mee.”

Overige opmerkingen

- “Per 1 november gestart op een nieuwe school, wellicht volgend schooljaar.”
- “Passend bij project " zorgen voor dieren.”
- “Ik wil graag kippen buiten houden.”
- “Wil wel weten waar het dan precies om gaat.”
- “Wij zijn een kleine plattelandsschool waar leerlingen in hun thuisomgeving veel bezig zijn met natuur w.o. dieren.”

- “Mits het welbevinden van het dier gewaarborgd is, vinden wij dat het aansluiten bij de werkelijkheid (belevingswereld) een voorwaarde is bij het leren.”
- “Het is een culturele kwestie . Dieren zijn wel gewild maar niet op school . De school heeft ook een tempel.”
- “Het lijkt me wel educatief en spannen om het een keertje uit te proberen. Met een spreekbeurt nemen de kinderen ook weleens hun hond of hamster mee.”

Bijlage VI: Toelichting waarom respondenten geen AAE in willen zetten in de toekomst

Allergieën

- “Afspraak op school om geen dieren binnen te brengen i.v.m. allergie.”
- “Allergieën.”
- “Allergie bij kinderen, hygiëne en het nut er niet van inzien.”
- “Allergie speelt een rol, geen tijd in het curriculum van de school.”
- “Allergieën bij kinderen, welzijn dieren (angstig) extra schoonmaak.”
- “Allergieën, Tijdsinvestering en Dierenwelzijn.”
- “Andere prioriteiten en Allergieën bij veel kinderen.”
- “Angst bij kinderen, allergieën en kosten.”
- “Bang voor allergische reacties en hygiëne.”
- “Binnen onze Stichting is de afspraak gemaakt dat er i.v.m. de allergieën van leerlingen geen dieren in het gebouw of klas aanwezig mogen zijn. Mocht er bijv. een puppy worden geshowd dan kan de groep dit buiten op de speelplaats bewonderen.”
- “De discussie over dieren op school en in de klas is nu zo vaak gevoerd en iedere keer is er wel een ander argument waarom het absoluut wel of juist helemaal niet zou moeten gebeuren. Ik ga daar niet opnieuw aan beginnen. Het is onmogelijk om stevig en houdbaar beleid te maken i.v.m. de leerlingen die allergisch zijn. Op het moment dat dit het geval is, moeten de aanwezige dieren meteen de school uit en wat gebeurt daar dan mee? Wie neemt ze op? Asiel? Denk ook even na over vakanties: Is het in het belang.”
- “De kans op allergieën is groot.”
- “Dieren zijn op school niet welkom i.v.m. allergie. Volgens mij is dat ook een voorschrift waar we mee te dealen hebben.”
- “Enkele leerlingen zijn allergisch voor haren en dergelijke van dieren. Daarom hebben wij geen dieren op school. Incidenteel zijn er dieren op school bijvoorbeeld voor een spreekbeurt. Verder bezoeken we af en toe een boerderij.”
- “Er zijn een aantal leerlingen EN ouders met zware allergie.”
- “Er zijn teveel kinderen met een allergie.”
- “Er zijn teveel tegen argumenten: angst bij sommige kinderen, honden e.d. moeten verzorgd worden, sommige kinderen zijn allergisch voor honden/katten, e.d.”
- “Er zijn veel kinderen met allergieën en angst.”
- “Het risico voor allergische kinderen is te groot en ook de veiligheid en de verzorging zijn een belangrijke reden om er niet aan te beginnen.”
- “I.v.m. hevig allergische leerlingen zijn dieren ook op diervrijdag niet toegestaan binnen onze school.”
- “I.v.m. veel kinderen met allergieën. Er is een kinderboerderij naast de deur.”
- “Ik weet er op dit moment erg weinig van. Wat zijn de kosten? Maar buiten dat: de verzorging van dieren op school blijft een probleem evenals allergieën.”
- “In verband met allergieën kunnen wij dit niet doen.”
- “In verband met allergieën lijkt het mij een zeer ongezonde situatie om dieren op school te houden.”
- “In verleden wel geprobeerd, maar opvang in weekend en vakanties wordt steeds lastiger. Ook meerdere leerlingen die allergisch zijn.”
- “I.v.m. allergieën.”
- “I.v.m. verzorging, hygiëne en allergie.”

- “Jammer voor mij is dat ik je vraagstelling onduidelijk vind. Ik zie niet veel in dieren op school. Dat komt o.a. voort uit het feit dat ik zelf allergisch ben. Een blinde geleide hond zou ik overwegen, maar daar houdt het dan wel mee op.”
- “M.n. i.v.m. allergieën bij kinderen en leerkrachten.”
- “M.n. vanwege allergieën.”
- “Onpraktisch tijdens vakanties en we hebben veel allergische leerlingen.”
- “Te veel kinderen en leerkrachten met allergieën en de hygiëne.”
- “Te veel kinderen met een allergie.”
- “Teveel kinderen met allergieën en zie de meerwaarde (nog) niet.”
- “Vanwege allergieën zou ik niet snel gebruik gaan maken van AAE.”
- “Vanwege allergieën, hygiëne en angst voor dieren.”
- “Veel kinderen hebben allergieën of zijn er andere redenen om geen dieren in de klas te halen.”
- “Veel kinderen met allergie en angst.”
- “Veel kinderen met een allergie voor dieren en niet de meerwaarde hiervan zien.”
- “Veel leerlingen met allergieën.”
- “Vroeger hadden we als leerlingen en leerkrachten dieren in de klas (vogeltje / hamster / vis). Later is dit op onze scholen 'verboden' met het oog op hygiëne, allergie ed. Het beperkt zich nu tot het laten zien van een dier in de onderbouw als aanschouwelijk materiaal bij een eerste spreekbeurt. Het dier wordt getoond en wordt dan door de ouder van het kind weer snel mee naar huis genomen. Als school willen we de discussie niet opnieuw aangaan of er wel/geen dieren in de klas mogen zijn.”
- “Waarschijnlijk omdat ik er niet bekend mee ben en het feit dat er (bijna) altijd kinderen in de klas zitten die een allergie hebben.”
- “We hebben schildpadden, hadden ooit een schoolpoes, maar een stadsschool met veel allergische kinderen leent zich er niet voor.”
- “Wij hebben een aantal leerlingen met allergie voor honden/kattenharen, hierdoor mogen er geen dieren de school in.”
- “Wij willen i.v.m. allergie geen dieren in school.”

Tijd en prioriteit

- “Al veel andere activiteiten, past weinig bij profiel, geen bekendheid met mogelijkheden.”
- “Allergie speelt een rol, geen tijd in het curriculum van de school.”
- “Allergieën, Tijdsinvestering en Dierenwelzijn.”
- “Andere prioriteiten.”
- “Andere prioriteiten.”
- “Andere prioriteiten en Allergieën bij veel kinderen.”
- “Bezwaren naast de overwegingen in vraag 16; organisatie, taakbelasting.”
- “Binnen de schooltijd is er geen mogelijkheid om dit binnen het lesrooster in te passen.”
- “Er staat al teveel op het programma.”
- “Grote groepen, veel werkdruk bij leerkrachten, extra organisatie.”
- “Het basisonderwijs wordt naar mijn mening al te veel ingeschakeld voor allerlei zaken. Daardoor komen we steeds lastiger aan onze core-business toe.”
- “Het les programma is al overvol.”
- “Hier ligt zeker geen prioriteit! Ik denk dat de dieren een te grote afleiding zijn voor ons primaire proces!”
- “Onderwijsprogramma is al erg vol.”
- “Ons lesprogramma is vol!”
- “Ons lesprogramma zit overvol, met veel input vanuit de samenleving, we kunnen niet overal op ingaan.”
- “Vol programma met vooraf vastgelegde keuzes.”

- “Voor nu is de werkdruk heel hoog... om er iets bij te doen is heel lastig.”
- “We maken voor dit jaar andere keuzes v.w.b. veranderingen.”

Geen meerwaarde/nut

- “Allergie bij kinderen, hygiëne en het nut er niet van inzien.”
- “De meerwaarde is mij niet duidelijk.”
- “Het lijkt me voor mijn school niet praktisch en ik zie er de meerwaarde niet van.”
- “Ik weet niet wat de meerwaarde is. En ik heb geen beeld bij een leeshond of –kat.”
- “Ik zie de meerwaarde niet op een gewone basisschool. Op een basisschool heb je één leerkracht op een groep van 25-30 leerlingen, De begeleiding van het dier gaat dan ten koste van de leerlingen.”
- “Ik zie totaal geen meerwaarde.”
- “Op dit moment zien wij nog niet de meerwaarde hiervan in en juist meer belemmeringen. Mocht er meer onderzoek bekend zijn, willen we dit graag lezen.”
- “Teveel kinderen met allergieën en zie de meerwaarde (nog) niet.”
- “Veel kinderen met een allergie voor dieren en niet de meerwaarde hiervan zien.”
- “Zidaar op ditmoment de meerwaarde niet van in.”
- “Zie er niet de meerwaarde van in.”
- “zie geen duidelijke meerwaarde voor mijn doelgroep.”
- “Zie geen toegevoegde waarde.”
- “Zie meerwaarde niet direct.”

Verzorging

- “Er is geen vraag naar; verzorging van dieren in (zomer)vakantie is problematisch.”
- “Er zijn teveel tegen argumenten: angst bij sommige kinderen, honden e.d. moeten verzorgd worden, sommige kinderen zijn allergisch voor honden/katten, e.d.”
- “Het risico voor allergische kinderen is te groot en ook de veiligheid en de verzorging zijn een belangrijke reden om er niet aan te beginnen.”
- “Ik weet er op dit moment erg weinig vanaf. Wat zijn de kosten? Maar buiten dat: de verzorging van dieren op school blijft een probleem evenals allergieën.”
- “In verleden wel geprobeerd, maar opvang in weekend en vakanties wordt steeds lastiger. Ook meerdere leerlingen die allergisch zijn.”
- “Ivm verzorging, hygiëne en allergie.”
- “Onpraktisch tijdens vakanties en we hebben veel allergische leerlingen.”

Beleid

- “Beleid: geen dieren in de school (uitzonderingen mogelijk).”
- “Binnen onze Stichting is de afspraak gemaakt dat er i.v.m. de allergieën van leerlingen geen dieren in het gebouw of klas aanwezig mogen zijn. Mocht er bijv. een puppy worden geshowd dan kan de groep dit buiten op de speelplaats bewonderen.”
- “Dieren in het klaslokaal zijn volgens mij niet toegestaan.”
- “Dieren zijn op school niet welkom ivm allergie. Volgens mij is dat ook een voorschrift waar we mee te dealen hebben.”
- “Mijn schoolbestuur staat het niet toe om met dieren in de school te werken.”
- “Op mijn huidige school wordt er een streng beleid gevoerd mbt dieren (helaas).”
- “Wij kiezen bewust om geen dieren in het schoolgebouw toe te laten.”

Angst

- “Angst bij kinderen, allergieën en kosten.”
- “Er zijn teveel tegen argumenten: angst bij sommige kinderen, honden e.d. moeten verzorgd worden, sommige kinderen zijn allergisch voor honden/katten, e.d.”

- “Er zijn veel kinderen met allergieën en angst.”
- “Vanwege allergieën, hygiëne en angst voor dieren.”
- “Veel kinderen met allergie en angst.”

Hygiëne

- “Allergie bij kinderen, hygiëne en het nut er niet van inzien.”
- “Bang voor allergische reacties en hygiëne.”
- “Ivm verzorging, hygiëne en allergie.”
- “Te veel kinderen en leerkrachten met allergieën en de hygiëne.”
- “Vanwege allergieën, hygiëne en angst voor dieren.”

Onbekend/geen beeld bij

- “Heb op dit moment geen idee van invulling hiervoor; vaak gaan we naar dieren toe; met uitzonderingen van de spreekbeurten die kinderen over dieren kunnen houden.”
- “Hebben er nooit van gehoord, dus ook nooit over na hoeven denken.”
- “Ik weet er op dit moment erg weinig vanaf. Wat zijn de kosten? Maar buiten dat: de verzorging van dieren op school blijft een probleem evenals allergieën.”
- “Ik weet niet wat de meerwaarde is. En ik heb geen beeld bij een leeshond of –kat.”
- “Waarschijnlijk omdat ik er niet bekend mee ben en het feit dat er (bijna) altijd kinderen in de klas zitten die een allergie hebben.”

Overige

- “Allergieën bij kinderen, welzijn dieren (angstig) extra schoonmaak.”
- “Als er al dieren op school komen bij spreekbeurten bv. zijn het dieren van de kinderen zelf.”
- “Angst bij kinderen, allergieën en kosten.”
- “Ben er niet mee bezeug.”
- “Beperken tot kinderen met visuele problemen of kinderen met een fysieke beperking!!”
- “Bezoek aan de kinderboerderij is voldoende. Wanneer wij een voor dieren veilige buitenruimte zouden hebben was het te overwegen. En verder vind ik dieren in school, ook huisdieren niet wenselijk in een stadse omgeving. En een taak voor ouders.”
- “Een en ander is niet nader opgenomen in onze jaarplanning.”
- “Er is geen vraag naar; verzorging van dieren in (zomer)vakantie is problematisch.”
- “Het risico voor allergische kinderen is te groot en ook de veiligheid en de verzorging zijn een belangrijke reden om er niet aan te beginnen.”
- “Het lijkt me voor mijn school niet praktisch en ik zie er de meerwaarde niet van.”
- “Het lijkt ons in ons huidig onderwijssysteem niet nodig.”
- “Ik wil liever geen dieren op school.”
- “In enkele gevallen zie ik wel een meerwaarde, maar dat weegt m.i. niet op tegen de bezwaren.”
- “Incidenteel misschien via ouders.”
- “Je moet keuzes maken, je kunt niet met elke activiteit meedoen.”
- “Ik zit niet op allerlei nieuwe toepassingen te wachten op dit moment...”
- “Ken wel een goed voorbeeld van een hond voor kinderen met autisme. Zie dit bij mij op school niet direct gebeuren, maar is ook niet geheel ondenkbaar.”
- “Op dit moment is daar geen behoefte aan.”
- “Teveel haken en ogen, zie vorige lijst.”
- “Vanwege de nadelen, zie vorige pagina.”
- “Veel buitenlandse kinderen op onze school, die kijken anders naar huisdieren dan wij.”
- “Vroeger hadden we als leerlingen en leerkrachten dieren in de klas (vogeltje / hamster / vis). Later is dit op onze scholen 'verboden' met het oog op hygiëne, allergie ed. Het beperkt zich nu tot het laten

zien van een dier in de onderbouw als aanschouwlijk materiaal bij een eerste spreekbeurt. Het dier wordt getoond en wordt dan door de ouder van het kind weer snel mee naar huis genomen. Als school willen we de discussie niet opnieuw aangaan of er wel/geen dieren in de klas mogen zijn.”

Bijlage VII: Toelichting waarom respondenten niet weten of ze AAE in willen zetten in de toekomst

Allergie

- “Allergie bij kinderen speelt een grote rol om geen dieren toe te laten binnen het schoolgebouw.
- “De laatste tijd nooit bij stilgestaan en allergien hebben er voor gezorgd hiermee uiterst terughoudend te zijn.”
- “Er zijn nogal veel kinderen met allergieën.”
- “Er zijn zeer veel kinderen allergisch.”
- “Het laten kennismaken met dieren is voor kinderen zeer belangrijk. Echter laat de regelgeving (allergieën etc) niet toe dat er op een reguliere basisschool frequent dieren in de school aanwezig zijn, zoals voorheen wel gebruikelijk was.”
- “Ik ga daar niet over. Persoonlijk lijkt het mij wel heel leuk. Ik weet echter niet hoe de school daar tegenover staat, ook met het oog op allergiën.”
- “Ik twijfel, er zijn kinderen die leesstimulans kunnen gebruiken en als het helpt via AAE vind ik dat prima, maar ik wil absoluut rekening houden met het dierenwelzijn en met allergische reacties van kinderen.”
- “Ik zie bezwaren wat betreft allergien, hygiene en het welzijn van de dieren, maar ben zeker geïnteresseerd wat het inhoud. Binnen onze school zijn veel kinderen met hechtingsproblematieken en gedragsproblemen, ik kan mij voorstellen dat het een gunstige werking hierop kan hebben.”
- “In verband met alle allergieën van tegenwoordig lijkt het me bijna onhaalbaar om dieren in te zetten. Maar ik zou er persoonlijk zeker wel in geïnteresseerd zijn!”
- “Ivm stofallergie is het lastig om met dieren te werken in een school.”
- “Op zich hebben wij geen behoefte aan dieren binnen de school. Dit in verband met hygiëne en allergieën. Maar ik ben wel benieuwd naar ervaringen op dit gebied. Wellicht wordt het beeld dan positiever.”
- “Vanwege allerlei allergieën hebben wij zo weinig mogelijk dieren in de school.”
- “Verzorging in vakanties is lastig en evt. allergieën.”

Onbekendheid

- “Geen ervaring en kennis, dus geen mening.”
- “Geen idee wat de meerwaarde is.”
- “Heb niet genoeg kennis om hierover oordeel te geven.”
- “Ik ben onbekend met AAE en zou daar eerst meer informatie over willen inwinnen.”
- “Ik heb er nog nooit van gehoord!”
- “Ik heb er onvoldoende over nagedacht en ik heb geen beeld bij de mogelijkheden.”
- “Ik heb nog onvoldoende informatie.”
- “Ik weet er heel weinig van.”
- “Ik zou dan wel willen weten wat het precies inhoudt. Het vraagt nl ook iets van personeel, ouders en kinderen. Voordat wij tegen iets ja zeggen op onze school willen we een wel over wogen keuze maken. voors-tegens afwegen.”
- “Ik zou me er eerst eens in moeten gaan verdiepen, en dan met het team bespreken, daarna ouders enz.”
- “Inhoudelijk meer van weten.”
- “Omdat we te onbekend zijn met het effect van dieren bij ondersteuning leerprocessen, is hier geen antwoord op te geven.”
- “Onbekende mogelijkheden.”
- “Te weinig informatie over het hoe of wat.”

- “Weet nie waar ik ja of nee tegen zeg. (Kosten e.d.)”
- “Weet te weinig van de mogelijkheden. We bezoeken regelmatig een kinderboerderij.”
- “Wij zijn onbekend met de toepasbaarheid en mogelijkheden van AAE.”
- “Wil me eerst verdiepen in de mogelijkheden.”
- “Zeer nieuw; 30 jaar geleden hadden we dieren in school; daarna was er geen sprake van; kan het nu opeens weer wel?”

Mening team/anderen

- “Afhankelijk van mening ouders, kinderen en leerkrachten.”
- “Dat ligt aan behoeften van kinderen, ik kan het me in het SO wel voorstellen, maar in het regulier weet ik het niet.”
- “Ik ga daar niet over. Persoonlijk lijkt het mij wel heel leuk. Ik weet echter niet hoe de school daar tegenover staat, ook met het oog op allergiën.”
- “Ik heb zo af en toe mijn eigen hond mee als "gedragsmaatje" en dat werkt goed maar er zijn collega's die er niet blij van worden (angst en vinden het vies).”
- “Ik weet als geen ander hoe waardevol het werken met dieren is, ook op educatief gebied, maar kan niet voor mijn gehele team spreken.”
- “Moet breed gedragen worden door hele team. Waarschijnlijk niet.”
- “Zal eerst in team besproken moeten worden.”

Dierenwelzijn

- “Ik twijfel, er zijn kinderen die leesstimulans kunnen gebruiken en als het helpt via AAE vind ik dat prima, maar ik wil absoluut rekening houden met het dierenwelzijn en met allergische reacties van kinderen.”
- “Ik zie bezwaren wat betreft allergiën, hygiëne en het welzijn van de dieren, maar ben zeker geïnteresseerd wat het inhoud. Binnen onze school zijn veel kinderen met hechtingsproblematieken en gedragsproblemen, ik kan mij voorstellen dat het een gunstige werking hierop kan hebben.”
- “Twijfel omdat ik het welzijn van de dieren kan garanderen en ik niet zou weten hoeveel werk het met zich mee brengt.”
- “Zou liever eens in een dierenasiel zelf gaan voorlezen met de kinderen. Heb zelf altijd asioldieren en zie de stress bij die dieren al omhoog schieten.”

Tijd/Prioriteit

- “Evenb geen prioriteit.”
- “Tijd/prioriteit.”
- “We hebben andere prioriteiten.”

Hygiëne

- “Ik zie bezwaren wat betreft allergiën, hygiëne en het welzijn van de dieren, maar ben zeker geïnteresseerd wat het inhoud. Binnen onze school zijn veel kinderen met hechtingsproblematieken en gedragsproblemen, ik kan mij voorstellen dat het een gunstige werking hierop kan hebben.”
- “Op zich hebben wij geen behoefte aan dieren binnen de school. Dit in verband met hygiëne en allergiën. Maar ik ben wel benieuwd naar ervaringen op dit gebied. Wellicht wordt het beeld dan positiever.”

Overige antwoorden

- “De laatste tijd nooit bij stilgestaan en allergiën hebben er voor gezorgd hiermee uiterst terughoudend te zijn.”
- “Dieren vragen om verzorging, training etc., ook in vakanties etc. Dat weerhoudt het meest.”
- “Er is heel veel aanbod ...”
- “Er spelen op dit moment andere ontwikkelingen in de school. Dit heeft geen prioriteit.”

- “Het laten kennismaken met dieren is voor kinderen zeer belangrijk. Echter laat de regelgeving (allergieën etc) niet toe dat er op een reguliere basisschool frequent dieren in de school aanwezig zijn, zoals voorheen wel gebruikelijk was.”
- “Ik vind een zogenaamde hondensnuffeldiploma wel interessant voor kinderen om te leren hoe met honden om te gaan en evt angst voor honden te verminderen en elfvertrouwen te vergroten.”
- “Op dit moment geen prioriteit.”
- “Op dit moment zie ik de meerwaarde er nog niet van in.”
- “Op het moment dat het zich voordoet zal er zeker een weloverwogen besluit genomen worden.”
- “Schooltuinen en NME bieden voldoende gelegenheid voor kennismaking met dieren.”
- “Verzorging in vakanties is lastig en evt. allergieën.”

Bijlage VIII: Leeslijst met aanbevolen literatuur

Educatieve bezoeken met dieren

Chlopčíková, M. (2015). Interactive Education-Preventive Programme as Efficient Prevention Means for Contact Of Children and Dogs. *Journal of Nursing, Social Studies, Public Health and Rehabilitation*, 1-2, 55-67.

Klasdieren

Daly, B., & Suggs, S. (2010). Teachers' experiences with humane education and animals in the elementary classroom: implications for empathy development. *Journal of Moral Education*, 39(1), 101-112.

Hummel, E., & Randler, C. (2012). Living animals in the classroom: A meta-analysis on learning outcome and a treatment-control study focusing on knowledge and motivation. *Journal of Science Education and Technology*, 21(1), 95-105.

Miller, J. S. (2004). Insects in the classroom: A study of animal behavior. *Science Activities: Classroom Projects and Curriculum Ideas*, 41(2), 24-31.

O'Haire, M. E., McKenzie, S. J., McCune, S., & Slaughter, V. (2013). Effects of animal-assisted activities with guinea pigs in the primary school classroom. *Anthrozoös*, 26(3), 445-458.

O'Haire, M. E., McKenzie, S. J., McCune, S., & Slaughter, V. (2014). Effects of classroom animal-assisted activities on social functioning in children with autism spectrum disorder. *The Journal of Alternative and Complementary Medicine*, 20(3), 162-168.

Pinou, T., Flanigan, H. A., & Drucker, M. S. (2009). First-grade record keepers. *Science and Children*, 46(5).

Wilson, K., Trainin, G., Laughridge, V., Brooks, D., & Wickless, M. (2011). Our Zoo To You: The link between zoo animals in the classroom and science and literacy concepts in first-grade journal writing. *Journal of Early Childhood Literacy*, 11(3), 275-306.

Zasloff, R. L., Hart, L. A., & DeArmond, H. (1999). Animals in elementary school education in California. *Journal of Applied Animal Welfare Science*, 2(4), 347-357.

Klas- en schoolhonden

Anderson, K. (2007). Who Let the Dog in? How to Incorporate a Dog into a Self-Contained Classroom. *Teaching Exceptional Children Plus*, 4(1), 2-17

Beetz, A. (2013). Socio-emotional correlates of a schooldog-teacher-team in the classroom. *Frontiers in psychology*, 4(886), 1-7.

Beetz, A., Julius, H., Turner, D., & Kotrschal, K. (2012). Effects of social support by a dog on stress modulation in male children with insecure attachment. *Frontiers in Psychology*, 3(352), 1-9.

Hergovich, A., Monshi, B., Semmler, G., & Zieglmayer, V. (2002). The effects of the presence of a dog in the classroom. *Anthrozoös*, 15(1), 37-50.

Kotrschal, K., & Ortbauer, B. (2003). Behavioral effects of the presence of a dog in a classroom. *Anthrozoös*, 16(2), 147-159.

Leeshonden

Jalongo, M. R. (2005). "What are all these Dogs Doing at School?": Using Therapy Dogs to Promote Children's Reading Practice. *Childhood Education*, 81(3), 152-158.

Kirnan, J., Siminerio, S., & Wong, Z. (2015). The Impact of a Therapy Dog Program on Children's Reading Skills and Attitudes toward Reading. *Early Childhood Education Journal*, 1-15.

Klotz, K. (2014). Promoting Humane Education Through Intermountain Therapy Animals' READ® Program. In *Teaching Compassion: Humane Education in Early Childhood* (pp. 175-195). Springer Netherlands.

Lane, H. B., & Zavada, S. D. (2013). When Reading Gets Ruff: Canine-Assisted Reading Programs. *The Reading Teacher*, 67(2), 87-95.

Trainingsprogramma's met dieren

Tissen, I., Hergovich, A., & Spiel, C. (2007). School-based social training with and without dogs: Evaluation of their effectiveness. *Anthrozoös*, 20(4), 365-373.