

Effectieve vormgeving van Animal Assisted Interventions voor jongeren met autisme

Onderzoek naar de cruciale factoren in de
inzet van landbouwhuisdieren in de zorg

Effectieve vormgeving van Animal Assisted Interventions voor jongeren met autisme

Onderzoek naar de cruciale factoren in de
inzet van landbouwhuisdieren in de zorg

- Afstudeeronderzoek -

Friederike Lausen – 870401003

Silke Schubert – 870521002

Project 594000

In opdracht van Stichting Grip op je Leven, Harderwijk

Uitgegeven door Hogeschool Van Hall Larenstein

Leeuwarden, Juli 2011

Begeleidende docenten:

Drs. Susan Ophorst

Drs. Corine Oomkes

Hogeschool

**VAN HALL
LARENSTEIN**

ONDERDEEL VAN WAGNINGEN UR

Voorwoord

Dit onderzoek is gedaan in het kader van de HBO opleiding Diermanagement (Dieren in de Zorg) en in opdracht van Stichting 'Grip op je Leven' in Harderwijk. Na een algemene beschrijving van het probleem worden de doelstelling en onderzoeksvragen, die leidend zijn geweest voor dit onderzoek, nader uitgelegd. Vervolgens wordt aangegeven met welke methodes de onderzoeksvragen zijn beantwoord en worden de resultaten hiervan per gebruikte methode weergegeven. Na een discussie, die een kritische beoordeling geeft van de resultaten en de manier waarop deze zijn verkregen, volgt uiteindelijk de conclusie en de daaruit resulterende aanbevelingen voor Grip en mogelijk vervolgonderzoek.

Wij hebben het als een leuke uitdaging ervaren om dit onderzoek te mogen doen. Daarom willen wij de opdrachtgever Stichting Grip op je Leven, in het bijzonder Jaike en Johan de Vlugt, van harte danken. Zij hebben ons veel ruimte gelaten en ons gestimuleerd om met een onderwerp aan de slag te gaan dat niet alleen voor Grip betekenis heeft, maar waarin ook onze passie ligt. Verder willen wij ook onze docenten van Van Hall Larenstein, Susan Ophorst en Corine Oomkes, hartelijk danken voor de inspirerende begeleiding en de hulp om in de hoeveelheid van informatie het doel niet uit het oog te verliezen.

Wij hopen dat dit onderzoek een bijdrage mag leveren aan de bewustwording van het potentieel van de dierenweide van Grip in het bijzonder en landbouwhuisdieren in het algemeen voor de begeleiding van jongeren met autisme.

Friederike Lausen & Silke Schubert

Leeuwarden, 4 juli 2011

Summary

Animal assisted interventions (AAI) can have positive, stimulating and even curing effects on the mental, social and physiological wellbeing of human beings. Nowadays, a whole health care sector benefits from these effects by professionally involving animals into treatments and (medical) care. Different fields of science currently attempt to verify or explain this phenomenon by means of qualitative and quantitative research. Even though most scientific studies are carried out on typical therapy animals such as dogs, horses and dolphins, accumulating evidence suggests that the presence of any animal can cause a positive effect on the mental wellbeing of humans.

The foundation 'Grip op je Leven' in Harderwijk, The Netherlands, is specialized in care for adolescents and young adults with psychiatric difficulties, by means of animals, nature, contact and exercise. Besides horses and dogs, the foundation also manages a pasture with several different kinds of farm animals. This research was conducted to indicate the value of farm animals for AAI, so that these animals can be responsibly involved in the interventions at Grip. As there is very little scientific evidence for the therapeutic effects of farm animals, this research aims at revealing factors which play a vital role in causing effects of AAI on the mental wellbeing of children and adolescents with an Autism Spectrum Disorder (ASD), as well as proving whether these factors can be transferred to the interventions with farm animals in the pasture of Grip.

By means of literature research, several studies on the effects of AAI on adolescents with ASD were analyzed to identify possible factors that play a vital role in the occurrence of changes in social skills and mental state. These crucial factors were then checked for their transferability to the current situation in the pasture at Grip to evaluate its potential for interventions. The study revealed a large variety in the settings and animals that were used to prove the effects of AAI on adolescents with ASD. Based on these results, relevant factors were found in the general framework, activities, pedagogical guidance, as well as in the animals themselves. Furthermore, it was found that a differentiation must be made within the crucial factors, as there are basic factors, which can generally increase the chances of a positive effect, and individual factors, which can increase the positive effect when customized according to the individual patient and the aim of the intervention.

When those results were transferred to the current situation at the Grip foundation, it was found that the organization offers all the requirements necessary to implement the crucial factors in the pasture. However, by enhancing the training for the employees and trainees that work with the clients, variable factors can be applied more consciously, which might result in even better outcomes. Furthermore it is recommended to keep the same animals in the pasture for an extended period of time, to create a stable environment and to allow regular contact with specific animals. By providing knowledge and support, this research forms a foundation for Grip to benefit from the potential of the farm animals by involving them more intentionally and goal oriented in their care program. Further research will be necessary to confirm these factors and to evaluate possible additional factors.

Samenvatting

Interventies, waarin dieren betrokken worden (Animal Assisted Interventions – AAI) kunnen een positieve, stimulerende en zelfs herstellende werking hebben op het psychisch, sociaal en fysiologisch welzijn van mensen. In de loop van de laatste decennia is er een hele zorgsector ontstaan, die profiteert van deze effecten, door dieren professioneel in te zetten in de zorg. Vanuit verschillende wetenschapsdisciplines zijn er in de laatste jaren steeds meer pogingen gedaan om dit fenomeen te verklaren of te bewijzen door middel van kwalitatief en kwantitatief onderzoek. Ondanks het feit dat de meeste onderzoeken gedaan worden met de meest bekende zorgdieren hond, paard en dolfijn, zijn er steeds meer aanwijzingen, die het de theorie ondersteunen dat elk dier positieve effecten kan hebben op het psychische welzijn van mensen.

Stichting 'Grip op je Leven' in Harderwijk is gespecialiseerd in natuurlijke zorg voor jongeren en jong volwassenen met psychiatrische problematiek door middel van dieren, natuur, beweging en contact. Naast paarden en honden beheert de stichting een dierenweide met verschillende landbouwhuisdieren. Dit onderzoek is gedaan vanuit de behoefte aan onderzoek naar de waarde van landbouwhuisdieren voor AAI, zodat deze dieren verantwoord kunnen worden ingezet in de begeleiding bij Grip. Omdat het positief effect van landbouwhuisdieren tot nu toe nauwelijks wetenschappelijk is bewezen, is het doel van dit onderzoek om aan te tonen welke factoren een cruciale rol spelen bij het tot stand komen van positieve effecten van dieren op het psychisch welzijn van jongeren met Autisme Spectrum Stoornis (ASS) en vervolgens te onderzoeken of deze factoren van toepassing zijn op de begeleiding met landbouwhuisdieren in de dierenweide van Grip.

Door middel van literatuuronderzoek zijn onderzoeken naar het effect van AAI op jongeren met ASS met elkaar vergeleken om factoren te identificeren, die een belangrijke rol blijken te spelen in het veroorzaken van effecten op de sociale redzaamheid en het psychisch functioneren. Deze cruciale factoren zijn vervolgens gecontroleerd op hun vertaalbaarheid naar de huidige situatie in de dierenweide om het potentieel voor de begeleiding te beoordelen. In de bestudeerde onderzoeken zijn verschillende soorten setting en dieren ingezet, om het effect van AAI op jongeren met ASS aan te tonen. Gebaseerd op deze resultaten zijn er op met betrekking tot de randvoorwaarden, de activiteiten, de begeleidingsstijl en de dieren cruciale factoren gevonden. Hierbij bleek dat er onderscheid gemaakt kan worden tussen factoren, die algemeen de kans op een positief effect vergroten en factoren, die het positief effect kunnen vergroten als ze flexibel afgestemd worden op de individuele deelnemer en het doel van de interventie.

Uit de vergelijking van deze factoren met de momentele situatie bij Stichting Grip, bleek dat de organisatie de nodige faciliteiten heeft, om de cruciale factoren, die in dit onderzoek naar voren zijn gekomen, te implementeren in de dierenweide. Om deze toe te passen in de begeleiding zou de stichting een training kunnen ontwikkelen, waarmee begeleiders door nieuwe kennis en ervaring zich verder kunnen ontwikkelen in het effectief inzetten van de dieren in de dierenweide. Daarnaast adviseert dit onderzoek om zo veel mogelijk dezelfde dieren in de dierenweide te houden om een stabiele omgeving te creëren en regelmatig terugkerend contact met dezelfde dieren mogelijk te maken. De kennis en onderbouwing uit dit onderzoek vormt een basis voor Stichting Grip om te profiteren van het potentieel van landbouwhuisdieren door ze bewuster en doelgerichter te kunnen integreren in de begeleiding. Er is echter behoefte aan vervolgonderzoek, om deze bevindingen onderbouwen en andere mogelijke factoren te evalueren.

Inhoudsopgave

1. Probleembeschrijving.....	8
2. Doelstelling.....	10
3. Onderzoeksvragen	10
4. Begrippenlijst	11
5. Materiaal en methode	12
5.1 Kwalitatief onderzoek	12
5.2 Literatuurstudie.....	12
5.3 Interview	13
6. Resultaten primaire literatuur	14
6.1 Relevante onderzoeken	14
6.2 Settingfactoren.....	20
6.3 Dierfactoren	30
7. Resultaten aanvullende literatuur: Dierfactoren	32
7.1 Ezel	32
7.2 Rund	34
7.3 Konijn.....	35
7.4 Schaap	36
7.5 Geit	37
7.6 Pluimvee.....	38
8. Resultaten interview	39
8.1 Settingfactoren.....	39
8.2 Dierfactoren	43
9. Discussie	44
9.1 Discussie Resultaten.....	44
9.2 Discussie Methode	51
10. Conclusie	53
10.1 Cruciale basisfactoren	53
10.2 Cruciale individuele factoren	54
11. Aanbevelingen.....	56
11.1 Aanbevelingen voor Grip.....	56
11.2 Aanbevelingen voor vervolgonderzoek	57
Bronvermelding.....	58

Bijlage I: Missie en visie van Stichting Grip	LXI
Bijlage II: AAA en AAT	LXII
Bijlage III: Evidence based effecten.....	LXII
Bijlage IV: Abstracts.....	LXIII
Bijlage V: Gevonden Effecten.....	LXX
Bijlage VI: Interview met Stichting Grip	LXXI
Bijlage VII: Vragenlijst medewerkers van Grip	LXXXII

1. Probleembeschrijving

Dieren kunnen een positieve, stimulerende en vaak ook herstellende invloed hebben op het welzijn van mensen. Hoewel dit fenomeen al in de middeleeuwen werd ontdekt en voor het eerst werd ingezet in België, was er pas na de bevindingen van Boris Levinson in de jaren zestig weer een wereldwijde groei van dier-ondersteunde programma's. De eerste pogingen tot wetenschappelijk onderzoek op dit gebied werden echter pas vanaf de jaren tachtig gedaan (Johnson, Odendaal en Meadows, 2002). Tegenwoordig wordt ernaar gestreefd om de positieve invloed, die het mens-dier-contact op het psychisch, sociaal en fysiologisch welbevinden van mensen kan hebben, professioneel in te zetten in de zorg (Greiffenhagen en Buck-Werner, 2009). Vanuit verschillende wetenschappelijke disciplines zijn er uiteenlopende visies en theorieën ontwikkeld over de manier waarop het effect van dieren op mensen tot stand komt (Otterstedt en Rosenberger, 2009). De huidige ontwikkeling is om van anekdotische documentatie steeds dichter bij het wetenschappelijk aantonen van het effect te komen (Wood, 2006).

Voor de inzet van dieren in therapieën en begeleiding is vooral onderzoek gedaan naar honden (Johnson, et al., 2002). Er zijn echter ook aanwijzingen voor het positief effect van landbouwhuisdieren op het psychisch welzijn van mensen. Niet voor niets komen er steeds meer zorgboerderijen, waar niet alleen de dagbesteding, maar ook de psychiatrische zorg en begeleiding op de voorgrond staat (Dijk en Hassink, 2002). Algemeen wordt de begeleiding met behulp van landbouwhuisdieren in Europa steeds populairder (Stephan en Simantke, 2003).

Ook Stichting 'Grip op je Leven' in Harderwijk (hierna: Grip) heeft de ervaring dat niet alleen paarden en honden, maar ook landbouwhuisdieren een positief effect hebben op vele deelnemers¹. Grip biedt zorg aan jongeren met psychiatrische problematiek door middel van dieren, natuur, contact en beweging. Een veel voorkomende stoornis bij Grip is ASS (Autisme Spectrum Stoornis) volgens de DSM-IV, het Amerikaans handboek voor diagnose en statistiek van psychische aandoeningen. (Stichting Grip op je Leven, persoonlijke communicatie, 9 maart, 2011).

Grip is ontstaan uit een particulier initiatief, waar een jongen met autisme begeleid werd met behulp van paarden. Snel bleek dat er veel vraag was naar deze vorm van natuurlijke zorg, waardoor uiteindelijk in 2004 de keuze gemaakt werd om Stichting 'Grip op je Leven' op te richten. Sindsdien is Grip gegroeid naar een organisatie van rond 55 medewerkers en bijna 200 deelnemers en is er nog steeds een groeiende tendens. De begeleiding is opgedeeld in dagbesteding van jongeren en jongvolwassenen (in de leeftijd van 16 - 30 jaar) in de vorm van een zorgboerderij zonder productiedoelenden. Na de dagbesteding in de ochtend wordt er in de middag begeleiding van vrijetijdsbesteding aangeboden voor schoolgaande jongeren (Stichting Grip op je Leven, persoonlijke communicatie, 9 maart, 2011).

Het huidige aanbod van Grip bestaat voor een groot deel uit paardenprogramma en natuuractiviteiten. Daarnaast worden ook honden en een dierenweide in de begeleiding betrokken. De dierenweide is een samenwerkingsproject met het nabijgelegen verpleeghuis Sonnevand en heeft onder andere kippen, konijnen, runderen, schapen, geiten en een ezel (Stichting Grip op je Leven, persoonlijke communicatie, 9 maart, 2011).

Door veel positieve ervaringen heeft Grip het vermoeden dat er veel potentie ligt in de begeleiding van jongeren met ASS in de dierenweide. Juist omdat elke mens een individuele voorkeur of affiniteit heeft met een of meerdere bepaalde diersoorten (Dijk en Hassink, 2002),

¹ Om het verslag te laten aansluiten bij de opdrachtgever, is ervoor gekozen om in plaats van 'cliënten' of 'patiënten' te spreken van 'deelnemers', omdat dit de benaming is, die bij Grip wordt gehandhaafd voor iemand die deelneemt aan een activiteit / begeleid wordt in een activiteit.

ligt het voor de hand om verschillende dieren aan te bieden om zo goed mogelijk aan te sluiten bij de individuele wensen, behoeften en voorkeuren van de deelnemers en hiermee de kans op een positief effect te vergroten.

Omdat Grip zowel binnen als buiten de stichting meer bewustzijn wil creëren voor het potentieel, dat in de dierenweide ligt, en om de begeleiding in de dierenweide effectiever vorm te kunnen geven bestaat er een behoefte aan verzameling van wetenschappelijk gefundeerde kennis over AAI voor jongeren met ASS. Hiermee zal Grip bovendien de begeleiding in de dierenweide als verantwoorde zorg aan kunnen tonen tegenover deelnemers en financiers.

Omdat er weinig wetenschappelijk onderzoek is gedaan naar de positieve effecten van landbouwhuisdieren in de zorg, is er behoefte aan een onderzoek in hoeverre de bevindingen van andere onderzoeken toegepast kunnen worden op de situatie in de dierenweide. Door de bevindingen over AAI met andere dieren te generaliseren en toe te passen op de dierenweide zouden de landbouwhuisdieren bij Grip bewuster en doelgerichter geïntegreerd kunnen worden in het zorgaanbod.

2. Doelstelling

Dit onderzoek toont aan welke factoren een cruciale rol spelen bij het tot stand komen van positieve effecten van dieren op het psychisch welzijn van mensen. Daarnaast is onderzocht welke factoren met betrekking tot de dieren en de setting van toepassing zijn op de begeleiding van jongeren met autisme in de dierenweide van Grip.

Dit onderzoek levert de kennis en onderbouwing, waarmee Grip aan kan tonen dat door de begeleiding in de dierenweide het gewenste effect voor bepaalde hulpvragen bereikt kan worden. Door de bewustwording van dit potentieel zou de dierenweide in de toekomst doelgerichter en bewuster betrokken kunnen worden in de begeleiding.

3. Onderzoeksvragen

Zoals in de doelstelling naar voren is gekomen, is vanuit Grip vraag naar een wetenschappelijk bewijs voor het potentieel van de dierenweide met betrekking tot het begeleiden van jongeren met een stoornis in het autisme spectrum (ASS). Om de nodige kennis op te doen, die als basis dient voor het bereiken van de doelstelling, is onderzoek gedaan naar die factoren van dieren of setting, die in onderzoeken naar Animal Assisted Interventions (AAI) voor jongeren met ASS worden beschreven. De overeenkomende factoren vormen de basis voor een effectieve vormgeving van AAI bij jongeren met ASS en worden vervolgens vergeleken met de situatie bij Grip.

De verschillende onderdelen van het onderzoek worden weergegeven in een hoofdvraag, die is opgesplitst in een aantal subvragen.

Welke factoren, die een cruciale rol spelen in het tot stand komen van de positieve effecten van AAI op jongeren met ASS, zijn toepasbaar op de setting en diersoorten in de dierenweide van Grip?

- a) Welke factoren, die inherent zijn aan de zorgdieren, spelen een cruciale rol bij het tot stand komen van de positieve effecten?
- b) Welke van deze cruciale factoren zijn toepasbaar op de dieren in de dierenweide van Grip?
- c) Welke factoren, die inherent zijn aan de setting, spelen een cruciale rol bij het tot stand komen van de positieve effecten?
- d) Welke van deze cruciale factoren zijn toepasbaar op de setting van de begeleiding in de dierenweide van Grip?

4. Begrippenlijst

In dit hoofdstuk worden kernbegrippen nader toegelicht, die centraal staan in de vraagstelling en de bijbehorende subvragen.

Animal Assisted Interventions (AAI)

Animal-Assisted Interventions is een samenvatting voor de begrippen 'Animal-Assisted Therapy' en 'Animal-Assisted Activities', die in bijlage II nader uitgelegd worden (Fine, 2006).

Effecten

Een verandering in het welzijn van de mens als resultaat van een wetenschappelijk aangetoond verband met de gebeurtenissen of factoren in die situatie. In dit onderzoek staan de effecten van dieren op de sociale zelfredzaamheid (bijv. communicatie, contact maken, rekening houden met anderen) en het psychisch functioneren (bijv. stressregulatie, omgaan met emoties, relativeren) centraal.

Autisme Spectrum Stoornis (ASS)

Volgens de DSM-IV is autisme een pervasieve ontwikkelingsstoornis, die zich kenmerkt door beperkingen in de sociale interactie, de communicatie en zich steeds herhalend gedrag. In dit onderzoek wordt de term ASS gebruikt, die de volgende stoornissen samenvat: 'Klassiek Autisme', 'Hoog Functionerend Autisme', 'Syndroom van Asperger', 'Pervasieve Ontwikkelingsstoornis – Niet Anders Omschreven' (PDD-NOS), 'Meervoudig Complexe Ontwikkelingsstoornis' en 'Atypisch Autisme'. De verschillende classificatiesystemen, die in de bestudeerde onderzoeken zijn gehandhaafd, worden in dit onderzoek niet onderscheiden.

Zorgdier

Elk dier dat genoemd wordt in een publicatie of beschrijving van een AAI.

Cruciale factoren

In de aard van het dier of de setting liggende kenmerken, die een sleutelfunctie blijken te hebben bij het tot stand komen van het effect.

Dieren in de dierenweide

In dit onderzoek zijn uit alle dieren in de dierenweide de volgende soorten gekozen: rund, ezel, schaap, geit, konijn en pluimvee.

Setting

De setting omvat het geheel van de omgevingskenmerken, waarin bepaalde (sociaalpsychologische, pedagogische en/of therapeutische) processen of belevenissen plaats vinden (Enzyklo, 2011).

5. Materiaal en methode

Om de onderzoeksvragen te beantwoorden werd gebruik gemaakt van verschillende dataverzamelmethode. Tevens wordt hierdoor de betrouwbaarheid van het onderzoek verhoogd. Deze methoden worden in het volgende nader beschreven.

5.1 Kwalitatief onderzoek

In dit onderzoek staat de bestudering van bestaande onderzoeken betreffende AAI centraal. Onderzoek naar de effecten van de mens-dier relatie begint vaak bij het observeren en intuïtief begrijpen van processen, die pas achteraf wetenschappelijk worden bewezen. Publicaties in de sector bestaan daarom momenteel voornamelijk uit kwalitatief onderzoek en beschrijvingen van fenomenen. Er is pas een begin gemaakt om de verschijnselen te verklaren door middel van kwantitatief, experimenteel bewezen onderzoek (Olbrich en Otterstedt, 2003). Om deze reden vormen niet alleen kwantitatief causale maar ook kwalitatief aangetoonde effecten de basis van dit onderzoek. Voor een nadere uitleg zie bijlage III.

Het onderzoeksontwerp is non-experimenteel, omdat er ter beantwoording van de onderzoeksvragen geen veranderingen werden toegepast in de alledaagse situatie bij Grip.

Hoewel het theoretisch onderzoek is aangepast aan de randvoorwaarden, die door Grip zijn gesteld, zijn de resultaten voor de subvragen a) en c) voor een groot gedeelte ook toepasbaar op vergelijkbare situaties, voor zover generalisatie mogelijk is bij kwalitatief onderzoek. De directe toepassing op de dierenweide in de subvragen b) en d) is daarentegen direct toegespitst op de situatie bij Grip.

5.2 Literatuurstudie

5.2.1 Informatie uit primaire literatuur

De onderzoekspopulatie, die gebruikt werd om de nodige informatie in kaart te brengen, werd gevormd door primaire literatuur (effectonderzoeken) over de positieve effecten van AAI op jongeren met ASS. De onderzoekseenheden, waarover dit onderzoek een uitspraak wil doen, zijn de zorgdieren, die betrokken zijn in deze AAI sessies en de setting waarin deze AAI sessies plaats hebben gevonden.

De criteria, die de onderzoekspopulatie inkaderen, zijn de taal waarin de publicatie is geschreven (Nederlands, Engels of Duits), de directe beschikbaarheid en de vrije toegankelijkheid van de informatie. Op basis van deze criteria zijn primaire onderzoeken gekozen, die het effect van AAI op jongeren met ASS aantonen op het gebied van sociale zelfredzaamheid of psychisch welzijn.

5.2.2 Analyse primaire literatuur

Voor de analyse van de data, die door middel van het literatuuronderzoek is verkregen, is gebruik gemaakt van een labelingsysteem.

Hiervoor werden de factoren, die in wetenschappelijke publicaties genoemd zijn met betrekking tot de setting of de dieren, met een omschrijving, ofwel een label, voorzien. Door middel van hoofd- en sublabels is structuur aangebracht binnen de labels. Het hoofdlabel 'rol van de begeleider' bevat bijvoorbeeld de sublabels 'passief ondersteunend', 'stimulerend' of 'sturend'.

Om de geldigheid van het labelingsysteem vast te kunnen stellen, is na de verwerking en labeling van alle onderzoeken geëvalueerd in hoeverre labels opnieuw gedefinieerd of aangepast moeten worden. Daarna zijn de onderzoeken opnieuw gescand met het nieuwe labelingsysteem. Intersubjectiviteit tussen de onderzoekers is zo veel mogelijk beperkt door de tweede scan gezamenlijk uit te voeren. In het hoofdlabel 'directe interactie met dier' bleek bijvoorbeeld dat het sublabel 'spelen met dier' op verschillende manieren geïnterpreteerd kan worden. Uiteindelijk is het in de tweede scan preciezer gedefinieerd als spelen met een object samen met het dier. Spelletjes tijdens het paardrijden vallen daarom niet onder dit hoofdlabel.

5.2.3 Informatie uit aanvullende literatuur

Omdat er in de gevonden onderzoeken weinig informatie te vinden was over de eigenschappen van de dieren die voor AAI werden ingezet werd ervoor gekozen om gebruik te maken van aanvullende, secundaire literatuur. Deze literatuur over de dierfactoren is gebaseerd op de gedocumenteerde ervaringen van zorgboeren en andere professionals uit het werkveld.

5.3 Interview

5.3.1 Informatie uit de interviews

Aan de hand van de factoren, die in het labelingsysteem naar voren zijn gekomen, werd een lijst met onderwerpen voor een open interview van rond 45 minuten ontwikkeld. Het interview met Grip dient als uitgangspunt om de toepasbaarheid van de factoren op de momentele situatie bij Grip te beoordelen.

Om de opdrachtgever de mogelijkheid te geven om zelf vorm te geven aan zijn antwoord werden er mondeling open vragen gesteld. Voor de betrouwbaarheid van de informatie werd erop gelet dat de onderzoekers geen eigen mening of advies gegeven hebben tijdens het gesprek. De subjectiviteit van de onderzoeker werd beperkt door de gesprekken op te nemen op band. Voor de inter- interviewer betrouwbaarheid waren beide onderzoekers bij het gesprek aanwezig.

Doordat het interview open was geformuleerd, kwamen hierbij de eigenschappen van alle diersoorten uit de dierenweide aan bod. In dit onderzoek is echter gekozen om de uitwerking van de dierfactoren te beperken op de diersoorten ezel, rund, konijn, schaap, geit en pluimvee, omdat deze het meest betrokken worden in de begeleiding. Het varken is niet nader beschreven, omdat Grip niet van plan is om nog verder varkens aan te schaffen. De herten zijn in dit onderzoek niet opgenomen, omdat onvoldoende informatie te vinden is over ervaring met herten in de begeleiding.

Na de uitwerking van het eerste interview is gekeken welke informatie nog mist en is vervolgens een nieuwe vragenlijst gemaakt, waarin de vragen minder open en daarvoor meer gericht waren op bepaalde onderwerpen en informatie die nog mist. Hierbij werd ervoor gekozen om ondanks de gerichtheid van de vragen de antwoordmogelijkheden open te laten om de verkleuring van de antwoorden te voorkomen en de betrouwbaarheid te verhogen. Het is gekozen om deze vragen uit te delen aan medewerkers, om het beeld zo volledig mogelijk te laten zijn. De respons hierop was maar één vragenlijst, die terug werd gestuurd.

6. Resultaten primaire literatuur

In de resultaten van het literatuuronderzoek worden die onderzoeken weergegeven, die voldoen aan de opgestelde criteria, en daarom relevant zijn voor het beantwoorden van de onderzoeksvragen. Zo zijn er alleen publicaties opgenomen, die de invloed van AAI op de sociale zelfredzaamheid en het psychisch functioneren van jongeren met een autisme spectrum stoornis (ASS) aantonen.

Uit alle gescande publicaties zijn 14 naar voren gekomen, die voldoen aan de selectie criteria. Deze onderzoeken vormen het uitgangspunt voor de analyse van de dier- en settingfactoren, die genoemd worden in de onderzoeken, die het effect aangetoond hebben.

6.1 Relevante onderzoeken

De publicaties zijn in alfabetische volgorde van de namen van de auteurs en met het jaar van de publicatie weergegeven in tabel 1. Onderzoeken, waarvan alleen een hand-out van de presentatie beschikbaar is, zijn gekenmerkt door 'Hand-out'.

Auteur	Jaar	Publicatie
Bass, Duchowny en Llabre	2009	The Effect of Therapeutic Horseback Riding on Social Functioning in Children with Autism
Burrows, Adams en Spiers	2008	Sentinels of Safety: Service Dogs Ensure Safety and Enhance Freedom and Well-Being for Families With Autistic Children
Carenzi, Galimberti, Buttram en Previde	2004	The Effects of Animal Assisted Therapy (AAT) on the Interaction Abilities of Children with Autism ('Hand-out')
Fossati en Taboni	2008	A Speechless Child: Two Years and a Half of AAT Versus Autism ('Hand-out')
Kršková, Talarovičová en Olexová	2010	Guinea pigs – The “Small Great” Therapist for Autistic Children, or: Do Guinea pigs have Positive Effects on Autistic Child Social Behavior?
Keino, Funahashi, Keino, Miwa, Hosokawa, Hayashi en Kawakita	2009	Psycho-educational Horseback Riding to Facilitate Communication Ability of Children with Pervasive Developmental Disorders
Martin en Farnum	2002	Animal-Assisted Therapy for Children with Pervasive Developmental Disorders
Prothmann, Albrecht, Dietrich, Hornfeck, Stieber en Ettrich	2005	Analysis of Child-Dog Play Behavior in Child Psychiatry
Prothmann, Ettrich en Prothmann	2009	Preference for, and Responsiveness to, People, Dogs and Objects in Children with Autism
Redefer en Goodman	1989	Pet-Facilitated Therapy With Autistic Children
Sams, Fortney en Willenbring	2006	Occupational Therapy Incorporating Animals for Children with Autism: A Pilot Investigation

Tabel 1: In dit onderzoek gebruikte onderzoeken naar het effect van AAI op jongeren met autisme (1 van 2)

Scarborough	2010	A Study of Animal-Assisted Therapy and Children with Special Needs
Solomon	2010	What a Dog Can Do: Children with Autism and Therapy Dogs in Social Interaction
Viau, Arsenault-Lapierre, Fecteau, Champagne, Walker en Lupien	2010	Effect of Service Dogs on Salivary Cortisol Secretion in Autistic Children

Voortzetting Tabel 1: In dit onderzoek gebruikte onderzoeken naar het effect van AAI op jongeren met autisme (2 van 2)

6.1.1 Onderzoeksmethoden

Tabel 2 geeft voor elke van de bovengenoemde publicaties die kenmerken van het onderzoeksontwerp weer, die relevant zijn voor dit onderzoek. De vorm van de interventie, waarin het onderzoek heeft plaats gevonden, is daarin weergegeven als AAA (Animal Assisted Activities), AAT (Animal Assisted Therapy) of AA 24/7 (hulphonden, die de kinderen permanent begeleiden). Informatie over de doelgroep, die in het onderzoek is onderzocht, is opgesplitst in de onderdelen 'beperking', 'leeftijd' en 'populatie', ofwel het aantal deelnemers. Om de onderzoeksopbouw per publicatie verder in kaart te brengen, werden de onderzoeken ook geanalyseerd op de onderzoeksmethode, de aanwezigheid van een controlegroep en het aantal deelnemers in de controlegroep (CG), evenals de uitvoering van een 'voor- en/of nameting'. 'deelnemers zijn hun eigen CG' betekent dat dat de deelnemers zowel met als zonder de aanwezigheid van een zorgdier in soortgelijke activiteiten geobserveerd werden, om verschillen in het gedrag van dezelfde populatie onder verschillende randvoorwaarden te kunnen analyseren.

Auteur (jaar)	Interventie	Beperking	Leeftijd	Methode	Populatie	Controlegroep	Voor- en/of Nameting
Bass et al. (2009)	AAT	1 Asperger, ASS: 6 licht, 10 matig, 2 ernstig	4 – 10 jaar	vragenlijst (ouders en leraren)	19	15	ja
Burrows et al. (2008)	AA 24/7	ASS	4 – 10 jaar	observatie (deelnemer + gezin), interview (ouders)	10	--	--
Carenzi et al. (2004)	AAT	PDD	3 – 5 jaar	observatie (video)	5	--	ja
Fossati en Taboni (2008)	AAT	ASS	5 jaar	observatie, interview (klasgenoten)	1	--	--
Keino et al. (2009)	AAT	ASS, PDD	7 – 9 jaar	vragenlijst (ouders en onderzoekers)	4	--	ja
Kršková et al. (2010)	AAA	1 Asperger, 8 Kanner en verstandelijke beperking	6 – 13 jaar	observatie	9	deelnemers zijn hun eigen CG	ja
Martin en Farnum (2002)	AAT	1 autisme, 7 PDD, 2 Asperger	3 – 13 jaar	observatie	10	deelnemers zijn hun eigen CG	--

Tabel 2: Onderzoeksmethoden AAI (1 van 2)

Auteur (jaar)	Interventie	Beperking	Leeftijd	Methode	Populatie	Controlegroep	Voor- en/of nameting
Prothmann et al. (2009)	AAA	ASS	6 – 14 jaar	observatie (video)	14	--	--
Redefer en Goodman (1989)	AAT	ASS	5 – 10 jaar	observatie	12	--	ja (lange termijn effect)
Sams et al. (2006)	AAT	ASS	7 – 13 jaar	observatie	22	deelnemers zijn hun eigen CG	--
Scarborough (2010)	AAT	1 Asperger, 2 autisme, hersenverlamming, syndroom v. Down, epilepsie, selectief mutisme	5 – 11 jaar	observaties, vragenlijst (begeleider, ouders)	7 (3 ASS)	--	--
Solomon (2010)	AAT, AA 24/7	ASS: 3 hoog functionerend, 2 ernstig	4 – 14 jaar	observatie (video), interviews (ouders)	5	--	--
Viau et al. (2010)	AA 24/7	34 autisme, 2 Asperger, 6 PDD-NOS	3 – 14 jaar	meting van basale cortisol levels, vragenlijst (ouders)	42	--	ja

Voortzetting tabel 2: Onderzoeksmethoden AAI (2 van 2)

Om het effect van AAI op de onderzoekspopulatie te analyseren werd door de verschillende onderzoekers gebruik gemaakt van verschillende onderzoeksopzetten en –methodes. Zo vonden de onderzoeken grotendeels plaats in een therapeutisch setting (AAT). Alleen in de onderzoeken van Kršková et al. (2010) en Prothmann et al. (2005 en 2009) werd het onderzoek uitgevoerd als een dierondersteunde activiteit (AAA). Verder is het effect van een permanent aanwezige hulphond op kinderen met ASS onderzocht door Burrows et al. (2008), Solomon (2010) en Viau et al. (2010).

De meest voorkomende onderzoeksmethodes zijn observaties (11 onderzoeken) en interviews c.q. vragenlijsten met ouders, leraren, klasgenoten, onderzoekers of begeleiders (7 onderzoeken). Een uitzondering vormen Viau et al. (2010), die door de meting van de basale cortisol levels het fysiologisch effect van het zorgdier hebben gemeten. In vijf van de publicaties werd er gebruik gemaakt van een combinatie van verschillende onderzoeksmethodes.

Al met al werden er 200 verschillende deelnemers geanalyseerd om het effect van de interactie tussen dieren en jongeren met een beperking te analyseren. Van deze onderzoekspopulatie zijn 167 deelnemers gediagnosticeerd met een vorm van autisme spectrum stoornis (ASS). In de onderzoeken van Prothmann et al. (2005) en Scarborough (2010) waren de deelnemers, die gediagnosticeerd zijn met ASS, onderdeel van een combinatie van verschillende doelgroepen.

Om te toetsen in hoeverre het effect gerelateerd is aan de aanwezigheid van het zorgdier of andere bijkomende factoren hebben vier van de onderzoekers hun resultaten vergeleken met de resultaten van een controlegroep, waarvan bij drie onderzoeken de deelnemers hun eigen controlegroep waren. De enige controlegroep met andere deelnemers wordt beschreven in het onderzoek van Bass et al. (2009), waarin de deelnemers toevallig werden toegekend aan de onderzoeks- en controlegroep.

Door een voor- en/of nameting uit te voeren werd er in zes van de onderzoeken de oorspronkelijke situatie vergeleken met de situatie tijdens en na de interventie.

6.1.2 Gevonden effecten

In tabel 3 en 4 zijn de gevonden effecten van AAI op jongeren met ASS beschreven, uitgesplitst in twee hulpvragen, die bij Grip een grote rol spelen: sociale zelfredzaamheid (bijv. communicatie, contact maken, rekening houden met anderen) en psychisch functioneren (bijv. stressregulatie, omgaan met emoties, relativeren). Een overzicht van alle gevonden effecten, incl. de effecten, die niet horen bij sociale zelfredzaamheid of psychisch functioneren, zijn per onderzoek te vinden in bijlage V.

In de onderzoeken van Prothmann et al. (2005) en Scarborough (2010), die in één onderzoek het effect van dieren op verschillende doelgroepen hebben onderzocht, zijn alleen die effecten in de tabel opgenomen, die voor de deelnemers met ASS zijn beschreven.

Sociale zelfredzaamheid

Auteur (jaar)	Effecten
Bass et al. (2009)	sociale motivatie
Burrows et al. (2008)	--
Carenzi et al. (2004)	meer capaciteit voor interactie langere interactie verbeterde vaardigheid om aanwijzingen te volgen
Fossati en Taboni (2008)	verbetering sociale vaardigheden verbeterde integratie met leeftijdgenoten
Keino et al. (2009)	verbeterde verbale en non-verbale communicatievaardigheden (incl. oogcontact) verbeterde uitdrukingskracht in emotionele en empathische interactie met ouders
Kršková et al. (2010)	toenemende sociale interactie
Martin en Farnum (2002)	initiatief tot conversatie met therapeut minder praten over onderwerpen buiten de situatie
Prothmann et al. (2005)	meer (oog)contact met mensen (zochten bevestiging bij begeleider omdat hond onbekend was)
Prothmann et al. (2009)	toename van sociale activiteiten (duur en frequentie) afname van non-sociaal / zelfstimulerend / isolerend gedrag (duur en frequentie)
Redefer en Goodman (1989)	minder autistisch gedrag meer sociale interactie (prosociaal, sociaal gepast gedrag)
Sams et al. (2006)	meer taalgebruik meer sociale interactie
Scarborough (2010)	verbetering sociale vaardigheden (interacties met instructeur en paard, meer praten) meer emotionele uitingen (meer glimlachen en lachen)
Solomon (2010)	verbetering communicatie meer emotionele binding met anderen
Viau et al. (2010)	--

Tabel 3: Gevonden effecten: Sociale redzaamheid

Psychisch functioneren

Auteur (jaar)	Effecten
Bass et al. (2009)	minder flegmatisch gedrag
Burrows et al. (2008)	meer ontspanning verbeterde levenskwaliteit vermindering van nervositeit vermindering van aantal breakdowns/driftbuien vermindering van kwaadheid
Carenzi et al. (2004)	--
Fossati en Taboni (2008)	--
Keino et al. (2009)	--
Kršková et al. (2010)	--
Martin en Farnum (2002)	vrolijker meer speels gedrag energieker
Prothmann et al. (2005)	--
Prothmann et al. (2009)	afname van zelfstimulerend / isolerend gedrag (duur en frequentie)
Redefer en Goodman (1989)	minder autistisch gedrag minder isolatie (lange termijn effect)
Sams et al. (2006)	--
Scarborough (2010)	--
Solomon (2010)	meer deelname aan dagelijks leven
Viau et al. (2010)	toename tolerantie tegenover zintuigelijke prikkels (lawaai) verlaagde cortisol level (aanwijzing voor positieve psychologische gesteldheid) minder vaak zelfstimulatie, stereotiep gedrag en driftbuien

Tabel 4: Gevonden effecten: Psychisch functioneren

6.2 Settingfactoren

In het volgende zijn de labelingsystemen van de settingfactoren weergegeven. Hierdoor kunnen de settings, die in de verschillende publicaties worden beschreven, met elkaar vergeleken worden. Om het groot aantal labels overzichtelijk te maken zijn de settingfactoren onderverdeeld in de categorieën 'randvoorwaarden' (tabel 5), 'activiteiten' (tabel 6) en 'begeleidingsstijl' (tabel 7).

De labelingsystemen zijn ingevuld per onderzoek (gekenmerkt door de namen van de auteurs en het jaar van publicatie). Het onderzoek van Solomon (2010) is het enige onderzoek, dat dubbel gelabeld is, omdat er binnen een publicatie twee verschillende case studies over AAI worden beschreven.

Randvoorwaarden

Bron		Bass et al. (2009)	Burrows et al. (2008)	Carenzi et al. (2004)	Fossati en Taboni (2008)	Keino et al. (2009)	Kršková et al. (2010)	Martin en Farnum (2002)	Prothmann et al. (2005)	Prothmann et al. (2009)	Redefer en Goodman (1989)	Sams et al. (2006)	Scarborough (2010)	Solomon (2010)		Viau et al. (2010)
Effect														TH	24/7	
RANDVOORWAARDEN																
Locatie	binnen		x	x	x		x	x	x	x	x	x		x	x	x
	buiten	x	x			x						x	x	x	x	x
	manege	x											x			
Verhouding deelnemers/dieren	1:1		x	x	x	x		x	x	x	x	x		x	x	x
	1:1 in groep	x											x			
	1 dier/groep				x		x									
Aantal dieren	1	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
	2 - 5													x		
	>5															
Duur sessie	10 – 30 min			--		--		x	x	x	x	x	x			
	>30 min	x		--	x	--	x							x		
	24/7		x	--		--									x	x
Hoeveelheid sessies	1x								x							
	2 – 10x									x				x		
	>=10x	x	x	x	x	x	x	x			x	x	x		x	x
Vrijheid van het dier om te gaan	vrij															
	vrij binnen roosters		x	x	x		x	x	x	x	x	x		x	x	x
	aangelijnd	x	x			x						x	x	x	x	x
Bekendheid met (zorg-) dier	nieuw								x							
	leren kennen (OZ)	x	x	x	x	x	x	x		x	x	x	x	x	x	x
Houding deelnemer	geen angst				x				x							

Tabel 5: Labelingsysteem Settingfactoren: Randvoorwaarden

6.2.1 Randvoorwaarden

Locatie

De locatie waar het onderzoek naar de effecten plaats heeft gevonden is opgesplitst in de categorieën 'binnen' en 'buiten'. Er zijn zeven onderzoeken gevonden, waarin de activiteiten met de dieren uitsluitend binnen plaats hebben gevonden. Verder werd er in de drie onderzoeken, waarin paarden als therapiedieren werden ingezet, buiten c.q. in een gesloten manege begeleid. Een combinatie van activiteiten, die zowel binnen als buiten plaatsgevonden hebben, was te vinden bij Burrows et al. (2008), Solomon (2010) en Viau et al. (2010), waarin de kinderen 24/7 door een hulphond werden begeleid. Verder is er ook in het onderzoek van Sams et al. (2006), die de ervaringen van verschillende ergotherapeuten met verschillende methoden en locaties hebben verzameld, een combinatie van activiteiten binnen en buiten te vinden.

Verhouding deelnemers/dieren

In negen van de veertien gevonden onderzoeken was er een 'een op een' verhouding van het aantal deelnemers per dier tijdens een activiteit. Een uitzondering hierop vormt het onderzoek van Solomon (2010), waarin daarnaast meerdere dieren voor één kind beschikbaar waren (deze verhouding is niet opgenomen in de tabel). Zogenaamde 'een op een in de groep'- activiteiten, zijn activiteiten, waarbij tijdens een groepsinterventie voor alle aanwezige kinderen dieren ter beschikking werden gesteld. Deze verhouding was te vinden in de activiteiten met paarden van Bass et al. (2009) en Scarborough (2010). Een verhouding van 'een dier per groep', waarbij meerdere kinderen tijdens een groepsinterventie gezamenlijk een activiteit met één dier mogen uitvoeren, was van toepassing op de onderzoeken van Fossati en Taboni (2008) en Kršková et al. (2010).

Aantal dieren

Het aantal dieren, die in een specifieke activiteit werden betrokken, was in alle gevonden onderzoeken beperkt op één dier. Een uitzondering hierop vormt een onderdeel van Solomons onderzoek (2010), waarin tijdens een interventie één tot vier honden tegelijkertijd werden ingezet.

Duur van interventie

Om de gemiddelde duur van een interventie in kaart te brengen is er een onderscheid gemaakt tussen interventies, die tussen 10 minuten en 30 minuten duren, en interventies, die langer duren dan 30 minuten. Zes van de interventies, die voor de onderzoeken werden uitgevoerd, hadden een duur van '10 – 30 min'. Verder zijn er vier onderzoeken met interventies, die langer dan een half uur duurden. Een aparte categorie vormen de onderzoeken van Burrows et al. (2008), Solomon (2010) en Viau et al. (2010) over hulphonden, die dag en nacht en elke dag van de week in de buurt van de kinderen zijn ('24/7'). In de publicaties van Carenzi et al. (2004) en Keino et al. (2009) wordt geen expliciete informatie gegeven over de duur van een sessie.

Hoeveelheid sessies

In het grootste gedeelte van de onderzoeken (12x) vonden er meer dan tien interventies plaats. In enkele gevallen (3x) was het aantal onderzoeken echter ook duidelijk geringer. Zo hebben Prothmann et al. (2005) aan de hand van een eenmalige interventie, bij het stellen van een diagnose, relevante effecten gevonden. Verder zijn er twee onderzoeken, die het effect van dieren op kinderen met autisme over de loop van drie (Prothmann et al., 2009) en vier (Solomon, 2010) sessies onderzoeken.

Vrijheid van dier om te gaan

In de vrijheid van het dier, om zich terug te trekken tijdens de interventie, wordt een onderscheid gemaakt tussen een setting, waarin dieren zich vrij binnen roosters (kooi of een gesloten ruimte) mogen bewegen en een setting, waarin de dieren aan een riem of touw zijn aangelijnd. Van de onderzochte settings zijn er zeven, waarin de dieren zich steeds vrij binnen een rooster mochten bewegen. In zeven van deze studies werden honden ingezet, die zich binnen een gesloten ruimte vrij mochten bewegen. Ook de publicatie van Kršková et al. (2010) wordt toegekend aan deze categorie, hoewel de cavia geplaatst was in een kleine kooi (12cm x 20cm x 16cm), die nauwelijks ruimte geeft voor vrije beweging. Settings, die het aanlijnen van de zorgdieren vereisten, waren de activiteiten met betrekking tot paardrijden, zoals in de onderzoeken van Bass et al. (2009), Keino et al. (2009) en Scarborough (2010). In de overige onderzoeken wordt de vrijheid van het dier afhankelijk van de diersoort (Sams et al., 2006) en de activiteit als aangelijnd of vrij binnen roosters beschreven.

Bekendheid met zorgdier

Geen van de kinderen was al voor het begin van de sessies bekend met het zorgdier, noch werden er voor elke interventie nieuwe, voor de deelnemers onbekende, dieren ingezet. In dertien van veertien publicaties hebben de deelnemers tijdens het onderzoek kennis gemaakt met het dier c.q. een relatie opgebouwd. Een uitzondering vormt de eenmalige interventie van Prothmann et al. (2005), waarin op grond van de onderzoeksopzet geen relatie op de lange termijn met het dier opgebouwd kon worden.

Houding deelnemer tegenover dier

In de gevonden onderzoeksrapporten is er weinig beschreven over de houding van de deelnemers tegenover de diersoort, die in het onderzoek werd betrokken. Zo geven alleen Prothmann et al. (2005) en Fossati en Taboni (2008) aan, dat de deelnemers, die in hun onderzoek zijn betrokken, geen angst hadden voor de dieren.

Activiteiten

Bron		Bass et al. (2009)	Burrows et al. (2008)	Carenzi et al. (2004)	Fossati en Taboni (2008)	Keino et al. (2009)	Kršková et al. (2010)	Martin en Farnum (2002)	Prothmann et al. (2005)	Prothmann et al. (2009)	Redefer en Goodman (1989)	Sams et al. (2006)	Scarborough (2010)	Solomon (2010)		Viau et al. (2010)
Effect														TH	24/7	
ACTIVITEITEN																
Directe interactie met dier	spelen met dier		x	x				x		x	x	x		x	x	
	aaïen		x		x		x	x	x	x	x	x	x	x		
	knuffelen						x			x	x	x		x		
	grooming (borstel)	x	x		x			x			x	x		x		
	rijden	x					x					x	x			
	sturen/leiden	x	x		x							x	x	x	x	
	liggen naast dier		x						x						x	x
anders				x						x						x
Indirecte interactie met dier	observeren		--	--		--	--		--			x	--			--
	praten tegen dier	x	--	--		--	--	x	--	x	x	x	--	x		--
	Voeren en/water		--	--	x	--	--	x	--	x	x	x	--	x	x	--
Dier gerelateerde activiteit	kennis over dier	x	x	--					x	--	--	x	x		x	--
	gespreksonderwerp			--			x	x	x	--	--	x		x	x	--
	Spelletjes/oefeningen	x		--			x			--	--		x			--
	focussen aandacht			--	x	x				--	--		x			--
	anders			--	x					--	--	x				--

Tabel 6: Labelingssysteem Settingfactoren: Activiteiten

6.2.2 Activiteiten

Directe interactie

De meest voorkomende directe interactie met het dier is fysiek contact (26x) door middel van aaien (10x) en grooming (7x), waarbij de deelnemer de vacht van het dier met een borstel verzorgt. Maar ook knuffelen werd vijf keer genoemd, waarbij dit in het onderzoek van Kršková et al. (2010) inhoudt dat het kind de cavia op de arm had. Verder werd in vier onderzoeken aangegeven dat de kinderen naast het dier hebben gelegen, waaronder de onderzoeken van Burrows et al. (2008), Solomon (2010) en Viau et al. (2010), waar de hulphond naast het kind in het bed sliep.

Het label 'spelen' houdt in dat er samen met het dier met een object werd gespeeld. Dit wordt in acht onderzoeken genoemd. In zeven onderzoeken stuurt of leidt de deelnemer het dier. Dit kan zijn dat de deelnemer op het paard zit en het bestuurt, maar ook ernaast lopend. Ook wandelen en diertraining valt onder dit label. In het onderzoek van Sams et al. (2006) werden lama's getraind om door een parcours te lopen. In de drie interventies met paarden en een interventie met lama's was rijden op het dier een centrale activiteit.

Directe interactie met het dier, die maar een keer werd genoemd, is weergegeven onder het label 'anders'. Carezzi et al. (2004) noemen bijvoorbeeld 'taking care' als activiteit. Dit kan zijn voeren en water geven, wandelen en grooming. Dit wordt echter niet duidelijk in de hand-out van het onderzoek. Er is in ieder geval sprake van directe interactie. Prothmann et al. (2009) rapporteren verder dat de kinderen de hond als levend wezen behandeld hebben en dat sommige kinderen contact maakten door de hond te inspecteren. Ze hebben stap voor stap de poten, nagels, oren en het vacht van de hond onderzocht, wat ook als fysiek contact gezien kan worden. Viau et al. (2010) noemen verder de interactie met het dier als activiteit.

Indirecte interactie

Bij 'indirecte interactie' met het dier werd zes keer genoemd dat de kinderen 'tegen de dieren pratten'. Dit houdt niet zo zeer het geven van commando's in, maar betekent dat de kinderen het dier als een gesprekspartner zagen. 'Observeren' van het dier betekent niet alleen kijken naar het dier, maar echt bewust observeren wat het dier doet. Dat komt maar een keer voor bij Sams et al. (2006). De aanwezigheid van het dier kan ook worden gezien als indirecte interactie, is echter niet als apart label opgenomen omdat het vanzelfsprekend is dat er een dier aanwezig is tijdens een AAI. 'Voeren en water' betekent dat het kind de hond voert (vaak in de vorm van kleine diersnoepjes) en/of water geeft en werd zeven keer genoemd in activiteiten waarbij een hond ingezet werd.

Dier gerelateerde activiteiten

Als 'dier gerelateerd' zijn activiteiten opgenomen, waarbij niet per se sprake is van interactie met het dier. In zes onderzoeken was 'kennis over het dier' verstrekken een onderdeel van de activiteit. In het onderzoek van Prothmann et al. (2005) kregen de kinderen in het begin van het onderzoek een korte introductie over de hond door de 'dog-handler'. In zes onderzoeken werd aangegeven dat het dier een gespreksonderwerp was tussen de begeleider en de deelnemer. In het onderzoek van Prothmann et al. (2005) staat dit niet direct, maar kan het worden aangenomen, omdat er beschreven wordt, dat de kinderen veel bevestiging zochten bij de begeleider om het gedrag van de hond te begrijpen.

In drie onderzoeken werd beschreven dat er onder het paardrijden spelletjes of oefeningen werden gedaan. Bass et al. (2009) rapporteren, dat er individuele en groeps spelletjes gedaan werden, waardoor sociale en communicatieve vaardigheden geoefend werden. Bij Keino et al. (2009) is er sprake van 'psycho educatieve spelletjes' en bij Scarborough (2010) lag de focus van

de spelletjes op de sensorische stimulatie en de gerichte aandacht onder het rijden. In drie onderzoeken werd speciaal genoemd dat het focussen van de aandacht gestimuleerd werd.

Dier gerelateerde activiteiten, die maar een keer werden genoemd, zijn opgenomen onder het label 'anders'. Fossati en Taboni (2008) hebben bijvoorbeeld leeftijdgenoten zonder beperking betrokken bij de activiteit met de hond. In het onderzoek van Sams et al. (2006) werden er naast de interactie met de dieren ook boerderij activiteiten gedaan. Zo reden de kinderen mee op een koets, die door lama's werd getrokken. Ze mochten de lama's en de koets beladen en hebben meegholpen met het kaarden van lama wol.

Begeleidingsstijl

Bron		Bass et al. (2009)	Burrows et al. (2008)	Carenzi et al. (2004)	Fossati en Taboni (2008)	Keino et al. (2009)	Kršková et al. (2010)	Martin en Farnum (2002)	Prothmann et al. (2005)	Prothmann et al. (2009)	Redefer en Goodman (1989)	Sams et al. (2006)	Scarborough (2010)	Solomon (2010)		Viau et al. (2010)
Effect														TH	24/7	
BEGELEIDINGSSTIJL																
Begeleider	therapeut			x	x			x			x	x				
	AAI training	x		x		x			x				x	x	x	
	leraar				x		x									
	assistent	x				x			x	x						
	ouders		x													x
Keuze voor activiteit	deelnemer						x		x	x	x			x	x	
	begeleider	x	x		x	x					x	x	x			x
	onderzoeker			x		x		x								
Keuze voor dier	begeleider				x							x	x	x	x	
	onderzoeker			x		x	x	x	x	x	x					
	anders	random	x													x
Rol begeleider	passief ondersteunend		--		--		x		x	x					--	--
	stimulerend		--		--	x		x			x	x	x	x	--	--
	sturend	x	--	x	--	x					x		x		--	--

Tabel 7: Labelingsysteem Settingfactoren: Begeleidingsstijl

6.2.3 Begeleidingsstijl

Begeleider

In de meeste onderzoeken (7x) werd de AAI uitgevoerd door iemand met een speciale training. Dit kan variëren van een kleine training tot een uitgebreide cursus met certificaat. Verder stond er in vijf onderzoeken dat de therapie gegeven werd door een therapeut. Als niet direct de titel 'therapeut' is genoemd, maar diegene wel training heeft gehad, staat het in de tabel als 'AAI training'. In vijf van de onderzoeken is er een assistent aanwezig geweest, een volwassene, die in de onderzoeken als assistent genoemd werd en waarvan niet bekend is of diegene een bepaalde training of vooropleiding heeft gehad. In een van de vijf onderzoeken (Prothmann et al., 2009) was er alleen een volwassene aanwezig, die niet nader beschreven werd. In twee onderzoeken (Fossati en Taboni, 2008 en Kršková et al., 2010) werd de begeleiding gegeven door een leraar. Bij de drie onderzoeken, waar honden 24/7 in de gezinnen aanwezig waren, werden de kinderen begeleid door hun ouders.

Keuze voor de activiteit

In acht onderzoeken werden de activiteiten gekozen door de begeleider en in zes onderzoeken lag de keuze bij de deelnemer. Omdat de onderzoeksopbouw altijd het kader van de activiteit bepaalt (bijvoorbeeld paardrijden of iets met de hond doen) werd een activiteit hier ook gezien als 'gekozen door de deelnemer', als de onderzoeker of begeleider in grote lijnen de activiteit heeft bepaald en de deelnemer binnen dat kader mocht kiezen wat hij met het dier wil doen. In drie onderzoeken werd de activiteit bepaald door de onderzoeker.

Keuze voor het dier

De keuze voor het dier werd in zeven onderzoeken gemaakt door de onderzoeker. In vijf onderzoeken lag de keuze bij de begeleider. In het onderzoek van Bass et al. (2009) werd het paard toevallig toegewezen aan deelnemers en als het niet paste met de grootte of het gewicht van deelnemer of paard, werd er een bewuste keuze gemaakt door de begeleider. In de twee onderzoeken van Burrows et al. (2008) en Viau et al. (2010) werden de hulphonden toegewezen door de organisatie.

Rol van de begeleider

De begeleider heeft in zeven onderzoeken een stimulerende rol. Dit houdt in dat hij actief ideeën aanreikt en het kind uitnodigen tot activiteiten of interactie met het dier. Verder zijn er in totaal vier onderzoeken gevonden, waar de begeleider sturend was. Dit houdt in dat hij actief bepaalt wat er met het dier gedaan werd of bepaald gedrag vraagt. Deze begeleidingsstijl is vooral gevonden bij paardrijlessen. In twee onderzoeken werd tijdens het paardrijden veel gestuurd door de begeleider, welke rij oefeningen de kinderen precies moesten doen. Daarnaast werd er door middel van spelletjes op het paard echter vooral stimulerend begeleid. In een van de onderzoeken (Redefer en Goodman, 1989) stimuleerde de begeleider eerst het contact met de hond en werd hij later sturend door meer initiatief vanuit het kind te vragen. Daarom staat er in deze gevallen bij beide begeleidingsstijlen een kruisje en blijft er maar een onderzoek (Bass et al., 2009) over, waar de begeleiding geheel sturend is geweest.

'Passief ondersteunend' (3x) houdt in dat de begeleider reageert op initiatieven van de deelnemer en hulp biedt of vragen beantwoordt, waar nodig. In geen van de onderzoeken had de begeleider een geheel passieve rol. In het onderzoek van Prothmann et al. (2005) was de begeleider vrijwel passief, maar interactie was mogelijk en hij reageerde ook en greep in, als het nodig was. Daardoor wordt dit als ondersteunend gezien.

In de twee onderzoeken door Burrows et al. (2008) en Viau et al. (2010), die het bijeffect van de aanwezigheid van een hulphond onderzochten, is geen begeleidingsstijl genoemd.

6.3 Dierfactoren

In het volgende worden de eigenschappen van de dieren weergegeven, die ingezet werden om het effect van AAI op kinderen met autisme te onderzoeken. Universeel bruikbare eigenschappen zoals diersoort, grootte, gezondheids- en trainingsstatus van de dieren zijn toegekend aan verschillende labels, die als dierfactoren zijn weergegeven in tabel 8. Verder zijn er door de auteurs specifieke eigenschappen van de dieren beschreven. Om deze factoren zo gedetailleerd mogelijk weer te geven zijn deze na de beschrijving van de tabel per diersoort in vorm van een tekst beschreven.

Bron		Bass et al. (2009)	Burrows et al. (2008)	Carenzi et al. (2004)	Fossati en Taboni (2008)	Keino et al. (2009)	Kršková et al. (2010)	Martin en Farnum (2002)	Prothmann et al. (2005)	Prothmann et al. (2009)	Redefer en Goodman (1989)	Sams et al. (2006)	Scarborough (2010)	Solomon (2010)		Viau et al. (2010)
														TH	24/7	
Effect																
DIERFACTOREN																
Diersoort	paard	x				x							x			
	hond		x	x	x			x	x	x	x	x		x	x	x
	konijn											x				
	cavia						x									
	lama															
Grootte dier	L (\leq kip)	x				x						x	x			
	M (~schaap)		x	x	x			x	x	x	x	x		x	x	x
	S (>schaap)						x					x				
Gezondheid	gezond	--	--	--	--	x	x	--	--	--	--	--	x	--	--	--
Training	gecertificeerd		x	x	--			x	x	x	--			x		x
	getraind	x			--	x					--	x	x		x	
	contact gewend				--		x				--					

Tabel 8: Labelingsysteem Dierfactoren

Diersoort en grootte van het dier

Het effect van AAI op jongeren met ASS werd voornamelijk onderzocht aan de hand van de inzet van honden en paarden. In negen van de onderzoeken hadden de deelnemers alleen maar contact met (hulp-)honden, die allemaal als middelgrote dieren ('M') werden gecategoriseerd. In de onderzoeken van Bass et al. (2009), Keino et al. (2009) en Scarborough (2009) werd ervoor gekozen om paarden ('L') in te zetten in de therapeutische sessies. Het effect van kleine dieren ('S') werd alleen door Kršková et al. (2010) met cavia's en Sams et al. (2006) met konijnen onderzocht. Door de ervaringen van een aantal verschillende ergotherapeuten te vergelijken heeft Sams et al. (2006) verder ook het effect van honden en lama's opgenomen in haar onderzoek.

Gezondheid

Over de gezondheidstoestand van de zorgdieren, die in de onderzoeken werden ingezet, is er bij Keino et al. (2009), Kršková et al. (2010) en Scarborough (2010) aangegeven dat de gezondheid van de dieren door een dierenarts was gecontroleerd. In de andere publicaties is hierover geen informatie te vinden.

Training

Van de elf onderzoeken, waarin (onder ander) honden voor AAI werden ingezet, worden de honden in zeven gevallen als gecertificeerde therapie- of hulphonden beschreven. Vijf van de overgebleven onderzoekers geven aan dat de honden en paarden, die voor de sessies werden ingezet, getraind waren. In de publicatie van Kršková et al. (2010) wordt als voorbereiding op het onderzoek de gewenning van de cavia aan kinderen beschreven. Van Fossati en Taboni (2008) en Redefier en Goodman (1989) wordt de trainingsstatus van de dieren niet aangegeven.

7. Resultaten aanvullende literatuur: Dierfactoren

Uit de vergelijking van de effectonderzoeken is niet veel informatie naar voren gekomen over de eigenschappen van de zorgdieren, die werden ingezet. Om de potentiële functie van landbouwhuisdieren in de begeleiding te onderzoeken is als aanvulling op bovengenoemd onderzoek gebruik gemaakt van literatuur over de ervaring van zorgboeren en andere professionals uit het werkveld. In het volgende zijn de eigenschappen van de diersoorten ezel, rund, konijn, schaap, geit en pluimvee uitgewerkt.

7.1 Ezel

Groepsdier

Ezels zijn groepsdieren. Grazen, veranderen van voedselgebied en rusten doen ze bij voorkeur groepsgewijs (Meyer en Wolbers, 2003). De sterke sociale aard van de ezel maakt dat de ezel een gezellige uitstraling heeft. Hun volgzame aard (aanhankelijker dan paarden) wordt ook vaak als “trouw” beschreven. Door de gezellige en nieuwsgierige aard van de ezel zoekt hij vaak het contact met mensen en komt op een open en vriendelijke manier naar iemand toe. Het is daarom eenvoudig om contact met hem te maken (Boerenvee, 2010). Daarnaast kan het een stimulerend effect hebben op passieve deelnemers (Stephan, 2009^a).

De onvoorwaardelijke manier, waarop een ezel sympathie uit kan mensen op een laagdrempelige manier leren om affectie te uiten. De ezel doet dit in de kudde door de vacht van een andere ezel te beknabbelen of zijn hoofd op de schouder van zijn maatje te leggen. Deze elementen kunnen in de begeleiding ingezet worden om de deelnemer fysiek en emotioneel contact te laten maken met de ezel (Wijnen, 2011).

Vachtverzorging

In de kudde hebben ezels vaak een vaste partner voor de vachtverzorging, maar ze zijn ook niet kieskeurig als een andere ezel of een mens hun vacht verzorgt. Aan de vachtverzorging gaan vaak lichaamstaal en signalen vooraf, die wederzijds aangeven of de ezels elkaars gezelschap wensen. De vachtverzorging, die vaak heel volhardend gebeurt, vestigt de relatie tussen twee ezels en stelt ze gerust (Meyer en Wolbers, 2003).

De natuurlijke neiging tot vachtverzorging biedt de mogelijkheid om als mens contact te maken met de ezel en een wederzijdse relatie op te bouwen (Meyer en Wolbers, 2003). Door de grote kans dat de ezel reageert op de pogingen tot contact zou een deelnemer op een veilige manier emoties of sympathie voor een ander wezen kunnen uiten zonder bang te hoeven zijn om afgewezen te worden. De hoge tolerantiedrempel van de ezel maakt zelfs een dicht en intensief lichamenlijk contact mogelijk. Dit wordt gestimuleerd door de dikke, warme en zachte ezelvacht. Positieve reacties van de ezel, zoals tevreden kauwen, kunnen het zelfbewustzijn van de deelnemer sterken en hem aanmoedigen om in het verlengde daarvan ook contact te maken met anderen (Stephan, 2009^a).

Rustige uitstraling

Ezels staan bekend om hun rustige uitstraling. Tijdens de rustperiodes van enkele uren per dag, blijft een van de dieren alert om het overzicht te houden en de groep rustende dieren te beschermen (Meyer en Wolbers, 2003). De combinatie van alertheid en ontspannenheid maakt de ezel tot een rustende pool en geeft hem een veilige en rustgevende uitstraling.

Ezels leven “energiezuinig” en zijn vooral wandelaars. Draven en galopperen doen ze nauwelijks (Meyer en Wolbers, 2003). Het trage tempo en gedrag en zijn rustige uitstraling maakt dat drukke kinderen tot rust kunnen komen bij de ezel (Wijnen, 2011).

Ondanks hun rustige gemoed hebben ze een grote stamina en kunnen ze lange wandelingen maken. Door te wandelen met de ezel kan de relatie tussen mens en ezel gevestigd worden en kan men oefenen met communicatievaardigheden (Stephan, 2009^a).

Anders dan paarden en andere vluchtdieren blijft de ezel bij gevaar in eerste instantie staan om de situatie in te schatten en risico's te overwegen. Dit biedt de mogelijkheid om de situatie met de deelnemer te bespreken en samen te bedenken wat de oorzaak voor het gedrag van de ezel is. Hierdoor kan inlevingsvermogen geoefend worden (Stephan, 2009^a).

Communicatie

Met geluid en lichaamstaal kunnen ezels op grote afstanden en van dichtbij communiceren. Zij geven door lichaamshouding op afstand aan of de ander dichtbij mag komen of juist op afstand moet blijven. Maar ook dichtbij kan lichaamstaal gebruikt worden om te dreigen of juist het genieten van het contact aan te geven. Doordat de ezel op verschillende manieren zijn agressiviteit kan tonen door te dreigen, komt het slechts in 1 op 30 gevallen tot werkelijke confrontatie met de tegenstander (Meyer en Wolbers, 2003).

De ezel communiceert met duidelijke signalen zonder verborgen agenda. Daardoor heeft de ezel een grote voorspelbaarheid. Als de behoeften van de ezel geaccepteerd worden en de begeleider de signalen kent, waarneemt en aan de deelnemer uitlegt, kan worden voorkomen dat er incidenten gebeuren. Zo kan de ezel een veilige kameraad voor een deelnemer zijn. Door positieve ervaringen kan vertrouwen opgebouwd worden en kan het ontspannende effect, dat van het dier uitgaat, beter werken (Stephan, 2009^a).

Door zijn reacties op het gedrag van de mens kan de ezel als spiegel ingezet worden. Door genuanceerd te dreigen of te blijven staan kan de ezel duidelijk grenzen geven. Dit biedt de mogelijkheid om het omgaan met de grenzen van anderen te oefenen. (Stephan, 2009^a)

7.2 Rund

Groepsdier

Runderen zijn kuddedieren en leven in groepen met een strenge sociale rangorde, die vooral bepaald wordt door de grootte, kracht en sociale ervaring van de dieren. Het gedrag van de dieren binnen een kudde is meestal gesynchroniseerd, zodat alle dieren tegelijkertijd grazen of rusten (Price, 2008).

Contact te maken met een rund in een kudde vereist veel geduld en volharding. Runderen kunnen mensen individueel onderscheiden en vertonen minder angstig gedrag in de aanwezigheid van mensen met welke de dieren positieve ervaringen hebben gehad. Runderen, die gewend zijn aan de aanwezigheid van mensen, kunnen zelfs genieten van dicht, lichamelijk contact, dat lijkt op het sociaal contact binnen een kudde. Net als er binnen een kudde vaste relaties tussen individuele dieren kunnen ontstaan, kunnen de dieren ook sociale banden opbouwen met mensen (Stephan, 2009^b).

Vachtverzorging

Ook runderen hebben een warme, zachte vacht die uitnodigt om de dieren te aaien en zo de tactiele waarneming te sterken. Geschikt hiervoor zijn in het bijzonder de rustfasen van herkauwen of doezelen, waardoor de runderen een ontspannen, rustige sfeer kunnen creëren. Dieren, die het contact met mensen gewend zijn, zouden zelfs toelaten dat mensen tijdens deze fasen naast hun zitten. Naast het aaien bieden borstelen en massages ook actieve deelnemers de mogelijkheid voor een zintuigelijk georiënteerde opbouw van een relatie met het dier (Stephan, 2009^b).

Rustige uitstraling

Hoewel het temperament van een rund voor een groot gedeelte afhankelijk is van het ras, stralen runderen over het algemeen een warme rust uit, die door mensen vaak als sloom en goedaarding wordt ervaren. In het directe contact met de dieren kunnen deelnemers de warmte en intimiteit van een rund ervaren. Deze intensieve ervaringen kunnen deelnemers helpen om bij zichzelf te komen en emoties vrij te laten komen. Het grote, warme lijf van een rund te voelen kan overdrukke kinderen helpen om tot rust te komen (Dijk en Hassink, 2002).

Communicatie

Runderen communiceren meer via lichaamshouding en visuele signalen dan vocalisaties. Met name de positie van de kop ten opzichte van het lichaam speelt een belangrijke rol om dominantie en onderdanigheid te demonstreren (Price, 2008).

De grote en massieve lichaamsbouw van runderen maakt de benadering van de dieren voor veel mensen moeilijk. Dit intimiderend effect wordt nog versterkt als het gedrag van de dieren niet voorspeld kan worden. De omgang met een rund, in het bijzonder als de dieren loslopen, is daarom een uitdaging, die van de deelnemers moed en standvastigheid vereist (Dijk en Hassink, 2002).

Ondanks het rustige karakter kunnen runderen ook duidelijk hun grenzen aantonen. Het is daarom van belang om het gevarieerd sociaal gedrag van de dieren te kunnen waarnemen en interpreteren. De observatie van de dieren in de groep kan inzicht geven in de rangorde en sociale interacties binnen de groep. Het herkennen van diergedrag kan veel informatie opleveren over het eigen, menselijk gedrag, in het bijzonder als het gedrag van de dieren geprojecteerd wordt op het eigen gedrag (Dijk en Hassink, 2002).

7.3 Konijn

Groepsdier

Konijnen zijn heel sociale dieren en leven in hun natuurlijke omgeving in een groep met een vaste rangorde (Schineis, 2008).

De dieren zijn echter ook schuwe vluchtdieren, die eerst moeten wennen aan mensen en de afloop van een interventie. In de omgang met een konijn is het daarom van belang om het dier positieve ervaringen in een rustige sfeer te laten maken en vereist van een deelnemer een hoog mate van inlevingsvermogen in het perspectief van het dier. De sterke vluchtrespons van een konijn als directe reactie op het gedrag van een mens kan een deelnemer ook informatie opleveren over zijn eigen gedrag (Stephan, 2009^c).

Uitstraling

Konijnen zijn voornamelijk actief tijdens de schemering, maar ook over de loop van de dag vertonen de dieren foerageer- en exploratiegedrag, voor zover de omgeving hier de mogelijkheden voor biedt (Schineis, 2008). De gezamenlijke observatie van een actieve groep konijnen kan de communicatie tussen de deelnemers onderling en tussen de deelnemer en de begeleider bevorderen (Stephan, 2009^c).

Communicatie

Konijnen communiceren vooral non-verbaal, via lichaamshouding en olfactorische signalen. Mensen kunnen daarom slechts een aantal signalen van het gevarieerd communicatiegedrag waarnemen (Otterstedt, 2007).

Vachtverzorging

Afhankelijk van het ras hebben konijnen een gladde of donzige vacht (Otterstedt, 2007). Tijdens het aaien of borstelen van de vacht kan het dier als gesprekspartner dienen om ervaringen en gebeurtenissen te reflecteren (Stephan, 2009^c).

De tactiele prikkels, die de deelnemer ervaart door het aaien van de dieren, in combinatie met de lichaamswarmte van de dieren, maken een intensieve mens-dier-bejegening mogelijk. De regelmatige beweging van het aaien heeft een rustgevend effect op de deelnemer en kan de focus van de aandacht op het dier leggen (Stephan, 2009^c).

7.4 Schaap

Kuddedier

Schape zijn gekenmerkt door geringe agressiviteit, een rustige en geduldig karakter, en een voorkeur voor een dicht, lichamelijk contact met soortgenoten (Stephan, 2009^d). Een kudde met een stabiele hiërarchie biedt veiligheid en heeft een rustgevend effect op de dieren (Dijk en Hassink, 2002).

De observatie van schape binnen een kudde en het sociaal gedrag van de dieren onderling biedt de mogelijkheid om zich geleidelijk in te laten met het dier, en de groepsdynamiek vanuit een buitenstaande positie te bekijken. De observatie van de sociale activiteiten van de dieren onderling, die daarbij voorop staat, heeft ook een positief effect op de eigen waarneming van teamwork, consideratie en respect (Stephan, 2009^d).

Multi sensorische ervaring

Afhankelijk van het ras beschikken schape over een dichte wol, die uitnodigt om aan te raken of te aaien en kan de tactiele waarneming enorm bevorderen. Een dichte wol maakt een hele nauwe en intensief contact met het dier mogelijk en biedt tegelijkertijd bescherming voor het dier tegen een grof aanpak van de deelnemer (Stephan, 2009^d).

Ook de typische geur en het blaten (wat echter door deelnemers ook als storend waargenomen kan worden) maken het contact met schape een multi sensorische ervaring (Stephan, 2009^d).

(Rustige) uitstraling

Als schuwe dieren reageren schape met een sterke vluchtrespons op mensen en onbekende situaties (Dijk en Hassink, 2002). De schuw tegenover nieuwe, onbekende prikkels kan met behulp van voer echter snel overwonnen worden. Als schape goede ervaringen met mensen hebben gemaakt, gaan ze daar ook nieuwsgierig op af. Schape kunnen mensen individueel onderscheiden en de gezichten van mensen, waar ze positieve (of negatieve) ervaringen mee hebben gemaakt, ook op de lange termijn herinneren (Stephan, 2009^d).

De rust en bezonnenheid, die schape tijdens het herkauwen uitstralen, hebben in het bijzonder een positief effect op hyperactieve deelnemers en kunnen het innerlijke evenwicht van deelnemers bevorderen (Stephan, 2009^d).

Communicatie

Als kuddedieren communiceren schape vooral via visuele, akoestische en olfactorische signalen (Dijk en Hassink, 2002). Met mensen maken de dieren echter heel voorzichtig contact, meestal door hun intensief te besnuffelen. Deze manier van contactopname biedt ook angstige en onzekere deelnemers de mogelijkheid om langzaam aan de aanwezigheid van de dieren te wennen (Stephan, 2009^d).

De natuurlijke schuwheid en de eigen dynamiek van de kudde maken het moeilijk voor mensen om de dieren te benaderen. Een kudde van schape kan de gemoedstoestand van een deelnemer beter weerspiegelen dan een enkel dier op zich. Alleen als er op de juiste manier gecommuniceerd wordt met de dieren kan het gewenste gedrag bereikt worden. Voor deelnemers, die zich moeilijk zacht en onopgemerkt kunnen gedragen, kan de omgang met een kudde duidelijk maken dat ook rust en geduld uiteindelijk tot succes kunnen leiden. Doelgerichte opdrachten, zoals in het midden van de kudde te gaan staan, wijzen de deelnemer op zijn eigen omgangsvormen en gedrag (Stephan, 2009^d).

Ook door het gedrag van de kudde en de dieren onderling als buitenstaander te observeren kan de deelnemer toetsen in hoeverre hij of zij de soort specifieke communicatie kan interpreteren. Hiervoor kunnen ook de verbale uitingen van de dieren een grote rol spelen (Stephan, 2009^d).

Producten

Naast de interacties en observaties van het dier zelf biedt ook de wol van het schaap unieke mogelijkheden voor directe en indirecte activiteiten met het dier.

Zo kan het scheren van een schaap een deelnemer de rol van verzorger laten ervaren en zo gevoelens van zelfvertrouwen en eigenwaarde oproepen (Dijk en Hassink, 2002). De losse wol met zijn typische geur kan vervolgens schoon gemaakt worden en kan verder gebruikt worden om mee te knutselen of als uitgangsmateriaal voor vilten of spinnen (Stephan, 2009^d).

7.5 Geit

Groepsdier

Geiten zijn groepsdieren die hun plaats in de kudde bepalen door rangorde gevechten (Price, 2008). Hun extraverte, gezellige karakter en hun interesse in contact met mensen zijn cruciale factoren die geiten geschikt maken voor AAI. Dit natuurlijk gedrag van de dieren maakt een vrije bejegening van mens en dier mogelijk, waardoor zelfs diepe relaties kunnen ontstaan. De balans tussen nabijheid en afstand, die kenmerkend is voor de groepsdynamiek binnen de kudde en in de vrije bejegening met mensen, maakt geiten ook geschikt voor (grotere) groepen van deelnemers (Stephan, 2009^e).

Daarnaast kan een nauwkeurige gedragsobservatie ook informatie opleveren over de rangorde en leiders in de groep. Hiervoor moet echter de volle aandacht gericht worden op de dieren en moeten de verschillende gedragingen goed geïnterpreteerd kunnen worden (Stephan, 2009^e).

Uitstraling

Het foerageergedrag van geiten is vooral gekenmerkt door exploratie van de omgeving, in plaats van lange periodes van voeropname (Dijk en Hassink, 2002). Hun speelse en extroverte aard wordt door enige deelnemers als vrolijk en grappig ervaren (Stephan, 2009^e). Bij hun nieuwsgierig gedrag komt echter ook bij dat de dieren druk en eigenzinnig zijn en (vermeend) onvoorspelbaar gedrag vertonen, wat bij andere deelnemers irritaties kan oproepen. De dieren zijn daarom vooral geschikt voor rustige deelnemers met een hoge tolerantiedrempel en een groot zelfbewustzijn (Dijk en Hassink, 2002).

Communicatie

In hun natuurlijke omgeving verliezen geiten elkaar vaak uit het oog, waardoor ze veel via akoestische signalen communiceren. In het direct contact communiceren de dieren echter ook via lichaamstaal en geur (Dijk en Hassink, 2002). Ook in het contact met mensen geeft het gedrag van de dieren steeds een directe en duidelijke feedback. In de omgang met geiten zijn geduld en duidelijke lichaamstaal onmisbaar en moet het gedrag van de dieren steeds in de gaten gehouden worden. Dit richt de focus van de interventie voornamelijk op het dier, en geeft de deelnemer daardoor niet het gevoel steeds in het centrum van de aandacht te staan (Stephan, 2009^e).

Door de sociale interactie van de dieren te observeren kan een deelnemer meer leren over de eigenschappen en karaktertrekken van de individuele dieren, en zo proberen/oefenen om zich zelf in de dieren in te leven (Stephan, 2009^e).

7.6 Pluimvee

Groepsdier

In hun natuurlijke omgeving vormen kippen groepen van één haan en meerdere hennen. De dieren zijn zeer sociaal en de activiteiten van de dieren in de groep zijn sterk gesynchroniseerd (Dijk en Hassink, 2002).

Kippen, die in een groep worden gehouden, houden afstand van mensen en worden daarom door mensen vaak als groep en niet zozeer als individu ervaren. De dieren worden echter beter benaderbaar naarmate de groep kleiner wordt. Bij geduldige en zachte benadering is ook een op een contact met de dieren mogelijk. Regelmatig contact met mensen kan hun aangeboren angst voor mensen verminderen (Dijk en Hassink, 2002).

Uitstraling

Het temperament van een kip is afhankelijk van het ras en de huisvesting. Dieren, die de mogelijkheid hebben om te scharrelen en pikken, worden door mensen vaak als sfeerbrenger ervaren. De actieve en alerte aard van de dieren is ook aantrekkelijk voor deelnemers, die niet het direct contact met het dier wensen en liever het gedrag van de dieren willen observeren. In het bijzonder lijken kippen een sterke aantrekkingskracht te hebben op mensen met ASS (Dijk en Hassink, 2002).

Ook kunnen kippen en mensen elkaars gedrag beïnvloeden door hun uitstraling. Zo kunnen rustige of slapende dieren een deelnemer tot rust brengen, maar ook de aanwezigheid van een rustige deelnemer kan bij de dieren ontspanning veroorzaken en zo zijn gemoedstoestand spiegelen. Door een kip op de schoot geborgenheid te bieden kunnen deelnemers een beschermde rol innemen en zo ook voor de omgang met andere mensen belangrijke ervaringen maken (Stephan, 2009^f).

Communicatie

Binnen de groep communiceren kippen via lichaamshouding, fysiek contact en vocalisaties (Dijk en Hassink, 2002). De aangeboren angst voor mensen kan verminderd worden door regelmatige en rustige benadering van de dieren. Het is zelfs mogelijk om met kippen die aan de aanwezigheid van mensen zijn gewend te communiceren door hun geluiden te imiteren. Ook als buitenstaander kan de pikorde en de verschillende karakters binnen een groep kippen geobserveerd worden en inzicht geven in het sociaal gedrag van de dieren onderling (Stephan, 2009^f).

8. Resultaten interview

Om de momentele situatie in de dierenweide van Grip in kaart te brengen is een interview gevoerd met de opdrachtgevers van het onderzoek (Johan en Jaïke de Vlucht) en een medewerker, die zelf ook deelnemer is geweest bij Grip en de dierenweide daardoor kent uit het oogpunt van deelnemer, dierenverzorger en begeleider (T.C.). De inhoud van het interview vormde de basis voor de resultaten betreffende de setting- en dierfactoren van Grip. Hiervoor is het bestaande labelingsysteem gebruikt als uitgangsbasis. Het volledige interview is te vinden in bijlage VI. Ter aanvulling en verdieping van de informatie is een vragenlijst ingevuld door een van de medewerkers. Deze is te vinden in bijlage VII.

8.1 Settingfactoren

8.1.1 Randvoorwaarden begeleiding

Locatie

De begeleiding in de dierenweide vindt grotendeels buiten plaats. Een uitzondering hierop is het knuffelhok, een houten huisje met een laag stro op de grond, waar de deelnemers kunnen zitten om de konijnen of kippen te aaien.

Aantal deelnemers per dier en aantal dieren

Het aantal deelnemers per dier verschilt. Het kan zijn dat er maar een deelnemer is, die met een speciaal dier contact maakt. Het feit dat er ook in groepen begeleid wordt en daarnaast vaak meerdere groepen tegelijk in de dierenweide zijn, maakt dat er ook wel eens meerdere kinderen met een dier of een groep dieren tegelijk contact hebben. Daarbij komt dat ook de dieren los lopen en op die manier zelfstandig contact kunnen maken met de deelnemers. Op die manier verandert constant de verhouding deelnemers en dieren en het aantal dieren dat betrokken wordt in de begeleiding.

Duur sessie

De duur van de begeleiding varieert per deelnemer. Deelnemers die in het kader van dagbesteding klussen doen in de dierenweide, zijn 1-2 uur per dag. Andere deelnemers zijn er een uur of een half uur. Soms ook korter als er tijd over is voordat de deelnemers opgehaald worden. Dit is weer afhankelijk van de deelnemer en zijn individueel programma. Hierbij moet opgemerkt worden dat binnen die tijd vaak contact gemaakt wordt met veel verschillende dieren en het contact per dier of diergroep daardoor vaak niet langer dan 5 minuten duurt.

Hoeveelheid sessies

Ook het aantal begeleidingsmomenten in de dierenweide verschilt per deelnemer. De deelnemers komen meerdere keren per maand. Voor sommigen hoort de dierenweide vast in het programma. Zij zijn er dan ook vaker dan 10 keer. Andere deelnemers hebben de dierenweide niet vast in hun programma en gaan zo af en toe of een enkele keer naar de dierenweide.

8.1.2 Randvoorwaarden interactie tussen dier en deelnemer

Vrijheid van het dier om te gaan

De dieren kunnen zich over de hele dierenweide verspreiden. Daardoor hebben ze de vrijheid om uit de buurt van mensen te blijven en kunnen ze kiezen of ze wel of niet contact willen maken. Alleen de kippen en konijnen, die in het knuffelhok en de kippenren zitten, zijn 'vrij binnen roosters', omdat het rooster hun mogelijkheid beperkt om uit de buurt van mensen te blijven.

Bekendheid met zorgdier

Door de grote variatie van dieren (zowel diersoorten als ook individuele dieren) kunnen de deelnemers een band opbouwen met een bepaalde diersoort of dier. Aan de andere kant hebben ze ook de vrijheid om steeds weer nieuwe dieren te leren kennen.

Citaat Jaïke de Vlugt:

"Ik herinner me een van de deelnemers, waarvan de ouders zeiden: 'Dit kind wil waarschijnlijk gewoon een half uur in het knuffelhok zitten met een konijn.' En dat je toch ziet dat het kind, als het dat een aantal keren gedaan heeft, dat er het interesse ook gewoon vergroot wordt naar de andere dieren toe en dat er ook een stuk ontwikkeling komt. [...] Vanuit de behoefte van het kind naar die veiligheid, komen daar ook mogelijkheden tot groei in de ontwikkeling."

Houding deelnemer tegenover dier

De meeste deelnemers zijn niet bang om de dierenweide in te gaan. Als deelnemers de dierenweide spannend vinden wordt daar individueel op ingegaan en kunnen de deelnemers leren om hun angsten te overwinnen. De begeleider speelt hierbij een grote rol om veiligheid te bieden en te zorgen dat de deelnemers positieve ervaringen met de dieren maken.

Citaat Johan de Vlugt:

"Het kan natuurlijk ook zijn dat je kinderen mee naar de dierenweide gaat nemen die angst hebben voor dieren. En dat is ook nog wel eens gebeurt. Omdat het zo gebruikelijk is om naar de dierenweide te gaan. Dan is het niet meer afgestemd op de deelnemer zelf. Dus dat vind ik wel een knelpunt."

8.1.3 Activiteiten

In de dierenweide zijn er zowel activiteiten, waar sprake is van directe interactie met het dier, maar ook indirecte interactie en dier gerelateerde activiteiten.

Directe interactie met dier

Activiteiten als aaien en knuffelen bieden de mogelijkheid tot directe fysieke interactie met de dieren. Deze worden ook in het interview vaak genoemd. Diersoorten, zoals ezel, runderen, geiten, konijnen en kippen worden door Grip als geschikt hiervoor geacht. De schapen echter zijn schuwer, omdat ze uit een natuurgebied komen en nog niet gewend zijn aan het contact met mensen. In het knuffelhok bestaat er de mogelijkheid om naast de dieren in het stro te zitten of te liggen en de dieren op schoot of op de arm te hebben of over zich heen te laten lopen.

Directe interactie door de dieren te borstelen of te wandelen met de ezel of een geit zijn mogelijk, worden echter niet vaak gedaan.

Indirecte interactie met dieren

Door de vele verschillende dieren en de ruimte in de dierenweide is het mogelijk om de dieren en hun natuurlijk gedrag te observeren.

Citaat Johan de Vlugt:

“Ik vind de dierenweide bijzonder [...] omdat er een grote variatie aan dieren is. [...] En als je wat langer in de dierenweide bent [...] dan zie je ook dat er allerlei interactie plaats vindt tussen verschillende diersoorten. Dus bijvoorbeeld de gans die reageert op de dieren, de pauw natuurlijk als grote waker, het varken die paardenmest eet en dingen opruimt, de kippen die daar overheen gaan. Eigenlijk een heel mooi samenkomen van allerlei diersoorten, die ook zorgen voor een soort evenwicht in de dierenwei.”

Ook tijdens het verzorgen van de dieren met voer en water of tijdens het uitmesten ontstaat vaak spontaan interactie met de dieren door bijvoorbeeld met ze te praten. Praten tegen de dieren is een vorm van indirecte interactie, omdat het ook op een afstandje werkt en de deelnemer daarvoor niet heel dicht bij de dieren hoeft te komen om contact te maken.

Citaat Johan de Vlugt:

“Ik heb vanmorgen een poosje gekeken naar X. Hij was in zijn eentje aan het uitmesten en ik zag hem gewoon praten met de paarden. Daar stond ‘ie een tijdje mee te babbelen. Er gebeurde gewoon een leuk stukje interactie, [...] wat gewoon functioneel is, gekoppeld aan de taken die daar zijn.”

8.1.4 Begeleidingsstijl

Begeleider

De begeleiding bij Grip wordt gegeven door medewerkers, stagiaires en vrijwilligers, met al dan niet een agogische opleiding. Binnen Grip wordt er geen speciale training gegeven over de manier waarop dieren effectief in de begeleiding betrokken kunnen worden.

Citaat Jaike de Vlugt:

“Het zou wel mooi zijn als we de begeleiders wat meer handvatten kunnen geven. Als je het van nature niet zo hebt als begeleider om daar zelf creatief in te zijn, dan zal een kind zich daardoor gauw gaan vervelen. Ten minste bepaalde kinderen. Als je wat meer handvatten hebt, wat je kunt gaan doen, hoe je het kind kan helpen zich te ontwikkelen, dan is het wel behulpzaam. Zeker voor nieuwe begeleiders.”

Keuze voor activiteit

In het interview kwam steeds weer naar voren dat de vrijheid, die de deelnemer in de dierenweide heeft, als een belangrijk voordeel van de dierenweide wordt gezien. Over het algemeen mag de deelnemer zelf kiezen naar welk dier hij wil gaan en wat hij wil doen. De enige grenzen hierbij zijn de veiligheid en het welzijn van de deelnemer zelf, andere mensen of de dieren en de wensen van andere groepsgenoten. Daarbinnen mag de deelnemer zelf kiezen wat hij wil gaan doen. Afhankelijk van de deelnemer wordt door de begeleider meer of minder structuur aangebracht door bijvoorbeeld de keuze te beperken tot een aantal opties.

Citaat Jaike de Vlugt:

“... dat je toch met het kind meegaat naar de dierenweide en dat je in eerste plaats gewoon kijkt: ‘Waar voelt het kind zich tot aangetrokken?’ Zoals sommige kinderen die eerst heel graag naar het knuffelhok willen of eerst het varken willen aaien. Daarbij is het natuurlijk wel heel belangrijk dat je ook grenzen aangeeft. Er is bijvoorbeeld de regel dat de kinderen niet achter de herten mogen aanjagen en dat het rustgebied van de herten ook gewoon gerespecteerd wordt en dat ook gekeken wordt naar het dierenwelzijn. Maar binnen die kaders is het [...] zo dat we heel erg kind volgend zijn. Kijken wat het kind aangeeft, wat het kind leuk vindt en daarop inspelen als begeleider.”

Keuze voor dier

De keuze voor het dier wordt vaak door de deelnemer zelf gemaakt, waar hij zich tot aangetrokken voelt. De begeleider kan deze keuze beperken als de veiligheid en het welzijn van mens en dier niet gewaarborgd zijn of als het botst met de wensen van anderen. Anders dan met de paarden of honden staan de deelnemers niet ingepland om een activiteit met een bepaald dier te doen. De dieren hebben de vrijheid om wel of niet mee te doen. Dit houdt verder in dat de dieren vanzelf naar de deelnemer kunnen komen. Algemeen levert de keuze van het dier veel leermomenten op, waar de deelnemer kan leren om zijn eigen grenzen aan te geven tegenover het dier, maar ook andersom de grens van een dier te accepteren.

Citaat Jaike de Vlucht:

“Er is nu bijvoorbeeld een opdringerige geit en wat je ook gaat leren als kind is om je grenzen aan te geven tegenover die geit. Dus daar zitten heel veel natuurlijke leerelementen in. Die, als het goed begeleid wordt, ook echt de kinderen helpen in hun ontwikkeling.”

Johan de Vlucht:

“Dieren geven ook grenzen aan. Neem bijvoorbeeld het verhaal van Freddy, [...] een schapen ram. En een jongetje die probeerde een keer echt op hem te gaan rijden. [...] En toen ging die jongen daar nog een keer achteraan rennen. Tot dat Freddy het zat was, dus die stopt en die heeft dus echt dat jongetje gewoon door de dierenweide heen gejaagd. En die heeft dit ook nooit meer gedaan.”

Rol begeleider

Grip werkt vanuit de principes van ecologische pedagogiek. Er wordt gekeken wat op dat moment voor de individuele deelnemer het beste is. De begeleiding is daarom vooral deelnemer volgend. De rol van de begeleider is in grote lijnen stimulerend en uitnodigend. Afhankelijk van de behoefte van de individuele deelnemer en de doelen, waarvoor hij is aangemeld bij Grip, kan de begeleider ook meer passief ondersteunend of meer sturend optreden.

Citaat Johan de Vlucht:

“Het vraagt een goed observatievermogen van de begeleider om in te schatten van: ‘Waar is de balans tussen voldoende vrijheid hebben en dat het omslaat naar een stuk verveling bij het kind?’ En dat is dus een kwestie van goed observeren. En ook goede afstemming met de deelnemer. En het geldt dus ook niet voor alle kinderen. Dat is dus ook weer passend binnen Grip dat we gewoon heel erg kijken van: ‘Wat is nu goed per deelnemer?’ en niet zozeer: ‘Wat doen we in het algemeen?’. Dat is dus eigenlijk ook een stukje ecologisch werken van: ‘Wat heeft het kind voor speciale omstandigheden nodig?’ Er zijn dus kinderen daar moet je dus alle prikkels wegnemen en dus alle sturing op dat moment geven. En een ander kan het weer nodig hebben om een heel strak, voorspelbaar programma te hebben, waarin die zich prettig voelt.”

8.2 Dierfactoren

Diersoorten

In de dierenweide lopen er verschillende dieren door elkaar heen. Er is een stuk, waar de paarden staan en waar de andere dieren zich terug kunnen trekken. Daarnaast is er een groter gedeelte, waar runderen, schapen, geiten, de ezel, het varken, de gans en een aantal kippen lopen. In dat stuk staat ook het knuffelhok, waar konijnen, kippen en pauwen in twee aparte gedeeltes zitten.

Citaat Jaïke de Vlugt:

“Wat bijzonder is aan deze dierenweide vergeleken met de meeste kinderboerderijen is dat de kinderen ook helemaal tussen de dieren kunnen lopen. Dat kan heel vaak niet meer. Waarschijnlijk heeft dat ook te maken met de veiligheid. [...] Ik denk dat dát wel bijzonder is dat de kinderen echt ook de dieren kunnen aanraken en ze er tussendoor kunnen lopen.”

Grootte dier

De grootte van de dieren varieert van kippen en konijnen als kleinste dieren tot ezel en runderen als grootste dieren. Daar tussen in zijn de geiten en schapen als half grote dieren.

Gezondheid

De gezondheid van de dieren in de dierenweide wordt in de gaten gehouden door een verantwoordelijke en zieke dieren worden behandeld. Over het algemeen blijven echter ook de zieke dieren in de dierenweide. Een neven effect hiervan is dat daardoor levensprocessen bespreekbaar gemaakt kunnen worden met de deelnemers.

Johan de Vlugt:

“Het gebeurt ook wel dat deelnemers zich vereenzelvigen met de dieren. Er was bijvoorbeeld een halfblinde haan. Dat de haan gevoelig, kwetsbaar en tam was, riep bepaalde gevoelens op bij sommige deelnemers op om hem te willen beschermen voor agressievere hanen.”

Training

De dieren in de dierenweide zijn niet speciaal getraind. Met de ezel en een van de geiten kan wel gewandeld worden, maar over het algemeen is er geen speciale training voor de dieren. Wel zijn de dieren de aanwezigheid van en het contact met mensen gewend, doordat er elke dag veel mensen in de dierenweide zijn. Juist omdat er geen directe training is, is het belangrijk dat de dieren vooral goede ervaringen met mensen maken.

Citaat T.C.:

“Het is een soort ‘passieve training’ en gebeurt gaande weg tijdens de begeleiding. [...] Op een natuurlijke manier te wennen heeft het voordeel dat de dieren vrijwillig contact maken met de mensen.”

9. Discussie

Voor een zuivere weergave van de manier waarop de resultaten tot stand zijn gekomen, wordt in dit hoofdstuk ingegaan op die aspecten, die van invloed zijn op de interpretatie van de gevonden data. Om de eigen interpretaties te toetsen zijn deze verder vergeleken met vakliteratuur.

Naast de resultaten, is ook de methode, die is gebruikt in dit onderzoek, bediscussieerd op mogelijke valkuilen en de invloed, die de methode heeft gehad op het onderzoek en de resultaten.

9.1 Discussie Resultaten

In het onderzoek werden veertien publicaties over het effect van dieren op jongeren met autisme vergeleken op overeenkomsten en verschillen. Alle onderzoeken werden onafhankelijk van elkaar uitgevoerd en verschillen daarom in de doelstelling en het onderzoeksopzet. Door deze verschillen zijn ook de resultaten in dit onderzoek niet altijd homogeen en lijken soms tegenstrijdig te zijn. Deze tegenstrijdigheden kunnen meestal echter door de verschillen in de onderzoeksopzet verklaard worden, en zijn soms juist waardevol om die factoren te identificeren, die bepalend zijn voor het effect.

9.1.1 Settingfactoren

Randvoorwaarden

Locatie

Een groot deel van de onderzoeken vindt binnen plaats. Dit heeft vermoedelijk ermee te maken, dat in een afgesloten kamer weinig factoren uit de omgeving het resultaat kunnen beïnvloeden en omdat een besloten ruimte de mogelijkheid biedt om camera's te plaatsen en zo de observatie te optimaliseren. Het zou kunnen zijn dat de kamer, als prikkelarme omgeving, wel een factor van de setting is geweest, die bijgedragen heeft aan het effect. Deze aanname wordt ook bevestigd door Grandin, Fine en Bowers (2010), die stellen dat prikkels uit de omgeving van invloed zijn op de manier waarop iemand met ASS zal reageren op het dier. Een rustige omgeving zal daarom het contact tussen dier en deelnemer bevorderen. Zij noemen echter ook fluorescerend licht als prikkel, waar veel mensen met autisme last van hebben. Dit zou ervoor pleiten om de activiteit wel buiten te doen. Deze bevindingen laten vermoeden dat het voor de effectiviteit niet bepalend is of een activiteit binnen of buiten plaats vindt, maar vooral afhankelijk is daarvan, welke omgeving door de individuele deelnemer als rustig en prikkelarm wordt ervaren.

Aantal deelnemers per dier en aantal dieren

Het aantal deelnemers per dier bestaat meestal uit een één-op-één verhouding, waarbij – op een uitzondering na – steeds alleen maar één dier bij de interventie aanwezig was. Vermoedelijk is deze verhouding gekozen om onderzoeksredenen om de externe factoren, die het onderzoek kunnen beïnvloeden, tot een minimum te beperken en zo de betrouwbaarheid van het onderzoek te verhogen. De inzet van vier honden in het onderzoek van Solomon (2010) was bedoeld om te toetsen in hoeverre een kind de vaardigheden in de omgang met een vertrouwde hond kon toepassen op andere honden. Deze interventies waren echter alleen één onderdeel van een reeks van één-op-één interventies en geven daarom niet voldoende informatie voor een vergelijking

met de andere onderzoeken. Aan de hand van de gevonden onderzoeken kan daarom geen uitspraak gedaan worden over de verschillen in het effect van een AAI met één of meerdere dieren. Het wordt echter aangenomen dat ook de aanwezigheid van en de interactie met een groep van dieren positieve effecten kan opleveren. Ten eerste omdat er geen tegenstrijdige informatie over gevonden kon worden en ten tweede wordt dit vermoeden onderbouwd door de ervaringen van verschillende zorgboeren (Ferwerda-van Zonneveld, Rommers en Oosting, 2008).

Hoewel er weinig verschillen herkenbaar zijn in het aantal van de dieren, zijn er wel verschillen te vinden in de verhouding van het aantal deelnemers per dier. Zo was er in de onderzoeken met een één-op-één verhouding een verbetering te zien in de algemene sociale redzaamheid in de omgang met de begeleiders en de dieren. Hetzelfde effect werd gevonden in onderzoeken met een één-op-één verhouding in de groep. In die twee onderzoeken, waarin één dier voor een groep kinderen ter beschikking stond (Fossati en Taboni, 2008; Kršková et al., 2010), was het echter wel opvallend, dat de sociale redzaamheid vooral in de omgang met leeftijdsgenoten werd verbeterd. Het is daarom aan te nemen dat het gezamenlijk bezig zijn met een dier de communicatie van de kinderen onderling beter kan bevorderen dan een groepsinterventie waarin elk kind een eigen dier ter beschikking heeft.

Duur sessie

In de bestudeerde onderzoeken waren qua gevonden effecten geen opmerkelijke verschillen te vinden tussen interventies die 10 - 30 minuten duurden en interventies die langer duurden dan 30 minuten. De duur blijkt afhankelijk te zijn van de onderzoeksopzet, de uitgevoerde activiteiten en de inrichting waar de interventies plaats hebben gevonden. Een uitzondering vormen de onderzoeken van Burrows et al. (2010), Solomon (2010) en Viau et al. (2010) waarin de hulphonden voor autistische kinderen 24/7 aanwezig waren. De verschillen in de effecten, die ontstaan door de permanente aanwezigheid van het dier, worden in dit onderzoek niet nader onderzocht omdat de duur van de interventie te maken heeft met de functie van de hulphond en niet toepasbaar is op de klassieke interventie met dieren. Er werd geen onderzoek gevonden waarin de duur van de interventie korter was dan 10 minuten. Dit zou vooral praktische redenen kunnen hebben om de deelnemers voldoende kans te geven om contact te maken met het dier. Dat geen effect is aangetoond bij een sessie, die korter is dan 10 minuten, kan echter ook onderbouwd worden door Odendaal en Meintjes (2003), die hebben aangetoond dat er bij een interventie met een dier pas na 5 – 24 minuten (gemiddeld 15 minuten) gerichte aandacht voor het dier een vermindering van de bloeddruk kan optreden, wat een gevolg is van de hormonale veranderingen die optreden bij een fysiek contact met een dier. Het ligt ook wel voor de hand, dat er een bepaalde tijd nodig is om het effect dat van dieren uitgaat te laten ontplooiën en te laten doordringen tot de mens. Gezien het feit dat prikkelverwerking een van de hoofdproblemen van ASS is, is het aan te nemen dat het dier beter waargenomen kan worden binnen de hoeveelheid van andere prikkels als het gaat om langer contact.

Hoeveelheid sessies en bekendheid met zorgdier

De hoeveelheid sessies en de bekendheid met het zorgdier zijn twee factoren die nauw verbonden zijn met en van invloed zijn op de gevonden effecten. Zo geven Prothmann et al. (2005) aan, dat de aanwezigheid van een hond een kind met ASS onzeker maakt en het kind in de onderzoekssituatie steeds bevestiging zoekt bij de aanwezige personen. In een later onderzoek vonden Prothmann et al. (2009) dat kinderen met ASS een duidelijke voorkeur voor interactie met een dier laten zien tegenover menselijke interactie. Uit de beschrijvingen van de onderzoeksopbouw kan geconcludeerd worden dat het aantal sessies (één in 2005 versus drie in 2009), die het kind met het dier kan doorbrengen, van groot invloed is op de gevonden effecten en het succes van AAI. Het is verder opvallend dat het enige onderzoek, waarin de kinderen slechts één sessie met het dier doorbrachten, ook het enige onderzoek is waarin bij de kinderen

sterke onzekerheden in de omgang met het dier werden geregistreerd. De vergelijking met de andere doelgroepen, die door Prothmann et al. (2005) werden onderzocht, wijst erop dat een herhaald contact met hetzelfde dier in het bijzonder voor kinderen met ASS een grote invloed heeft op het succes van AAI. Gezien de problematiek van ASS zou men kunnen vermoeden het eerste contact met dieren voor deze deelnemers wordt bemoeilijkt door het feit, dat de dieren als onbekende prikkel worden waargenomen. Als dit het geval is zouden deze onzekerheden niet moeten betekenen dat de deelnemer geen contact met het dier wil, maar dat deze tijd en begeleiding nodig heeft om over de eerste drempel heen geholpen te worden. Juist door de uitleg en ondersteuning van de begeleider kunnen op deze manier hele waardevolle interventies ontstaan, die het kind stimuleren om angsten te overwinnen en vervolgens belonen met de positieve ervaring als het contact met het dier wel lukt. In persoonlijke communicatie met A. Prothmann (3 juni 2011) is bevestigd dat ook de onderzoekers, die aanwezig waren bij het onderzoek, de indruk hadden dat de kinderen wel degelijk een vervolgssessie met de hond wilden, maar dat ze over de eerste drempel heen geholpen moesten worden.

Vrijheid van het dier om te gaan

In de onderzoeken zijn verschillen gevonden in de vrijheid van het dier om zich terug te trekken van de interventie. Het is aan te nemen dat onderzoeksredenen hierbij een rol gespeeld hebben en door de onderzoekers geprobeerd werd een setting te creëren, waarin het effect van de interactie met een dier geobserveerd kan worden. Het afwenden van het dier zou in dit geval het resultaat kunnen vervalsen. Verder is dit ook afhankelijk van de diersoorten en de activiteiten, die voor de uitvoerbaarheid en veiligheid een bepaalde mate van controleerbaarheid van het dier vereisen.

Omdat er geen onderzoeken zijn gedaan naar verschillen in de effecten, die bij vrijlopende dieren optreden, kan er geen uitspraak worden gedaan over de meest effectieve setting wat betreft de vrijheden van het dier.

Houding deelnemer tegenover dier

In de gevonden onderzoeken is weinig informatie te vinden over de houding van de deelnemers tegenover de dieren. Het wordt daarom vermoed dat het in de onderzoeken als vanzelfsprekend werd beschouwd dat de deelnemer geen angst heeft voor dieren. De invloed, die de houding van de deelnemer tegenover een dier zou kunnen hebben, kan aan de hand van deze publicaties echter niet nader onderzocht worden.

Activiteiten

Directe en indirecte interactie en dier gerelateerde activiteiten

In de tabel valt op dat er in alle gevonden onderzoeken meer dan één activiteit met het dier werd uitgevoerd en dat er een breed spectrum aan activiteiten gerapporteerd wordt. Het is verder aannemelijk dat in de onderzoeken vaak vooral die activiteiten genoemd werden, die door de onderzoekers gepland waren. Spontane interacties van de jongeren met de dieren kunnen daardoor op de achtergrond geraakt zijn. Daarom kan uit de tabel niet eenduidig opgemaakt worden welke activiteit het effect heeft veroorzaakt. Het is wel opvallend, dat er in alle onderzoeken sprake is van directe interactie en fysieke nabijheid van het dier, vaak zelfs door middel van meerdere activiteiten terwijl indirecte interactie niet altijd genoemd is. Dit hoeft niet

te zeggen dat er altijd sprake moet zijn van fysiek contact, maar wijst wel op de bijzondere rol die fysiek contact kan hebben binnen een AAI.

Zo hebben Odendaal en Meintjes (2003) aangetoond dat er bij het aaien van een hond bepaalde hormonen vrijkomen, die zorgen voor ontspanning en vermindering van stress. Daarnaast is er een toename van hormonen gesignaleerd, die geassocieerd worden met blijdschap of vrolijkheid. Verder zijn de bloedplasmalevels van die hormonen gestegen, die geassocieerd worden met verzorgend gedrag en het bevorderen van een vriendschappelijke relatie, sociaal gedrag en vertrouwen. Het hormoon oxytocine schijnt hierbij een sleutelfunctie te hebben, omdat tijdens het aaien van de hond de oxytocine levels van de mens en de hond bijna zijn verdubbeld. Door verschillende onderzoekers wordt gesuggereerd dat dit hormoon de oorzaak is voor de relatie tussen mensen en dieren. Door stijgende oxytocine levels kan de vecht/vlucht respons vervangen worden door nieuwsgierigheid en gezelligheid, wat uiteindelijk resulteert in vertrouwen, sociaal gedrag en hierdoor de basis legt voor een relatie (Huber, Veinante en Stoop, 2005).

Een andere overeenkomst, die veel van de genoemde activiteiten gemeen hebben, is beweging. Een mogelijke interpretatie zou kunnen zijn, dat dieren uitnodigen om 'in beweging te komen'. Deelnemers worden als het ware 'spelenderwijs' uit de passiviteit gehaald. Vanuit een holistisch standpunt zou de fysieke beweging ook weer beweging kunnen creëren in vaste denk- en gedragspatronen. Hierdoor zou de starheid in gedachten, emoties en gedrag, die voortkomt uit angst of onzekerheid weer versoepeld kunnen worden. Het is te vermoeden dat een deelnemer vanuit een open houding dan ook gemakkelijker zal reageren op het stimuleren tot sociale interactie of het uitproberen van nieuwe patronen. De veronderstelling dat een verandering in het lichaam kan leiden tot een verandering in de geest wordt ook bevestigd door Berrol (1992). Zij verwijst in haar onderzoek naar Raglin (1990), die aangetoond heeft dat door middel van beweging de stemming verbeterd en angst verminderd kan worden en dat dit zelfs voor enkel uren daarna.

Deze bevindingen wijzen daarop, dat een effect waarschijnlijk niet aan een activiteit zelf toegeschreven kan worden, maar dat het effect wordt veroorzaakt door een samenspel van deelfactoren, waarvan fysiek contact en beweging er twee van velen zouden kunnen zijn. Dit zou ook verklaren waarom verschillende activiteiten hetzelfde effect kunnen veroorzaken. Het is verder aan te nemen dat dezelfde activiteit op grond van individuele eigenschappen van de deelnemers voor de ene deelnemer wel een effect kan hebben en voor de andere niet. Dit komt overeen met de bevindingen van Grandin et al. (2010), die benadrukken dat mensen met ASS een individuele voorkeur voor en afkeur van bepaalde prikkels hebben, die van invloed zijn op de effectiviteit van een activiteit. Wat voor de een stimulerend kan zijn, kan voor de ander juist afschrikkend werken. Deze bevindingen volgend is aan te nemen dat bijvoorbeeld iemand, die vooral visueel ingesteld is, wellicht goed contact kan maken door observatie van de dieren. Een ander kan juist het geluid van bepaalde dieren als prettig of storend ervaren. Een derde wordt wellicht getriggerd door de beweging.

Begeleidingsstijl

Begeleider en rol van begeleider

Naast het aantal sessies is ook de begeleidingsstijl, met name de rol van de begeleider, een factor, die in de onderzoeken als cruciaal wordt gesuggereerd. Hoewel de begeleidingsstijl in de gevonden onderzoeken verschilt en individueel is afgestemd op de doelgroep en doelstelling, wordt er door meerdere onderzoekers aangegeven dat de pure aanwezigheid van een dier zonder begeleiding geen significante effecten kan opleveren (Redefer en Goodman, 1989; Beck en Katcher, 1984). Deze stellingen onderbouwen de hypothese van Lovaas (1987), DesLauriers en Carlson (1969), dat kinderen met ASS zwak reageren op gewoonlijke stimuli en dat een sterk interveniërende benadering effectiever is als het erom gaat de sociale interactie te bevorderen en zelfstimulerend gedrag te laten afnemen. Interventies, die door een begeleider een goed gestructureerde vorm krijgen, ondersteunen een kind in het focussen van de aandacht (Bass, 2009). Verder kan door de stimulatie, uitleg en ondersteuning een bestendige, vredige, niet bedreigende en voorspelbare omgeving gecreëerd worden, die door het kind als leuk wordt ervaren. Keino et al. (2009) zien dit als een onmisbare voorwaarde voor de kinderen om spontaan vreugde, interesses en prestaties te kunnen delen met anderen en de eigen gevoelens en emoties uit te kunnen drukken.

Keuze voor activiteit en keuze voor dier

In de bestudeerde onderzoeken is geen duidelijke trend te herkennen door wie de activiteiten zijn gekozen. Er zijn onderzoeken, waar de begeleider of onderzoeker de activiteit bedacht heeft, maar ook onderzoeken, waar het kind zelf kon kiezen. De keuzevrijheid van de kinderen was echter wel beperkt in die zin dat het altijd binnen een bepaald kader van activiteiten heeft plaatsgevonden. Het dier is echter nooit door de kinderen gekozen en heeft nooit de keuze gehad om zelfstandig het kind te benaderen. De keuze voor het dier is vaak door de onderzoekers gemaakt, waarschijnlijk om onderzoeksredenen.

Uit de resultaten blijkt dat er een effect bereikt kan worden, onafhankelijk daarvan door wie de activiteit of het dier gekozen worden. Aangezien door Grandin et al. (2010) geargumenteed wordt, dat mensen met ASS een voorkeur kunnen hebben voor bepaalde zintuigen, zou dit ook kunnen betekenen dat deelnemers een voorkeur kunnen hebben voor bepaalde dieren en activiteiten. Dit wijst erop, dat het blijkbaar een ondergeschikte rol speelt door *wie* een dier of activiteit wordt gekozen, als er bij deze keuze maar rekening gehouden wordt met de individuele behoeftes van de deelnemer.

9.1.2 Dierfactoren

Diersoort en grootte dier

In de onderzoeken was het opvallend dat er vooral honden werden ingezet om de effecten van AAI te bestuderen. Het is een vermoeden dat dit te maken heeft met de veronderstelling dat honden als meest en langst gedomesticeerde dieren over de eeuwen heen erop geselecteerd zijn om de signalen van de mens te begrijpen en samen te werken met de mens. Honden zijn die dieren, die het meeste aangepast zijn aan de mens. Prothmann et al. (2009) benadrukken, dat honden als 'actional agents' hun intenties duidelijk maken door lichaamstaal, waardoor ze makkelijker te begrijpen zouden zijn voor personen met ASS dan andere mensen.

Dat er in de bestudeerde onderzoeken ook effecten gevonden zijn bij AAI met paarden, lama's, konijnen en cavia's wijst echter daarop, dat niet alleen honden en paarden over eigenschappen beschikken, die ze geschikt maken voor de begeleiding van mensen met ASS.

Een algemene theorie over de effectiviteit van dieren is de veronderstelling, dat dieren voor mensen met ASS vaak makkelijker te begrijpen zijn, waardoor ze minder moeite hebben met het opbouwen van een relatie met een dier dan met mensen. Voor de onderbouwing hebben wetenschappers verschillende theorieën aangevoerd:

- Het denken van dieren is gebaseerd op sensorische stimuli in plaats van op woorden. Vooral voor autisten die nauwelijks of helemaal niet verbaal communiceren, is dat een overeenstemming (Grandin et al., 2010).
- Mensen met ASS hebben vaak moeite om de verbale emotie gerelateerde informatie en de non-verbale emotie gerelateerde informatie, die vaak parallel lopen, te combineren en te begrijpen. Dieren communiceren non-verbaal en maken hun intenties duidelijk door lichaamstaal. Deze eenvoudige communicatie zou een reden kunnen zijn waarom dieren voor mensen met ASS makkelijker te begrijpen zijn (Prothmann et al., 2009).
- Een ander kenmerk, waarom mensen met ASS zich makkelijker op hun gemak blijken te voelen in de buurt van dieren dan met mensen, is dat zij moeite hebben met het begrijpen en voorspellen van gedachten en gevoelens van een ander, een verminderde 'theory of mind' (Baron-Cohen, 1985). Dieren geven hun communicatie niet vorm op een manier, die ervan uitgaat dat de ander hun gevoelens en gedachten begrijpt en doen daarom geen appèl op de 'theory of mind'. Dit maakt het voor mensen met ASS makkelijker om een relatie met een dier op te bouwen, omdat datgene dat hun intermenselijke communicatie beperkt niet centraal staat in de communicatie met dieren.

Gebaseerd op de resultaten uit dit onderzoek en de boven genoemde theorieën kan gesteld worden dat de diersoort een ondergeschikte rol speelt voor de effectieve vormgeving van AAI. Het verschil tussen mensen en dieren blijkt grotere effecten op te leveren dan verschillen tussen verschillende diersoorten.

Om te kijken welke diersoort bij een deelnemer past, kunnen volgens Van Dijk en Hassink (2002) twee ingangen gekozen worden. Men kan ten eerste kijken met welk dier de deelnemer zich verwant voelt in de zin dat hij iets van zichzelf in het dier herkent. Dit kan bewust of onbewust zijn. Aan de andere kant kunnen dieren juist een appèlwaarde hebben op een deelnemer, omdat deze zich juist aangetrokken voelt tot een dier, dat een eigenschap heeft, die bij de deelnemer

minder is ontwikkeld. Een druk kind kan zich bijvoorbeeld aangetrokken voelen tot een dier dat heel druk is, of juist tot een dier dat veel rust uitstraalt.

Gezondheid

In de gevonden onderzoeken is weinig informatie beschikbaar over de gezondheid van de dieren, die ingezet worden voor AAI. Zo geven alleen Keino et al. (2009), Kršková et al. (2010) en Scarborough (2010) aan dat er voor de interventie een gezondheidscontrole heeft plaats gevonden. Het wordt aangenomen dat ook de dieren in de andere onderzoeken gezond zijn geweest, er ontbreekt echter voldoende informatie om een definitief uitspraak over het belang van deze factor te kunnen doen.

Training

Het niveau, waarop de dieren voor AAI getraind zijn, blijkt afhankelijk te zijn van de diersoort. Zo zijn paarden en honden meestal getraind of zelfs gecertificeerd, om tijdens de interventies een hoge mate van controleerbaarheid van de dieren te bereiken. Het is echter opvallend, dat naast de getrainde en gecertificeerde dieren ook dieren, die niet gefokt zijn voor de samenwerking met mensen en die geen uitgebreid training hebben gehad, een effect kunnen hebben op mensen. Zo heeft ook de interactie met een cavia, die het contact met mensen is gewend, maar verder geen training heeft meegemaakt, een positief effect gehad op kinderen (Kršková et al., 2010). Het lijkt er wel op dat vooral dieren meer mogelijkheden bieden, die het contact met mensen gewend zijn. Er kan dus aangenomen worden dat het niveau van training van belang is voor bepaalde activiteiten met de dieren, maar niet voor een positief effect van de dieren in het algemeen.

9.2 Discussie Methode

Een van de redenen dat de financiering van AAI in Nederland moeilijk is, is dat het effect van AAI nog onvoldoende is bewezen door middel van Nederlands onderzoek. Maar ook internationaal bestaat onderzoek naar het effect van dieren op diverse hulpvragen en doelgroepen vooral uit anekdotische beschrijvingen (Wood, 2006). De sector van 'Dieren in de Zorg' is nog vrij jong en het meten van het effect kost veel tijd en geld. Bovendien is het moeilijker om aan te tonen dan bijvoorbeeld een fysiologisch effect. Hierdoor is nog niet veel onderzoek gedaan, dat het effect van AAI op mensen bewijst.

Het onderzoek, dat er wel is, bestaat vaak uit kleine populaties. Daarnaast verschillen de onderzoeken op veel factoren, zoals onder andere de doelgroep (leeftijd, beperking), de nagestreefde doelen (bijvoorbeeld fysiek, psychisch, gedrag, vaardigheden) en het onderzoeksopbouw, om maar enkelen te noemen (Nimer en Lundahl, 2007). Deze verschillen maken het moeilijk om direct een aantal onderzoeken naast elkaar te leggen en er één grote populatie van te maken.

Dit is wel de strategie, waarvoor binnen dit onderzoek is gekozen. Door een overzicht, dat deze onderzoeken met elkaar vergelijkt op overeenkomsten en verschillen kan de waarde van kleinschalige effectonderzoeken vergroot worden. Op die manier kan uiteindelijk een beeld verkregen worden, welke factoren een cruciale rol spelen bij het ontstaan van het effect van AAI op bepaalde doelgroepen. Zo kunnen er in de toekomst de 'best practices' uit geselecteerd worden, die dan op lange termijn tot 'evidence based' methodes doorontwikkeld kunnen worden.

Gehandhaafde keuzecriteria

Er is nog vrij weinig onderzoek gedaan naar het effect van AAI op jongeren met psychiatrische hulpvragen. Bij het vergelijken van meerdere onderzoeken moeten voldoende overeenkomende criteria gegeven zijn om te voorkomen dat men 'appels met peren' vergelijkt. Aan de andere kant kunnen er met té strenge criteria niet voldoende onderzoeken gevonden worden om hieruit conclusies te kunnen trekken. Daarom is in dit onderzoek gestreefd om een balans te vinden om zo groot mogelijke vergelijkbaarheid met een zo groot mogelijk aantal onderzoeken te combineren.

Doelgroep

In dit onderzoek is gekozen voor een verzameling van onderzoeken, die het effect van AAI op jongeren met autisme aantonen voor bepaalde effecten. Oorspronkelijk was het de bedoeling om voor de gehele doelgroep van Grip (jongeren en jongvolwassenen met een psychiatrische stoornis) het effect van AAI aan te tonen. Dit bleek echter een te grote doelgroep, waardoor er uiteindelijk te veel verschillende factoren geweest zouden zijn (verschillende beperkingen en leeftijden) om het nog met elkaar te kunnen vergelijken. Er is te weinig onderzoek gevonden naar AAI in combinatie met jongeren met ADHD, angst- en dwangstoornis of hechtingsstoornis om het te kunnen gebruiken in dit onderzoek.

Er is echter wel relatief veel (14 onderzoeken) te vinden aan onderzoek naar het effect van AAI op jongeren met ASS. Daarom is uiteindelijk gekozen voor de doelgroep van jongeren met ASS. Ook binnen ASS zijn er grote verschillen en worden verschillende definities/systemen gehandhaafd. Omdat deze in de DSM-V ook weer aangepast zullen worden en de onderzoekspopulatie anders te klein was geworden, werd ervoor gekozen om algemeen jongeren met ASS te onderzoeken.

Er is geen rekening gehouden met andere factoren binnen de doelgroep, zoals de sociale achtergrond, intelligentiequotiënt, voedingspatroon, en dergelijke, die van invloed geweest zouden kunnen zijn op het gevonden effect, omdat de populaties in de onderzoeken vaak niet gedetailleerd genoeg beschreven zijn om hier uitspraken over te kunnen doen.

Labelingssysteem

Om te voorkomen dat de resultaten van het onderzoek vervalst worden door interpretatie, werden in het labelingsproces alleen die factoren opgenomen, die in de onderzoeken genoemd zijn. Op deze manier kan een helder beeld worden weergegeven van die eigenschappen van de dieren en de setting, die in de verschillende onderzoeken werden gebruikt.

In de structuur en beschrijving van het onderzoeksopzet verschillen sommige onderzoeken sterk. Doordat de nadruk bij de onderzoeken op verschillende punten ligt, is er niet altijd het volledige beeld van opbouw en afloop van het onderzoek weergegeven. Het is bijvoorbeeld mogelijk dat bepaalde eigenschappen van de dieren of bepaalde activiteiten door de onderzoekers als vanzelfsprekend worden gezien en daarom niet opgenomen zijn in het onderzoeksrapport. Het is wel aan te nemen dat er in de onderzoeken juist die factoren zijn opgenomen, die door de onderzoekers als belangrijk voor het experiment worden gezien. Door in de tabel aan te tonen welke factoren in de verschillende onderzoeken vaker worden genoemd, wordt een overzicht gegeven, welke factoren over het algemeen een cruciale rol blijken te spelen voor het effect van dieren op jongeren met ASS, onafhankelijk van het opzet of de doelstelling van een interventie.

Betrouwbaarheid van het onderzoek

Op het begin van dit onderzoek is een van de onderzoekers 6 maanden werkzaam geweest bij Grip als stagiaire. Om te voorkomen dat dit onderzoek gebeurde met een door de praktijk gekleurde bril was de andere onderzoeker niet werkzaam bij Grip en heeft daardoor een kritische blik van buiten gehad op eventuele vertekeningen. Na het afnemen van het interview met de opdrachtgevers bleken bepaalde dingen niet direct genoemd te zijn. Dit onder andere, omdat het voor bepaalde onderwerpen vanzelfsprekend leek dat ze bekend zijn bij de onderzoekers. Door de verkregen informatie aan te vullen met eigen kennis, zou echter het risico bestaan, dat de onderzoekers van eigen kennis uitgaan, die is verkleurd is door het onderzoek. Ook de opdrachtgevers hadden op een gegeven moment al een groot deel van de resultaten gezien. Daarom werd ervoor gekozen om voor de toegespitste vragen een vragenlijst op te zetten voor medewerkers, die nog geen kennis hadden van de resultaten uit het onderzoek. Hierdoor werd de betrouwbaarheid van de resultaten over de praktijksituatie gewaarborgd.

Dierfactoren

Tijdens het onderzoek bleek dat de eigenschappen van de zorgdieren in een groot aantal van de onderzoeken niet gedetailleerd zijn beschreven. Om toch een uitspraak te kunnen doen over de eigenschappen van landbouwhuisdieren en de daaruit voortvloeiende effecten werd ervoor gekozen hier een apart literatuuronderzoek over te doen. Aan de hand van de ervaringen van zorgboeren en andere professionals uit het werkveld werden de positieve eigenschappen van landbouwhuisdieren samengevat. Met behulp van deze aanvullingen – in combinatie met de informatie uit de ASS onderzoeken – kan een meer specifieke uitspraak gedaan worden over de toepasbaarheid van bepaalde dierfactoren op de situatie in de dierenweide van Grip.

10. Conclusie

De conclusie geeft antwoord op de vraag welke factoren een cruciale rol spelen in het tot stand komen van de positieve effecten van AAI op jongeren met ASS met betrekking tot de dieren en de setting. Daarnaast wordt geconcludeerd welke van deze factoren toepasbaar zijn in de begeleiding van jongeren met ASS in de dierenweide van Grip.

Uit dit onderzoek blijkt dat er twee soorten cruciale factoren zijn. Aan de ene kant factoren, die algemeen de kans op een effect verhogen in de begeleiding van jongeren met ASS door middel van dieren en de basis van het effect vormen. Aan de andere kant zijn er factoren, waarin de afstemming op de individuele deelnemer centraal staat en die flexibel gehandhaafd kunnen worden al naar gelang het doel van de interventie.

In het volgende wordt beschreven in hoeverre de wetenschappelijk aangetoonde effecten van AAI toepasbaar zijn op de interventies met landbouwhuisdieren in de dierenweide van Grip. Dit wordt gedaan door de cruciale factoren, die in het onderzoek naar voren zijn gekomen, te vergelijken met de huidige situatie in de dierenweide van Grip.

10.1 Cruciale basisfactoren

De basisfactoren zijn allemaal inherent aan de setting met name de randvoorwaarden en de begeleidingsstijl. Van alle settingfactoren, die in dit onderzoek werden getoetst, blijken de aanwezigheid van een begeleider, de duur van een sessie, de hoeveelheid sessies en in verband hiermee de bekend van de deelnemer met het zorgdier, een sleutelfunctie te hebben.

Uit dit onderzoek zijn geen basis dierfactoren naar voren gekomen.

10.1.1 Settingfactoren

Er zijn aanwijzingen dat de pure aanwezigheid van een dier zonder begeleiding geen significante effecten zou opleveren. Voor een effectieve vormgeving van AAI voor jongeren met ASS blijkt daarom de aanwezigheid van een begeleider, die op basis van achtergrondkennis bewust interventies toepast, een cruciale rol te spelen. Bij Grip is het een algemeen principe dat er altijd begeleiding is, wanneer een deelnemer in de dierenweide is. Er is echter geen sprake van een algemene achtergrondkennis van de begeleiders over het betrekken van dieren in de begeleiding.

Uit de gevonden data kan geconcludeerd worden dat voor het tot stand komen van het effect van een AAI een bepaalde tijd nodig is. Deze kan individueel verschillen, maar blijkt altijd langer te zijn dan 5 minuten. De duur van een sessie in de dierenweide verschilt per deelnemer, maar is over het algemeen langer dan een kwartier. Binnen deze tijd wordt vaak contact gemaakt met meerdere dieren, waardoor de duur van het contact dat met een bepaald dier gemaakt wordt erg uiteen kan lopen. Het is niet bekend in hoeverre contact met meerdere dieren achter elkaar binnen deze tijd een positief effect zou kunnen hebben, of dat er een bepaalde tijd per dier nodig is.

Verder blijkt het vooral voor jongeren met ASS van belang te zijn voor het effect dat er de mogelijkheid voor herhaald contact met hetzelfde dier of diersoort bestaat om te kunnen wennen aan de onbekende prikkels, die van het dier of de situatie uitgaan. De hoeveelheid sessies, die de deelnemers van Grip in de dierenweide doorbrengen, is individueel afgestemd op de deelnemer.

Over het algemeen zijn de sessies in de dierenweide onderdeel van een ondersteuningsplan en vinden regelmatig plaats. Omdat de samenstelling van de dieren niet constant is, is herhaald contact en het opbouwen van een band met één bepaald dier of een groep dieren niet altijd mogelijk als constante factor.

10.2 Cruciale individuele factoren

Tijdens het onderzoek werden naast de basisfactoren ook een aantal cruciale factoren gevonden, die zich kenmerken door het feit dat deze afgestemd moeten worden op de individuele deelnemer, de doelen en de situatie.

10.2.1 Settingfactoren

Uit het onderzoek kan worden geconcludeerd dat verschillende activiteiten, zowel binnen als buiten, gelijkaardige effecten kunnen opleveren. Aan de andere kant kan dezelfde activiteit bij verschillende deelnemers verschillende effecten hebben. De oorzaak van het effect zal daarom eerder gezocht moeten worden in de deelfactoren als fysiek contact, beweging en anderen, waaruit de activiteit is opgebouwd. Dit wijst erop dat er geen sprake kan zijn van één activiteit, die een universeel effect oproept, maar dat het effect groter is wanneer de aard en locatie van de activiteit is afgestemd op de individuele deelnemer. Doordat de dierenweide op Grip uiteenlopende mogelijkheden biedt voor verschillende activiteiten is er veel ruimte om de activiteiten zo goed mogelijk aan te laten sluiten bij de individuele deelnemer. Omdat verschillende diersoorten met elkaar in dezelfde wei lopen en de deelnemers zich vrij tussen de dieren mogen bewegen en hierdoor zelf een rustige of levendige locatie op kunnen zoeken, ontstaan vaak spontaan ideeën voor activiteiten. Zo kunnen er zowel geplande als spontane activiteiten plaatsvinden.

Het onderzoek heeft verder aangetoond dat door verschillende verhoudingen van deelnemers en dieren verschillende effecten kunnen ontstaan. Hoewel er voor alle verhoudingen effecten zijn gevonden, is het vooral opvallend dat het onderlinge contact van deelnemers verbeterd, wanneer ze samen bezig zijn met een dier. De setting van de dierenweide geeft de begeleiders de vrijheid om de verhoudingen van deelnemers en dieren op een natuurlijke manier flexibel aan te passen aan de doelen, die centraal staan in de begeleiding.

In de onderzoeken, waar een effect is aangetoond, kwam naar voren dat de begeleidingsstijl is afgestemd op de doelgroep en de doelen, die nagestreefd werden door de begeleider. Voor een effectieve invulling van de begeleiding is het daarom van belang dat de begeleidingsstijl is afgestemd op de situatie, de individuele deelnemer en zijn hulpvragen. Vanuit Grip wordt als basis een deelnemer volgende begeleidingsstijl gestimuleerd, waarbij al naar gelang de behoefte van de deelnemer ook meer structuur in aangebracht kan worden. Hierdoor bestaat de mogelijkheid om de begeleidingsstijl individueel af te stemmen op de deelnemer, als de begeleider kennis heeft van de invloed van de verschillende begeleidingsstijlen en zich bewust is van zijn rol.

10.2.2 Dierfactoren

Hoewel er geen basis dierfactoren zijn gevonden, kan uit de resultaten van dit onderzoek geconcludeerd worden dat het vooral van belang is *dat* er een dier aanwezig is. Het blijkt dat de effectiviteit van een dier(-soort) en de trainingsstatus daarvan afhangt, wat het bij de individuele deelnemer oproept aan gevoelens, welke zintuigen geprikkeld worden en welke activiteiten mogelijk zijn met de dieren. Aangezien het fysiek contact vaak onderdeel is van AAI, blijkt het een belangrijke factor te zijn dat het dier, dat ingezet wordt, in ieder geval gewend moet zijn aan de aanwezigheid van mensen. Bovendien is het van belang dat het dier de mogelijkheid biedt om contact te maken zonder dat er tijdens de interventie gevaarlijke situaties voor mens of dier ontstaan.

In de dierenweide lopen er verschillende soorten dieren, die verschillende zintuigen aanspreken en op diverse manieren contact maken met mensen. Doordat de dieren daarnaast verschillen in de mate waarop ze fysiek contact met mensen zijn gewend of het zelfs opzoeken, kan in de dierenweide goed worden ingespeeld op de individuele voorkeur van een deelnemer, mits de begeleider zich hiervan bewust is.

11. Aanbevelingen

Uit dit onderzoek blijkt dat de flexibele grondhouding van Grip een goede basis biedt om de aangetoonde factoren toe te passen op de dierenweide. In het volgende zal aan de hand van een aantal aanbevelingen aangegeven worden waarmee Grip haar interventies in de dierenweide nog effectiever vorm kan geven.

De theoretische resultaten, die in dit onderzoek zijn gevonden, zouden nog verder onderbouwd en uiteindelijk in de praktijk getoetst moeten worden. Naast de aanbevelingen voor Grip zijn daarom daarna ook aanbevelingen gegeven voor vervolgonderzoek.

11.1 Aanbevelingen voor Grip

- **Veranderingen in de dierenweide beperken tot een minimum**

Uit dit onderzoek blijkt dat Grip de mogelijkheid biedt om intensief en herhaald contact met de dieren te stimuleren. De grote hoeveelheid van dieren in de dierenweide betekent echter ook, dat er onvoorspelbare veranderingen voorkomen in de dierenweide, waarbij steeds weer dieren weggaan en nieuwe dieren erbij komen. Deze veranderingen dragen bij aan de diversiteit van de dierenweide en kunnen leermomenten opleveren, omdat afscheid nemen en opnieuw kennis maken belangrijke levensprocessen zijn. Een ander gevolg hiervan is echter dat het voor de deelnemers lastig kan zijn om een band op te bouwen met een specifiek dier(soort). Op de lange termijn kan het voorkomen dat deelnemers minder snel een band opbouwen uit angst dat ze dan weer afscheid moeten nemen.

Het is daarom aan te bevelen om de veranderingen in de dierenweide te beperken tot een minimum, om voor de deelnemers een veilige en voorspelbare omgeving te creëren. Als veranderingen niet vermeden kunnen worden is het raadzaam om dit te communiceren naar de begeleiders zodat deze de deelnemers goed kunnen voorbereiden op het afscheid nemen.

- **Handvatten voor begeleiders voor meer effectieve begeleiding**

Uit dit onderzoek blijkt dat het effect van een AAI voor jongeren met ASS bevorderd wordt, als er een begeleider aanwezig is, die het contact tussen deelnemer en dier vorm kan geven. Hiervoor is het van belang dat deze de achtergrondkennis en ervaring heeft om bewust die randvoorwaarden, activiteiten, begeleidingsstijl en diersoort te kiezen, die het individuele leerproces van de deelnemer het beste kunnen stimuleren. Ook voor een doelgerichte betrekking van de dierenweide in de begeleiding is het daarom van belang dat de begeleider zich bewust is welke effecten bepaalde interventies kunnen hebben en waar de verschillen in de effecten vandaan kunnen komen.

Omdat de begeleiding in de dierenweide voor een groot deel gedaan wordt door stagiaires, is er vanuit Grip de behoefte aan handvatten voor begeleiders. Door de begeleiders voldoende achtergrondinformatie te geven in vorm van theorie en begeleide praktijkervaring, zouden deze in staat gesteld kunnen worden om op verschillende manieren interventies toe te passen. Deze handvatten geven de begeleiders de nodige kennis om de individuele factoren flexibel en effectief te integreren in hun eigen, spontane begeleidingsstijl. Hiervoor is het uiteraard van belang dat de begeleiders de tijd hebben om de deelnemers te leren kennen en zich na verloop van tijd te informeren over de doelen en achtergrond van de deelnemer.

11.2 Aanbevelingen voor vervolgonderzoek

Voor deze meta analyse werd een uitgebreid literatuuronderzoek gedaan naar de wetenschappelijke publicaties over AAI, in het bijzonder in de begeleiding van jongeren met ASS. Hoewel er een relatief groot aantal onderzoeken zijn gepubliceerd, was het opvallend dat deze voor een groot deel heel specifiek en kleinschalig waren opgezet en daarom moeilijk te veralgemenen zijn naar de interventies, die in de praktijk worden uitgevoerd.

- **Meer gedetailleerde beschrijvingen van onderzoeksopzet**

Voor de erkenning en financiering van AAI is het niet alleen van belang om significante effecten te kunnen aantonen, maar ook de randvoorwaarden te verklaren, waaronder deze tot stand zijn gekomen. Door deze en andere meta analyses werd een begin gemaakt om meerdere kleinschalige onderzoeken te vergelijken aan de hand van dezelfde variabelen. Op deze manier kan een uitspraak worden gedaan over de overeenkomsten en verschillen en de rol, die deze spelen voor de gevonden effecten. Het succes van dit onderzoeksopzet is echter voor een groot gedeelte afhankelijk van de nauwkeurige beschrijvingen van andere onderzoekers.

Er is daarom behoefte aan meer gedetailleerde beschrijvingen van het onderzoeksopzet, in het bijzonder materiaal en methode. Hoe beter de eigenschappen van doelgroep, setting en zorgdieren zijn beschreven, hoe beter zou er een uitspraak over gedaan kunnen worden in hoeverre ook een kleinschalig onderzoek toepasbaar is op de praktijk, oftewel in hoeverre meerdere kleine onderzoeken dezelfde bevindingen kunnen onderbouwen.

- **Meer grootschalig onderzoek ter beoordeling van het belang van verschillende variabelen**

Om de resultaten, die in deze meta analyse naar voren zijn gekomen, te evalueren en eventueel aan te vullen met andere cruciale factoren is er behoefte aan meer grootschalig onderzoek. De focus zou niet alleen gericht moeten zijn op het aantonen van significante effecten, maar ook op de randvoorwaarden, begeleiding, de activiteiten en zorgdieren waarmee deze zijn bereikt.

Om de relevantie van de verschillende factoren in de praktijk te kunnen beoordelen is daarom behoefte aan een meer homogene onderzoeksopbouw, waarin zo veel mogelijk factoren constant worden gehouden. Door de effecten van een verandering in de individuele factoren apart te onderzoeken, zou men steeds dichterbij de 'best practices' voor verschillende doelgroepen kunnen komen, die vervolgens ook op de dagelijkse praktijk van AAI toegepast kunnen worden.

Bronvermelding

- Baron-Cohen, S., Leslie, A. M., Frith, U. (1985). Does the autistic child have a “theory of mind”? *Cognition* 21 (1), 37–46.
- Bass, M.M., Duchowny, C.A., Llabre, M.M., (2009). The Effect of Therapeutic Horseback Riding on Social Functioning in Children with Autism. *Journal of Autism and Developmental Disorders* 39, 1261-1267.
- Beck, A. M., Katcher, A. H. (1984). A new look at pet-facilitated therapy. *Journal of the American Veterinary Medical Association* 184 (4), 414-421.
- Berrol, C.F., (1992). The Neurophysiologic Basis of the Mind-Body Connection in Dance/Movement Therapy. *American Journal of Dance Therapy* 19 (2), 135-160.
- Boerenvee (2010). De ezel schudt zijn imagoprobleem af. *Boerenvee* 1, 12.
- Burrows, K.E., Adams, C.L., Spiers, J., (2008). Sentinels of Safety: Service Dogs Ensure Safety and Enhance Freedom and Well-Being for Families With Autistic Children. *Qualitative Health Research* 18(12), 1642-1649.
- Carenzi, C., Galimberti, M.M., Buttram, D.D., Previde, E.P., (2004). The Effects of Animal Assisted Therapy (AAT) on the Interaction Abilities of Children with Autism. *Presentation from the 11th International Conference on Human-Animal Interactions, People & Animals: Partnership in Harmony*, Tokyo, Japan, October 5-8, 2008.
- Delta Society, (2011a). *Animal-Assisted Activities (AAA)*. Gevonden op 22 maart 2011 op www.deltasociety.org.
- Delta Society, (2011b). *Animal-Assisted Therapy (AAT)*. Gevonden op 22 maart 2011 op www.deltasociety.org.
- DesLauriers, A. M., Carlson, C. F. (1969). *Your child is asleep: Early infantile autism*. Homewood, IL: Dorsey.
- Dijk, van, M., Hassink, J., (2002). *Inzet van landbouwhuisdieren op zorg- en kinderboerderijen: Praktijkboek*. Lelystad: ID-Lelystad BV.
- Enzyklo, (2011). *Setting*. Gevonden op 8 maart 2011 op www.enzyklo.de.
- Ferwerda-van Zonneveld, R., Rommers, J., Oosting, S. (2008). *Zorboerderijen voor kinderen met Autisme Spectrum Stoornissen*. Lelystad: Animal Sciences Group Wageningen UR.
- Fine, A.H., (2006). *Handbook on Animal Assisted Therapy – Theoretical foundations and guidelines for practice*. San Diego: Academic Press.
- Fossati, R., Taboni, A., (2008). A Speechless Child: Two Years and a Half of AAT Versus Autism. *Presentation from the 11th International Conference on Human-Animal Interactions, People & Animals: Partnership in Harmony*, Tokyo, Japan, October 5-8, 2008.
- Grandin, T., Fine, A.H., Bowers, C.M. *The use of therapy animals with individuals with autism spectrum disorders*. In Fine, A.H., (2010). *Handbook on Animal Assisted Therapy*. San Diego: Academic Press.

- Greiffenhagen, S., Buck-Werner, O., (2009). *Tiere als Therapie - Neue Wege in Erziehung und Heilung*. Nerdlen: Kynos Verlag.
- Huber, D., Veinante, P., Stoop, R., (2005). Vasopressin and Oxytocin Excite Distinct Neuronal Populations in the Central Amygdala. *Science* 308 (5719), 245-248.
- Johnson, R.A., Odendaal, J.S.J., Meadows, R.L. (2002). Animal-Assisted Interventions Research: Issues and Answers. *Western Journal of Nursing Research* 24 (4), 422-440.
- Keino, H., Funahashi, A., Keino, H., Miwa, C., Hosokawa, M., Hayashi, Y., Kawakita, K., (2009). Psycho-educational Horseback Riding to Facilitate Communication Ability of Children with Pervasive Developmental Disorders. *Journal of Equine Science* 20 (4), 79-88.
- Kršková, L., Talarovičová, A., Olexová, L., (2010). Guinea pigs – The “Small Great” Therapist for Autistic Children, or: Do Guinea pigs have Positive Effects on Autistic Child Social Behavior? *Society and Animals* 18, 139-151.
- Lovaas, O. I. (1987). Behavioral treatment and normal educational and intellectual functioning in young autistic children. *Journal of Consulting and Clinical Psychology* 55 (1), 3-9.
- Martin, F., Farnum, J., (2002). Animal-Assisted Therapy for Children with Pervasive Developmental Disorders. *Western Journal of Nursing Research* 24(6), 657-670.
- Meyer, C., Wolbers, G., (2003). *Het Nederlandse Ezelboek*. Doetinchem: Reed Business Information.
- Nimer, J., Lundahl, B. (2007). Animal-Assisted Therapy: A Meta-Analysis. *Anthrozoös* 20 (3), 225 – 238.
- Odendaal, J.S.J., Meintjes, R.A. (2003). Neurophysiological Correlates of Affiliative Behaviour between Humans and Dogs. *The Veterinary Journal* 165 (3), 296-301.
- Olbrich, E., Otterstedt, C., (2003). *Menschen brauchen Tiere - Grundlagen und Praxis der tiergestützten Pädagogik und Therapie*. Stuttgart: Kosmos.
- Otterstedt, C., (2007). *Mensch und Tier im Dialog*. Stuttgart: Franckh-Kosmos Verlags-GmbH und Co.
- Otterstedt, C., Rosenberger, M., (2009). *Gefährten, Konkurrenten, Verwandte – Die Mensch-Tier-Beziehung im wissenschaftlichen Diskurs*. Göttingen: Vandenhoeck & Ruprecht GmbH & Co. KG.
- Price, E.O., (2008). *Principles & Applications of Domestic Animal Behavior*. Oxfordshire: CABI.
- Prothmann, A., Albrecht, K., Dietrich, S., Hornfeck, U., Stieber, S., Ettrich, C., (2005). Analysis of Child-Dog Play Behavior in Child Psychiatry. *Anthrozoös* 18(1), 43-58.
- Prothmann, A., Ettrich, C., Prothmann, S., (2009). Preference for, and Responsiveness to, People, Dogs and Objects in Children with Autism. *Anthrozoös* 22(2), 161-171.
- Raglin, J.S. (1990). Exercise and Mental Health. *Journal of Sports Medicine* 9 (6), 323-329.
- Redefer, L.A., Goodman, J.F., (1989). Pet-Facilitated Therapy With Autistic Children. *Journal of Autism and Developmental Disorders* 19(3), 461-467.

- Sams, M.J., Fortney E.V., Willenbring, A., (2006). Occupational Therapy Incorporating Animals for Children with Autism: A Pilot Investigation. *American Occupational Therapy Association* 60 (3), 268-274.
- Scarborough, C.R., (2010). *A Study of Animal-Assisted Therapy and Children with Special Needs*. Master's thesis. Sierra Nevada College.
- Schineis, R., (2008). *Kaninchen – Persönlichkeiten im Pelz*. Norderstedt: Books on Demand GmbH.
- Solomon, O., (2010). What a Dog Can Do: Children with Autism and Therapy Dogs in Social Interaction. *ETHOS - Journal of the Society for Psychological Anthropology* 38 (1), 143-166.
- Stephan, I., Simantke, C., (2003). *Nutztiere im sonderpädagogischen Arbeitsfeld*. In Olbrich, E., Otterstedt, C., (2003). *Menschen brauchen Tiere - Grundlagen und Praxis der tiergestützten Pädagogik und Therapie*. Stuttgart: Kosmos.
- Stephan, I., (2009)^a. *Tierbegleitbuch Esel*. Wedemark: Institut für soziales Lernen mit Tieren. Onuitgegeven
- Stephan, I., (2009)^b. *Tierbegleitbuch Kuh*. Wedemark: Institut für soziales Lernen mit Tieren. Onuitgegeven
- Stephan, I., (2009)^c. *Tierbegleitbuch Kaninchen und Meerschweinchen*. Wedemark: Institut für soziales Lernen mit Tieren. Onuitgegeven
- Stephan, I., (2009)^d. *Tierbegleitbuch Schaf*. Wedemark: Institut für soziales Lernen mit Tieren. Onuitgegeven
- Stephan, I., (2009)^e. *Tierbegleitbuch Ziege*. Wedemark: Institut für soziales Lernen mit Tieren. Onuitgegeven
- Stephan, I., (2009)^f. *Tierbegleitbuch Huhn*. Wedemark: Institut für soziales Lernen mit Tieren. Onuitgegeven
- Viau, R., Arsenaault-Lapierre, G., Fecteau, S., Champagne, N., Walker, C.D., Lupien, S., (2010). Effect of Service Dogs on Salivary Cortisol Secretion in Autistic Children. *Psychoneuroendocrinology* 3 (5), 1187-1193.
- Wijnen, B. (2011). *Ezelstal Hans en Grietje*. Gevonden op 9 mei 2011 op www.ezelstalhansengrietje.nl
- Wilson, C.C., (2006). *The Future of Research, Education, and Clinical Practice in the Animal-Human Bond and Animal Assisted Therapy (Part B: Human-Animal Interactions and Health: Best Evidence and Where We Go from Here)*. In Fine, A.H., (2006). *Handbook on Animal Assisted Therapy*. San Diego: Academic Press.
- Wood, M.W., (2006). *Techniques for Searching the Animal-Assisted Therapy Literature*. In Fine, A.H., (2006). *Handbook on Animal Assisted Therapy*. San Diego: Academic Press.

Bijlage I: Missie en visie van Stichting Grip

Missie

- *Waarom bestaat Stichting Grip?* -

Stichting Grip op je Leven (kortweg 'Grip') stelt zich ten doel de levenskwaliteit van normaal tot hoogbegaafde kinderen, jongeren en (jong)volwassenen met orthopedagogische en psychische problematiek te verbeteren. De medewerkers van Grip bieden vanuit een persoonlijke betrokkenheid een warme, veilige plek voor deze jeugdigen en steun voor de mantelzorgers. Uitgangspunt is grip krijgen op het eigen leven.

Grip biedt hiertoe een scala aan activiteiten en (vervolg)trajecten aan waarbij de relaties tussen mensen, dieren en natuur centraal staan. Het in de natuur verzorgen en berijden van dieren en het contact hebben mét dieren en mensen zijn voor Grip aanknopingspunten om op een laagdrempelige en deskundige wijze te werken aan doelen op psychologische en sociaal vlak. Grip is er voor alle inwoners van Gelderland en omstreken.

Visie

- *Waarheen is Grip samen op weg? Wat is het perspectief van Grip?* -

Bovenstaande missie kan als volgt in een visie worden gespecificeerd:

Doelgroep:

Grip richt haar activiteiten op jeugdigen en (jong)volwassenen met **orthopedagogische en psychische problematiek** zoals autisme, ADHD, angsten, ontwikkelingsretardatie, depressie en agressie. Grip biedt laagdrempelige activerende en begeleidende activiteiten voor deze doelgroep. Op diverse plaatsen in Nederland wordt therapeutisch paard gereden met verstandelijk beperkte mensen. Grip vult dit aanbod aan met laagdrempelige activerende en begeleidende activiteiten voor een **normaal tot hoogbegaafde** doelgroep. Medewerkers van Grip hebben specialistische kennis en ervaring met de begeleiding van normaal begaafde jeugdigen met autisme spectrum stoornissen en ADHD. Er wordt nauw samengewerkt met zorginstellingen in de regio. Nadrukkelijk wordt in de missie ook de **mantelzorger** genoemd: Grip wil middels haar activiteiten de mantelzorgers van de betrokken jeugdigen ondersteunen en ontlasten.

Organisatie:

Grip is een particulier initiatief. In 2004 is Grip opgericht door een tweetal echtparen vanuit een maatschappelijke en **professionele betrokkenheid** met autistische jongeren. Deze persoonlijke betrokkenheid kenmerkt nog steeds het werk van de inmiddels flink uitgegroeide organisatie. **Warmte, veiligheid en laagdrempeligheid** typeren de sfeer waarin jeugdigen bij Grip actief zijn.

Doelstellingen:

Grip wil, zoals de naam zegt, stimuleren dat jeugdigen met orthopedagogische problemen meer **grip** ervaren op hun leven. Grip biedt hiertoe **activiteiten in de natuur** aan waarmee Grip zich onderscheidt van andere aanbieders van activiteiten met dieren. Grip biedt in de natuur haar deelnemers diverse mogelijkheden aan om **contact te hebben met dieren**, dieren te verzorgen en dieren te berijden. Hier vanuit is een uniek groepsaanbod ontwikkeld waarin het **contact hebben met elkaar** als kinderen en (jong)volwassenen onderling wordt gestimuleerd. Binnen de triade deelnemers-begeleiders-natuur/dieren kan zo doelgericht gewerkt worden aan problemen van fysieke, psychische, orthopedagogische en/of sociale aard. Het (leren) verzorgen en/of bereiden van dieren is hierbij niet het doel van de activiteiten maar een middel om verbeteringen op gang te brengen op psychologisch en sociaal vlak. Gekoppeld aan de persoonlijke ontwikkeling die deelnemers bij Grip door kunnen maken zijn verschillende vervolgentrajecten ontwikkeld zoals zelfstandigheidstrainingen en vaardigheidstrainingen.

Bijlage II: AAA en AAT

Animal-Assisted Activities (AAA) bieden mogelijkheden voor motiverende, educatieve, recreatieve en/of therapeutische baten om de levenskwaliteit te verhogen. AAA vinden plaats in verschillende omgevingen door speciaal getrainde professionals, paraprofessionals en/of vrijwilligers met behulp van dieren die aan specifieke criteria voldoen (Delta Society, 2011^a).

Animal-Assisted Therapy (AAT) zijn doel-geleide interventies waarin een dier dat voldoet aan specifieke criteria een integraal/centraal onderdeel van het behandelingsproces vormt. AAT wordt gestuurd of gegeven door een professionele instelling met mensen met gespecialiseerde vakinhoudelijke kennis binnen deze professie. Het doelt op een verbetering in het fysiek, sociaal, emotioneel en/of cognitief functioneren. AAT vindt plaats in verschillende omgevingen, in groepen of een op een. Het proces wordt gedocumenteerd en geëvalueerd aan de hand van vooraf vastgesteld einddoelen en subdoelen (Delta Society, 2011^b).

Bijlage III: Evidence based effecten

Onderzoek op het gebied van dieren in de zorg staat momenteel in de fase van de ontdekking en beschrijving van fascinerende fenomenen en komt geleidelijk in de overgang naar een fase van empirisch, experimenteel bewezen verklaringen (Olbrich en Otterstedt, 2003). Dit wordt inzichtelijk gemaakt door de zogenaamde evidence hierarchy, waarin de weg van minder causale naar steeds meer verfijnde onderzoeksmethoden beschreven wordt die uiteindelijk in het ideaalgeval moet leiden tot meta-analyse (Wilson, 2006).

De benadering van onderzoek naar de mens-dier-relatie begint vaak bij het observeren en intuïtief begrijpen van processen die pas achteraf wetenschappelijk worden bewezen (Olbrich en Otterstedt, 2003). Daarom vormen niet alleen kwantitatief causale maar ook kwalitatieve gegevens de basis van dit onderzoek.

The hierarchy of evidence. Adapted from Summerskill (Wilson, 2006).

Bijlage IV: Abstracts

Om inzicht te geven in de onderzoeken, die de basis vormen van dit onderzoek, zijn de officiële abstracts hieronder weergegeven. Van het onderzoek van Redefer en Goodman (1989) is er geen abstract beschikbaar. Dit is daarom niet opgenomen in deze bijlage.

The Effect of Therapeutic Horseback Riding on Social Functioning in Children with Autism

Margaret M. Bass - Catherine A. Duchowny - Maria M. Llabre

Abstract This study evaluated the effects of therapeutic horseback riding on social functioning in children with autism. We hypothesized that participants in the experimental condition (n = 19), compared to those on the waitlist control (n = 15), would demonstrate significant improvement in social functioning following a 12-weeks horseback riding intervention. Autistic children exposed to therapeutic horseback riding exhibited greater sensory seeking, sensory sensitivity, social motivation, and less inattention, distractibility, and sedentary behaviors. The results provide evidence that therapeutic horseback riding may be a viable therapeutic option in treating children with autism spectrum disorders.

Sentinels of Safety: Service Dogs Ensure Safety and Enhance Freedom and Well-Being for Families With Autistic Children

Kristen E. Burrows - Cindy L. Adams - Jude Spiers

Children with autism might display unpredictable and volatile behavior that places them in considerable physical danger and creates stress for the family. Families of autistic children often have limited freedom and experience difficulty with everyday activities. In this qualitative ethology study, we examined the effect of integrating service dogs into ten families with an autistic child. Data included participant observation, video recordings of family–parent–dog interaction, and semistructured interviews with the parents. The themes were (a) the dog as a sentinel of safety, (b) gaining freedom through enhanced safety, facilitating public outings and family activities, and (c) improving social recognition and status, in which the presence of the dog promoted awareness of autism and affected social interaction. The triadic relationship between parent, autistic child, and service dog constantly evolves. This research provides valuable information for parents interested in having a service dog for their autistic child, and has implications for long-term human–animal companionship for children with special needs and their caregivers.

The Effects of Animal Assisted Therapy (AAT) on the Interaction Abilities of Children with Autism

Cecilia Carezzi - Marcello M Galimberti - Debra D Buttram - Emanuela Prato Previde

From Boris Levinson's accidental discovery that the presence of an animal can be positive for problematic children, further studies have led to different types of intervention, including Animal Assisted Activities and Animal Assisted Therapy. Although there is increasing interest regarding this argument, also noted in various institutions in our country, research conducted with rigorous methodology finalized to understand the mechanisms of AAT are extremely limited. The aim of this research was to assess the effects of AAT on children affected by Pervasive Development Disorder (PDD), developing an observational methodology to test the efficacy of AAT intervention. The study was conducted between January and June of 2004. Five children (four males, one female) ranging from 3-5 years of age, all diagnosed with PDD (F84.0 according to the system of classification ICD10) participated in the study. Each child was involved in the weekly individual sessions in which the actors were the child, the female psychologist and one Pet Partners® team (one 6-year old male dog/female handler and one 3-year old female dog/male handler, according to the child's needs identified by the treatment equipment). Observations were carried out in a medium sized room, containing a mat, some equipment for playing with and taking care of the dog and a hidden video camera for behavior recording. A pre-test session was conducted to obtain a base-line evaluation and to collect data about specific areas of interest; post-test session was carried out at the end of the program to evaluate the effect of the program and mainly of the interaction with the dog. Pre-test and post-test sessions were structured *ad hoc* and consisted of a period of interaction without dog presence, followed by a period of interaction with dog presence. Each session consisted of an interaction game and the reproduction of an unfamiliar action demonstrated by the psychologist. The behavior of each child was scored from videotapes, and the behavior of interest for children with autism were recorded in terms of frequency and/or duration. A single case methodology was utilized. From the analysis of all the encounters, a clear trend in the children's behavior was not evidenced, due to the fact that each encounter had peculiar characteristics. We found that the dog's presence had positive effects on:

- the children's capacity for interaction;
- the duration of the interactions, which was longer in dog's presence;
- the ability to complete actions requested by the psychologist.

The overall differences between pre-test and post-test sessions were limited; however differences between the encounters in presence of the dog and those in absence of the dog were evidenced. Further research is needed to obtain a deeper understanding of the effects of dog presence on the behavior of children with autism.

A Speechless Child: Two Years and a Half of AAT Versus Autism

Renata Fossati - Antonella Taboni

This AAT project involves an autistic child with relational problems. He screams, gets overexcited, tries to injure himself by biting his hand < throwing his head against the wall. He doesn't speak but communicates through gestures and the use of symbolic boards. Our project started in 2004, when he was five years old, and is still continuing . For two years we met him in the kindergarten where he was attending, The third year, in elementary school, we met him once a week, for one hour. Up until now we met him fifty times. A psychologist and owner of the dogs, assisted by a supporting teacher were always present. The trained dogs involved were two: a six years old Dachshund female and a four years old Samoyed male. Also present was a small group of children of the same age. The aim was to improve the link with the environment through the following steps: 1) To focus the child's attention on the dog; 2) To have him sit on a chair with the dog in front of him on a table, in order to teach him how to pet and brush him, feed him and give him water. 3) To keep him on a leash 4) To improve integration with his classmates. During the first meetings the Dachshund sat in her basket on the table. The child caught a glimpse of the dog and, sometimes, stopped to quickly pet her. After one month he sat for five or six minutes on the chair to pet the dog, holding the brush in one hand and touching it with the other. After two months, having made sure the child was not scared by dogs, we introduced the Samoyed. Seeing the dog, the child hugged him screaming with joy. After three months he started to brush him, sitting for as long as fourteen minutes while the psychologist counted from one to ten, then to twenty. This procedure caught his interest. Step by step he learned how to feed the dog and give him water. By the end of the first year we started having four children of the same age coming to these meetings. The number of children attending increased all through the second year. The child learned to sit at a table with others while the dog was on the table. The children took turns brushing him and giving him treats. The child learned to wait for his turn. Always taking shifts, they took him on the leash, a double one, one for the child and the other one for the psychologist. The third year was satisfactory; the child fulfilled our requests and could sit for twenty minutes. Through the years the crisis during the AAT became very rare and short. Children of the same age learn to think of him in a different way: they trusted him more and always took part with enthusiasm in our meetings.

Psycho-educational Horseback Riding to Facilitate Communication Ability of Children with Pervasive Developmental Disorders

Hiromi Keino – Atsushi Funahashi – Hiroomi Keino
Chihiro Miwa – Masanori – Yoshihiro Hayashi – Kenji Kawakita

In this study, we applied a novel psycho-educational horseback riding (PEHR) program to the treatment of four Japanese children with pervasive developmental disorders (PDD) in order to facilitate the acquisition of verbal and nonverbal communication skills. The behavioral changes in each child were evaluated using a psychological and behavioral scale. The scale for evaluating the effect of Human-Equips-Interaction on Mental activity (HEIM scale) was designed to assess the behavioral improvement of children based on the following 10 items: Human relationships, Imitation, Emotional expression, Sudden physical movement, Fixative behavior, Adaptation to change, Visual response, Fear or nervousness, and Verbal and nonverbal communication. After taking part in the PEHR program for several months, all subjects showed remarkably improved HEIM scores and marked improvements were observed in eye contact with others (instructors, side walkers, and leaders) in the riding area. A statistical difference was found in items 1, 2, 3, 6, 7, 8, and 9. However, no statistical difference was found in items 4, 5, and 10. As the program progressed, the children showed enhanced verbal and nonverbal communication skills, and became more expressive in their emotional and empathetic interaction with their parents. These observations suggest that the normal functioning of pleasurable emotions and empathy may facilitate further improvements in joint attention, imitation and empathy, and may result in successful verbal expression by PDD children. Therefore, horseback riding can play a very important role in the psycho-educational support required for the communication ability of PDD children.

Guinea pigs—The “Small Great” Therapist for Autistic Children, or: Do Guinea Pigs Have Positive Effects on Autistic Child Social Behavior?

Lucia Krškova - Alžbeta Talarovičova - Lucia Olexova

The aim of our study was to investigate the effects of a small therapeutic animal (TA, guinea pig) on the social behavior of nine autistic children. The social contacts of the autistic children were evaluated by a descriptive method of direct observation that was performed without (in period one) and with (in period two) the presence of a TA. In period one, contacts with an unfamiliar person (UP) and acquaintances (A) were registered; in period two, contacts with the acquaintances and the TA were registered. The frequency of contacts of autistic children with their acquaintances significantly increased in the presence of the TA ($P < 0.001$). The frequency of contacts with the TA was significantly higher than the frequency of contacts with the UP ($P < 0.001$). The form of the autistic children's contacts with A, with the UP, and with the TA was individually dependent, and the presence of the TA changed the characteristics of contacts with A. Our results indicate that the presence of a small TA can positively influence the quantity and quality of the social behavior of autistic children and that the characteristics of social contacts were dependent on the individual.

Animal-Assisted Therapy for Children With Pervasive Developmental Disorders

François Martin - Jennifer Farnum

The present study quantitatively evaluated the effects of interaction with dogs on children with pervasive developmental disorders (PDD), disorders characterized by lack of social communications and abilities. While interacting with a therapist, children were exposed to three different conditions: (a) a nonsocial toy(ball), (b) a stuffed dog, and (c) a live dog. Prosocial and nonsocial interactions were evaluated in terms of both behavioral and verbal dimensions. Results show that children exhibited a more playful mood, were more focused, and were more aware of their social environments when in the presence of a therapy dog. These findings indicate that interaction with dogs may have specific benefits for this population and suggest that animal-assisted therapy(AAT) maybe an appropriate form of therapy.

Analysis of child–dog play behavior in child psychiatry

Anke Prothmann - Konstanze Albrecht - Sandra Dietrich
Ulrike Hornfeck - Saskia Stieber - Christine Ettrich

Children have a natural affinity for animals and most often communicate with them nonverbally; nonverbal communication is authentic and difficult to influence deliberately. This study examines whether characteristic interaction patterns exist during pet-facilitated therapy with dogs, and whether these can be used for diagnosing psychiatric disorders in children and adolescents. Forty children and adolescents with anorexia, bulimia, anxiety disorder or autism (classified according to the International Classification of Diseases – ICD 10) were monitored while in the same room as a therapy dog; their behavior during a 25-minute encounter was video-recorded and analyzed. The patients demonstrated significant diagnosis-specific behavioral differences; the greatest differences were found when the autistic patients were compared with the anxiety and eating disorder patients. The autistic children’s behavior was characterized by many brief interaction phases, whereas anxiety disorder patients interacted less often, with longer lasting episodes. While autistic children showed greater fear of the dog, anxiety disorder patients were more afraid of inter-human contact. A discriminant analysis assigned 77.5% of the patients to the correct diagnostic group. Child–dog interaction analysis can provide a valuable contribution to the psycho-diagnosis of children and adolescents.

Preference for, and Responsiveness to, People, Dogs and Objects in Children with Autism

Anke Prothmann - Christine Ettrich - Sascha Prothmann

Autism strongly affects the ability to establish social interactions. However, there is some suggestion that people with autism establish close social relationships with nonverbal communicating and intentionally acting animals (such as dogs). In this study, 14 children with autism (3 females, 11 males; mean age = 11.4 years) were observed when given the choice to interact with a person, dog (certified therapy dog) or objects (e.g., toys). The children interacted most frequently and for longest with the dog, followed by the person and then the objects. We suggest that animals, specifically dogs, communicate their intentions in a way more readily understandable to people with autism. We also suggest that autism affects predominantly interpersonal interactions.

Occupational Therapy Incorporating Animals for Children With Autism: A Pilot Investigation

Mona J. Sams - Elizabeth V. Fortney - Stan Willenbring

This investigation compared language use and social interaction in children with autism receiving two forms of occupational therapy: occupational therapy using standard techniques, and occupational therapy incorporating animals. Twenty-two children between the ages of 7 and 13 received both forms of therapy in a school based occupational therapy program for children with autism. Results suggest that the children demonstrated significantly greater use of language and significantly greater social interaction in sessions incorporating animals when compared to sessions using exclusively standard occupational therapy techniques. Findings are discussed in the context of recent research that has highlighted the importance of enhancing the motivation of children with autism to engage actively in therapeutic and learning processes.

A Study of Animal Assisted Therapy and Children with special needs

Charlotte R. Scarborough

This action research studied the effects of Animal Assisted Therapy (AAT) on seven children with special needs and varying disabilities. Anecdotal stories about AAT are plentiful; however, scientific research is lacking. This study is therefore an attempt to clarify if any benefits are gained from AAT. The question used to guide this research was: In what ways does participation in a therapeutic horse riding program benefit children with special needs? The research data were collected using qualitative methods, including observations, interviews, and questionnaires answered by instructors and parents. The study concluded that all of the children benefited from AAT. Most notable were the improvements in the emotional and social areas of students with cerebral palsy, autism, and selective mutism.

What a Dog Can Do: Children with Autism and Therapy Dogs in Social Interaction

Olga Solomon

For almost 50 years specially trained dogs have been used in clinical and family settings to facilitate how children with autism engage in social interaction and participate in everyday activities. Yet little theoretical grounding and empirical study of this socioclinical phenomenon has been offered by social science. This article draws on interdisciplinary scholarship to situate the study of the therapeutic use of dogs for children and teens with autism. Two case studies of service and therapy dogs' mediating social engagement of children with autism in relationships, interactions, and activities illustrate how dogs support children's communication, their experience of emotional connection with others, and their participation in everyday life. Theorizing this process enriches approaches to sociality in psychological anthropology.

Effect of service dogs on salivary cortisol secretion in autistic children

Robert Viau - Geneviève Arsenault-Lapierre - Stéphanie Fecteau

Noël Champagne - Claire-Dominique Walker - Sonia Lupien

Children with Autism Syndrome Disorders (ASDs) exhibit social, communicative, and behavioral deficits. We know that human interaction with dogs, which is thought to serve as a social catalyst, results in a decrease of cortisol levels in healthy adults. Introducing service dogs to children with ASD is an attractive idea that has received growing attention in recent decades. However, no study has measured the physiological impact of service dogs on these children. Therefore, the goal of our study was to assess the effects of service dogs on the basal salivary cortisol secretion of children with ASD. We measured the salivary cortisol levels of 42 children with ASD in three experimental conditions; prior to and during the introduction of a service dog to their family, and after a short period during which the dog was removed from their family. We compared average cortisol levels and Cortisol Awakening Response (CAR) before and during the introduction of the dog to the family and after its withdrawal. We found that the introduction of service dogs translated into a statistically significant diminished CAR. Before the introduction of service dogs, we measured a 58% increase in morning cortisol after awakening, which diminished to 10% when service dogs were present. The increase in morning cortisol jumped back to 48% once the dogs were removed from the families ($p < 0.05$). However, service dogs did not have an effect on the children's average diurnal cortisol levels. These results show that the CAR of children with ASD is sensitive to the presence of service dogs, which lends support to the potential behavioral benefits of service dogs for children with autism.

Bijlage V: Gevonden Effecten

Auteur (jaar)	Effecten
Bass (2009)	verbeterde sensorische integratie gerichte aandacht / minder onoplettendheid minder afleidbaar minder flegmatisch gedrag sociale motivatie
Burrows (2008)	meer ontspanning verbeterde levenskwaliteit vermindering van nervositeit vermindering van aantal breakdowns/driftbuien vermindering van kwaadheid
Carenzi (2004)	in aanwezigheid van hond: meer capaciteit voor interactie langere interactie verbeterde vaardigheid om aanwijzingen te volgen
Fossati (2008)	verbetering sociale vaardigheden verbeterde integratie met leeftijdgenoten verbetering aandacht langer blijven zitten
Keino (2009)	verbeterde verbale en non-verbale communicatievaardigheden (incl. oogcontact) verbeterde uitdrukingskracht in emotionele en empathische interactie met ouders
Kršková (2010)	toenemende sociale interactie
Martin (2002)	vrolijker meer speels gedrag energieker initiatief tot conversatie met therapeut minder afleidbaar minder praten over onderwerpen buiten de situatie
Prothmann (2005)	meer (oog)contact met mensen (zochten bevestiging bij begeleider omdat hond onbekend was)
Prothmann (2009)	toename van sociale activiteiten (duur en frequentie) afname van non-sociaal / zelfstimulerend / isolerend gedrag (duur en frequentie)
Redefer (1989)	meer sociale interactie (prosociaal, sociaal gepast gedrag) minder autistisch gedrag, minder isolatie (lange termijn effect)
Sams (2006)	meer taalgebruik meer sociale interactie
Scarborough (2010)	verbetering sociale vaardigheden (interacties met instructeur en paard, meer praten) meer emotionele uitingen (meer glimlachen en lachen) verbetering van de aandacht
Solomon (2010)	verbetering van de communicatie meer emotionele binding met anderen meer deelname aan dagelijks leven
Viau (2010)	toename tolerantie tegenover zintuigelijke prikkels (lawaai) verminderde Cortisol Awakening Response (aanwijzing voor positief psychologische toestand) afname probleemgedrag minder vaak zelfstimulatie, stereotiep gedrag en driftbuien

Tabel 9: Overzicht alle gevonden effecten

Bijlage VI: Interview met Stichting Grip

In het volgende is het gesprek weergegeven, dat op 18 mei 2011 op Grip heeft plaatsgevonden met als thema de setting van de begeleiding in de dierenweide en de dieren, die in de dierenweide lopen. Het gesprek is gevoerd met de opdrachtgevers van het onderzoek (Johan en Jaïke de Vlucht) en een medewerker, die lange jaren deelnemer is geweest bij Grip en de dierenweide kent uit het oogpunt van deelnemer, dierenverzorger én begeleider (T.C.).

De vragen en thema's, die door de onderzoekers werden gegeven, staan vetgedrukt. De commentaren en vragen, die tussendoor gesteld werden door de onderzoekers, zijn schuin gedrukt. Onderbrekingen van het gesprek of opmerkingen die niet met het thema te maken hebben zijn weggelaten en gekenmerkt door [...].

Interview

We willen beginnen met een blanco brainstorming, voordat we al te specifiek een thema geven: Wat is de meerwaarde van de dierenweide volgens jullie? Dat kan zijn het verschil met andere dierenprogramma's of de meerwaarde van dieren algemeen.

Jaïke:

Wat bijzonder is aan deze dierenweide vergeleken met de meeste kinderboerderijen is dat de kinderen ook helemaal tussen de dieren kunnen lopen. Dat kan heel vaak niet meer. Waarschijnlijk heeft dat ook te maken met de veiligheid. [...] Ik denk dat dát wel bijzonder is dat de kinderen echt ook de dieren kunnen aanraken en ze er tussendoor kunnen lopen. Dat betekent wel dat er natuurlijk altijd begeleiding bij moet zijn. De kinderen mogen nooit zelfstandig de dierenweide in omdat het ook gevaarlijk kan zijn. En dat je dieren hebt die daar ook echt geschikt voor zijn en dus geen gevaar opleveren. En met dieren moet je natuurlijk altijd oppassen, dus daar zit ook wel een leermoment in het feit dat de kinderen los kunnen lopen tussen de dieren. Daar zitten heel veel leerelementen in. Dat was mijn eerste gedachte hierbij.

Johan:

Ik vind de dierenweide bijzonder voor de kinderen, voor de deelnemers, omdat er een grote variatie aan dieren is. Het leuke daarvan is dat je toch op veel plekken ook gewoon ziet of paarden of zeker als het om zorgboerderijen gaat, of koeien of een bepaald diersoort. En als je wat langer in de dierenweide bent – dat zal T.C. zeker kunnen beamen – dan zie je ook dat er allerlei interactie plaats vindt tussen verschillende diersoorten. Dus bijvoorbeeld de gans die reageert op de dieren, de pauw natuurlijk als grote waker, het varken die paardenmest een en dingen opruimt, de kippen die daar overheen gaan. Eigenlijk een heel mooi samenkomen van allerlei diersoorten die ook zorgen voor een soort evenwicht in de dierenwei.

Jaïke:

Eigenlijk een soort ecologisch systeem.

Johan:

Dat vind ik wel heel erg mooi, de balans in de dierenwei. We hebben daar ook echt bewust voor gekozen. Als er te veel dieren van een soort komen dan wordt er ook op ingegrepen.

Friederike: Zoals met de schapen bijvoorbeeld.

Johan:

Zoals nu met de schapen, ja. Of dat helemaal goed is in een keer zo, dat is een ander verhaal. Maar goed...

T.C.:

Ik sluit mij sowieso aan bij wat Jaïke en Johan zeggen. De diversiteit en dat je gewoon zeg maar vrij ertussen rond kan lopen. Er is op zich wel altijd begeleiding bij. En wat ik ook heel leuk vind, wat een beetje ook bij de dierenweide hoort. Alle dieren zijn eigenlijk aardig goed gewend aan mensen. Ik bedoel je hebt bijvoorbeeld beesten die dan heel schuw zijn of zo, maar in de dierenweide denk ik niet dat dat heel praktisch is. En deze dieren zijn allemaal gewend aan mensen en bijvoorbeeld die Hooglander [...], ze zijn heel tam zeg maar. Een aibaar daardoor ook.

Johan:

Het is wel leuk wat T.C. zegt. Het doet me bijvoorbeeld denken aan dat de dierenweide ook nog functioneel is voor de opvang van weeskalfjes in Nederland. Met name voor de Galloway die in de grote natuurgebieden in Nederland lopen. En het grappige is dat deze dieren normaal gesproken de neiging hebben, toch zeker als ze alleen in natuurgebieden lopen, erg schuw te worden. En dat ze eigenlijk heel erg mak en tam zijn. Dat zie je ook aan die Schotse Hooglander die daar loopt. Het leuke voorbeeld daarvan is dat 'ie eerder in natuurgebieden altijd verdoofd moest worden, om hem te kunnen behandelen. Dat kun je je nu niet meer voorstellen. En dat die nu zich gewoon opdringt aan mensen, daarbij is en daar staat 'ie om bekend, de Schotse Hooglander.

Jaïke:

En er zitten er ook voor de kinderen ook wel hele leuke elementen in, zoals het voeren van het kalfje, het voeren van de lammetjes. Dat geeft de kinderen ook echt het gevoel dat ze echt contact maken met de dieren. Dus ik denk dat dat wel een van de meerwaarden is van deze dierenweide in deze vorm is dat ook het soort dieren dat we hebben. Zoals ook de konijnen zijn echt speciaal konijnen die echt knuffelbaar zijn, die ook niet bijten of die ook geen angst aanjagen. De kinderen krijgen echt contact met de dieren, omdat de dieren daar ook op geselecteerd zijn

Friederike: De dieren zijn dus door jullie geselecteerd op contact maken qua soort of individueel?

Jaïke:

Ik denk individueel, maar ook wel qua soort. De konijnen zijn echt een bepaald ras.

Johan:

Daar is wel een keuze in gemaakt, maar ik denk niet zo zeer in ... bijvoorbeeld de Schotse Hooglander kan heel wild zijn. Dat is gewoon, wat T.C. ook zegt. De dieren worden ook gewoon tam, door het vele omgaan met mensen.

Jaïke:

Zoals met de konijnen, de Duitse Hangoorkonijnen, die zijn echt duidelijk uitgezocht door iemand. Wat is nou een goed konijn om op te pakken en te knuffelen, zonder dat kinderen daardoor gebeten worden of gekrabd worden. Dus daar is echt naar het ras gekeken.

Wat zijn de kerneigenschappen van de begeleiding die in de dierenweide plaatsvindt? Wat zijn jullie associaties?

Johan: Waar de begeleiding uit bestaat bedoel je?

Friederike: ja

Jaïke:

Het is wel zo dat de begeleiding bij Grip in de dierenweide is natuurlijk heel vaak kind volgend, dus in eerste instantie. T.C. je hebt het meer gedaan met de kinderen, misschien kun je daar iets meer over zeggen? Dat je toch met het kind meegaat naar de dierenweide en dat je in eerste plaats gewoon kijkt: 'Waar voelt het kind zich tot aangetrokken?' Zoals sommige kinderen die eerst heel graag naar het knuffelhok willen of eerst het varken willen aaien. Daarbij is het natuurlijk wel heel belangrijk dat je ook grenzen aangeeft. Er is bijvoorbeeld de regel dat de kinderen niet achter de herten mogen aan jagen en dat het rustgebied van de herten ook gewoon gerespecteerd wordt en dat ook gekeken wordt naar het dierenwelzijn. Maar binnen die kaders is het gewoon denk ik in eerste instantie zo dat we heel erg kind volgend zijn. Kijken wat het kind aangeeft, wat het kind leuk vindt en daarop inspelen als begeleider.

T.C.:

[...] Ik ging ook een keer met meerdere kids naar de dierenweide en dan liep je daar eigenlijk soort van achteraan [...] en als begeleider hield je de boel in de gaten. Het is eigenlijk gewoon, het kind loopt ergens heen [...] en dan prima! Dus dat is wel echt kenmerkend, denk ik, omdat het niet heel erg is van: 'We gaan nu daar heen of we gaan daar heen!', maar het is gewoon: 'Ga maar! Waar wil je heen?' Weet je wel? Of van: 'Wat vind je leuk? Wat vind je leuke beesten?' En dan ga je dat doen.

Jaïke:

En wat je dus ziet is dat...Ik herinner me een van de deelnemers, waarvan de ouders zeiden: 'Dit kind wil waarschijnlijk gewoon een half uur in het knuffelhok zitten met een konijn.' En dat je toch ziet dat het kind, als het dat een aantal keren gedaan heeft, dat er het interesse ook gewoon vergroot wordt naar de andere dieren toe en dat er ook een stuk ontwikkeling komt. En dat is heel mooi om vanuit de behoefte van het kind naar die veiligheid, komen daar ook mogelijkheden tot groei in de ontwikkeling

Johan:

Het is ook taakgericht. Er zijn natuurlijk veel taken in de dierenweide. Als ik even denk aan het geheel dat er plaats vindt aan taken: Mest opruimen, bladblazen, blad weghalen, stallen uitmesten. Als je het geheel neemt, krijg je natuurlijk ook taken die ook wel wat voldoening geven voor de jongeren om daarmee bezig te zijn. En juist ook omdat er dan toch altijd de aanwezigheid van dieren is.

Ik heb vanmorgen ook een poosje gekeken naar X. Hij was in zijn eentje aan het uitmesten en ik zag hem gewoon praten met de paarden. Daar stond 'ie een tijdje mee te babbelen. Er gebeurde gewoon een leuk stukje interactie, waar ik zo'n plezier aan had. [...] Dus daar gebeurde heel veel in de interactie wat gewoon functioneel is, gekoppeld aan de taken die daar zijn. Dus ik denk, ja, het is misschien allemaal niet zo georganiseerd, maar daar gebeurt dus wel veel. En ik ben benieuwd wat er allemaal nog meer kan gebeuren als je het wel gaat organiseren.

Jaïke:

Het zou op zich heel mooi zijn als je iets meer educatie erbij zou kunnen betrekken, dus meer educatieve programma's met de dieren.

Friederike: Maar ik hoor ook dat gewoon die vrijheid van een deelnemer ook een bepaalde kwaliteit is?

Johan:

Ja. Juist ook omdat we zo vaak zo veel moeten. Dat is ook wel een onderdeel van het geheel van Grip, omdat... Wat ook gerelateerd is aan de problematiek van autisme vooral is, dat onze maatschappij al zo bestaat uit het veeleisende en vragende en de druk verhogen op zaken. Dan zijn we toch altijd weer blij dat we een plek mogen zijn, waar natuurlijk wel verantwoordelijkheden gevraagd worden in de invulling van de tijd, maar er ook een stuk ruimte is voor vrijheid en even helemaal niets moeten. Gewoon bij de dieren zijn. Dat is wel een heel duidelijk functioneel stuk. Kun je dat bevestigen, T.C.?

T.C.:

Ja, dat is het voor mij zelf ook, maar ook gewoon bijvoorbeeld wat ik zie bij andere deelnemers, die ik begeleid heb of als ik nu door de dierenweide loop dan denk ik dat dat een van de dingen is die men gewoon heel fijn vindt. Als je zegt van: 'Kom jongens, we gaan naar de dierenweide!' Dan kunnen ze gewoon een beetje hun eigen gang gaan. En het is gewoon fijn dat ze, binnen bepaalde grenzen, kunnen doen wat ze willen. En dat is gewoon voor autisten wel lekker.

Jaïke:

Je leert er natuurlijk toch wel hele natuurlijke dingen die wel heel belangrijk zijn voor de ontwikkeling.

T.C.:

Ja.

Jaïke:

Bijvoorbeeld: Er is nu een opdringerige geit en wat je ook gaat leren als kind is om je grenzen aan te geven tegenover die geit. Dus daar zitten heel veel natuurlijke leerelementen in. Die, als het goed begeleid wordt, ook echt de kinderen helpen in hun ontwikkeling.

Johan:

Dieren geven ook grenzen aan. Ik heb ook altijd het beroemde verhaal van Freddy. [...] Freddy was een schapen ram. En Freddy die was nogal breed en stevig. En een jongetje die probeerde een keer echt op hem te gaan rijden.

T.C.:

Freddy was echt een fles lam. Die was hartstikke lief.

Johan:

Heel lief en toegankelijk. En toen ging die jongen daar nog een keer achteraan rennen. Tot dat Freddy het zat was, dus die stopt en die heeft dus echt dat jongetje gewoon door de dierenweide heen gejaagd. En die heeft dit ook nooit meer gedaan.

T.C.:

En dat was ook heel grappig, dat Freddy toen...Dat werd dus steeds meer zeg maar. Eerst was het gewoon met kinderen, toen met begeleiders en dan alles wat in de buurt was. Hij stond op een gegeven moment in een weiland, waar mensen heen kwamen. En dan moest je rennen!

[...]

Jaïke:

En dan zie je ook dat sommige dieren op een gegeven moment gewoon niet meer geschikt zijn, zich toch niet goed ontwikkelen of niet veilig zijn. [...] Het feit dat we een stiertje los hebben lopen, dat zou normaal gesproken eigenlijk ook niet kunnen. Met deze stier kan het wel.

Friederike: Je hebt aan de ene kant natuurlijk veel vrijheid. Maar is het dan niet ook zo, dat er dan ook een bepaalde structuur mist?

Johan:

Nee, omdat de begeleider toch altijd in de buurt is en het vraagt wel een goed observatievermogen van de begeleider om in te schatten van: 'Waar is de balans tussen voldoende vrijheid hebben en dat het omslaat naar een stuk verveling bij het kind?' En dat is dus een kwestie van goed observeren. En ook goede afstemming met de deelnemer. En het geldt dus ook niet voor alle kinderen. Dat is dus ook weer passend binnen Grip is dat we gewoon heel erg kijken van: 'Wat is nu goed per deelnemer?' en niet zozeer: 'Wat doen we in het algemeen?'. Dat is dus eigenlijk ook een stukje ecologisch werken van: 'Wat heeft het kind voor speciale omstandigheden nodig? Er zijn dus kinderen daar moet je dus alle prikkels wegnemen en dus alle sturing op dat moment geven. En een ander kan het weer nodig hebben om een heel strak, voorspelbaar programma te hebben, waarin die zich prettig voelt.

Jaike:

Het vraagt natuurlijk daardoor ook heel veel van de begeleider. Dus het zou wel mooi zijn als we de begeleiders wat meer handvatten kunnen geven. Als je het van nature niet zo hebt als begeleider om daar zelf creatief in te zijn, dan zal een kind zich daardoor gauw gaan vervelen. Ten minste bepaalde kinderen. Als je wat meer handvatten hebt, wat je kunt gaan doen, hoe je het kind kan helpen zich te ontwikkelen, dan is het wel behulpzaam. Zeker voor nieuwe begeleiders.

Johan:

Precies. Daarin hopen we dat studenten iets kunnen betekenen.

[...]

T.C.:

Dat is ook iets wat ik toen merkte. Vanaf een afstandje bekeken lijkt het vaak heel makkelijk. Je gaat met ze de dierenweide in. De kinderen lopen wel rond. Daar hoeft je zelf niet zo veel te doen. Het is vrij intensief begeleiden toch, omdat je wel continu bezig bent met bijvoorbeeld de veiligheid...

Wat voor knelpunten zijn er m.b.t de begeleiding in de dierenweide?

T.C.:

In eerste instantie heb je dan te maken met de veiligheid ten opzichte van die vrijheid. Een kind loopt zeg maar gewoon in de dierenweide en doet op een gegeven moment iets; bijvoorbeeld pakt die stier bij zijn horens. Daar moet je ingrijpen en daar moet je ook echt op letten. Dat is een punt waarvan je dus echt moet kijken naar de vrijheid die het kind heeft als begeleider zeg maar en daar moet je echt gaan opletten. Dat moet je wel continu in de gaten houden

Johan:

Ik vind een knelpunt ook wat ik vaak zie in de praktijk van Grip is dat de dierenweide een soort sluitstuk wordt van begeleiding wat niet meer ingevuld kan worden. Snap je? Dus eigenlijk dat een verkeerde betekenis gegeven wordt aan het gaan naar de dierenweide. Bijvoorbeeld daar is met iemand nog wat tijd over en dan ga je nog even naar de dierenweide, bij wijze van spreken. En dan krijgt het een hele verkeerde betekenis, want het kan natuurlijk ook zijn dat je kinderen mee naar de dierenweide gaat nemen die angst hebben voor dieren en dat is ook nog wel eens gebeurt. Omdat het zo gebruikelijk is om naar de dierenweide te gaan. Dan is het niet meer afgestemd op de deelnemer zelf. Dus dat vind ik nog wel een knelpunt. En een knelpunt kan ook bijvoorbeeld zijn dat de hoeveelheid werk, die er ligt, gaat boven het nut van 'iets doen met de dieren' of de aanwezigheid van de dieren. Hoe moet ik dat zeggen? Er is natuurlijk ook altijd een

heleboel taken en heel veel werk en we hebben wel de verantwoordelijkheid voor de dierenweide om die netjes bij te houden. Maar het is heel belangrijk om zorgvuldige afwegingen te maken: 'Zijn dat ook nog taken die leuke begeleidingstaken zijn of moeten we die eigenlijk buiten de begeleiding houden en gewoon door medewerkers laten doen? Dus dat is een zoektocht zeg maar. Het kan een knelpunt zijn. En dat is bijvoorbeeld ook met de te grote hoeveelheid dieren om even op de schapen terug te komen. Dan raakt het uit balans, want dan is het heel leuk voor de kinderen om allemaal flesjes te geven, maar dat is maar een aantal momenten per dag. Terwijl daaromheen de dierenweide een last kan worden en je dus moet kijken: 'Misschien moeten we maar een lammetje met een fles hebben en dat verdelen over... snap je?.'

Jaike:

Een ander knelpunt is denk ik ook als je begeleiders niet goed zijn ingewerkt in de dierenweide, dat er toch wel eens gevaarlijke situaties kunnen ontstaan. Dat de kinderen iets doen, wat gevaarlijk is of de begeleider gewoon zijn aandacht er niet bij heeft en hij ziet het kind niet. Dat is wel een risico gewoon. De loslopende dieren, dat brengt altijd een bepaald risico met zich mee. En wat je dus ook kan krijgen, dat is dan naar de dieren zelf toe, is dat er dingen met de dieren gebeuren die ze zelf niet fijn vinden en dat het dierenwelzijn onder druk komt te staan. En dat is natuurlijk ook iets wat je altijd moet meenemen en wat je eigenlijk wat meer op papier zou moeten hebben van: 'Wat doe je wel en wat doe je niet?' Daar moet je eigenlijk wel in investeren. Juist ook omdat we werken met heel veel wisselende begeleiders en ook met elk jaar weer nieuwe begeleiders. Dat is wel een stukje risico ook. Dat ze dus in het begin van het jaar nog niet helemaal weten wat ze kunnen doen en hoe ze het moeten doen en daarmee zowel de dieren als ook de kinderen een stukje risico lopen.

Wat zijn de eigenschappen van de diersoorten? Bijvoorbeeld fysieke eigenschappen, uiterlijk, zijn het grote of kleine dieren? Wat heeft dat voor effect? Wat maakt de dieren eigenlijk bijzonder door bepaalde eigenschappen.

Jaike:

We hebben het net al gehad over de Duitse Hangoorkonijnen, om daarmee te beginnen. Het zijn specifieke, grote konijnen, die ook aaibaar zijn en die ook een zachte karakter hebben. Daarbij hebben ze vergeleken met andere konijnen gewoon heel veel positieve eigenschappen voor deze doelgroep. Dat de kinderen ze echt met plezier kunnen vasthouden en knuffelen. Deze dieren hebben echt ook veel positieve eigenschappen, waar ze ook echt op geselecteerd zijn. Misschien kunnen we van de andere dieren ook even de positieve eigenschappen noemen?

Johan:

Ik denk dat geiten heel nieuwsgierig zijn en, ja, echt van natuur een bepaalde manier van communicatie hebben ook van herkenning vooral. Zeker natuurlijk als het om eten gaat. Dat doen de meeste dieren wel. De geit is eigenlijk een heel sociaal dier, heel aaibaar in de meeste gevallen en

Jaike:

We hebben hier Nederlandse Landgeiten, die we ook bewust fokken. Dat is ook wel leuk, het is een specifiek ras.

Friederike: Is het ook een ras die bijzonder geschikt is van de geiten?

Johan:

Op zich zou je kunnen discussiëren daar over, omdat ze natuurlijk wel horens hebben allemaal. Maar ik denk, het is zo'n sociaal dier. Ja, toegankelijk, weerbestendig. Eigenlijk heel geschikt voor deze...

Jaïke:

Het is ook een zeldzaam huisdier, dat leuk is om te fokken, omdat het natuurlijk vrij zeldzaam is. En dat is eigenlijk met de Galloway ook zo. Dat is ook een hele vriendelijke koeiesoort, waarvan de fokkers ook zegen: 'Op het moment dat je een agressieve hebt, moet je hem eigenlijk onmiddellijk uit de kudde halen.' Want, een Galloway mag niet agressief zijn. Het moet een zachtaardige koe zijn. Daarom zijn ze ook heel geschikt om in de dierenweide te houden.

Johan:

De paarden spreekt denk ik voor zich. Dat is zo bekend dat die communicatief, aibaar...

Jaïke:

En paarden die niet geschikt zijn voor de dierenweide die staan er ook niet. Dus de paarden moeten wel los kunnen lopen.

[...]

Jaïke:

Als paarden niet geschikt zijn, als ze agressief zijn naar mensen of zo, dan mogen ze daar niet staan. En eigenlijk, wat ik het liefst zou willen is dat de mensen allen via de voorkant de dierenweide ingaan en niet achterom bij de paarden tenzij ze paarden moeten halen, omdat je dan ook minder risico's loopt.

De gans... Ja, dat is een bijzondere gans. Niet zo zeer het ras, maar de gans op zich is wel een sociale gans. Of vertel jij eens wat T.C.!

T.C.:

Wat ik een positieve eigenschap van de gans vind is dat 'ie voor mij wegloopt. Maar even kijken... We hebben de kippen nog. Ik heb zelf niet zo heel veel met kippen, maar wat ik wel zie is dat een aantal deelnemers daar wel heel erg weg van zijn en de kippen zijn ook een beetje handbaar zeg maar, die kun je nog een beetje optillen. Deze zijn ook wel redelijk rustig. Dus ik denk dat dat ook wel een voordeel is. Als je wat met kippen hebt, dan zijn ze leuk en kun je er vrij veel mee doen.

Jaïke:

De pauw die heeft ook hele bijzondere eigenschappen.

T.C.:

Ja, de pauw is echt geniaal.

Jaïke:

Ja, hij houdt van spiegelen... Jullie kennen het probleem van de pauw?

Silke en Friederike: Ja

Jaïke:

Soms heb je ook een dier dat wel heel geschikt is voor de dierenweide en mooi is ook, maar wat toch weer andere problemen geeft, he? En dan moet je toch keuzes maken

Friederike: En de ezel?

T.C.:

Ja, de ezel !!! (grote glimlach)

Jaïke:

Ja, dat is een verhaal apart.

T.C.:

De ezel, die is sowieso heel sociaal. Hij komt naar je toe, is ontzettend nieuwsgierig en ook heerlijk eigenwijs, wat dat betreft. Maar Suzette is heel sociaal. De maakt ook contact en zoekt ook echt contact met mensen en dat is sowieso wel een voordeel. Dat 'ie gewoon heel slim is, dat is ook een leuke bijkomstigheid, weet je? Zij is gewoon echt heel slim en ze weet heel veel dingen gewoon open te krijgen en te ontsnappen en ook dat is weer iets wat sowieso hele leuke verhalen oplevert. Maar wat ook weer perspectief biedt voor bijvoorbeeld: "He jongens, denk eens even mee. Wat gaan we hiermee doen?" Dat biedt veel mogelijkheid tot creativiteit om een oplossing te bedenken.

Jaïke:

En humor ook, he?

T.C.:

Ja, dat sowieso!

Jaïke:

Dat vinden de kinderen ook heel erg leuk.

T.C.:

Dat absoluut ja!

Jaïke:

En de hertjes kunnen ook wel heel functioneel zijn. In eerste plaats omdat kinderen ze heel erg interessant vinden en vaak proberen te herten te benaderen. Dat lukt eigenlijk alleen als je brood bij je hebt.

T.C.:

Ja, dan eten ze uit je handen.

Jaïke:

Dat is natuurlijk een hele geweldige ervaring als een hert zo uit je hand eet. Aan de andere kant zijn ze natuurlijk heel gevoelig. Ze zijn heel snel weg. Dus kinderen leren van: "Als ik druk ben. Ik ben bijvoorbeeld niet rustig of ik maak te veel bewegingen. Ja, dan raak ik ze kwijt." En daarom zitten heel veel leerelementen ook in het feit dat er herten lopen.

Ik heb een deelnemer gehad op zaterdag, waarmee ik dus inderdaad de dierenweide in ging. En dat was op zich een heel druk jongetje, behoorlijk druk, behoorlijk aanwezig, zeg maar. Maar dat was altijd heel grappig om te zien. Hij ging dus de dierenweide in en ging een beetje stuiten en zo. En dan komt die bij dieren in de buurt en dan is 'ie in een keer helemaal rustig. Zeker met die herten. En ook met andere dieren. En dat vond ik altijd weer mooi om te zien, dat ie op een gegeven moment doorhad: "Als ik rustig naar ze toe kom, dan krijg ik contact met ze." En dat is wel heel leuk om te zien.

Friederike: Heb je een idee, waardoor dat kwam?

T.C.:

Ik denk ervaring! Dat je dat gewoon merkt op een gegeven moment, van: "Op het moment dat ik te enthousiast ben, dan schrikken ze van me." En dan: "Laat ik eens rustig proberen."

Friederike: En de schapen?

Jaike:

Die Drentse Heideschapen. Dat weet ik eigenlijk niet of de kinderen daar contact mee kunnen maken. Of ze ze ook kunnen benaderen of niet. Het zijn natuurlijk schapen, die uit het natuurgebied komen.

T.C.:

Ja, ze zijn nog wel redelijk schuw. Ze zijn wel heel nieuwsgierig.

Johan:

Ja, de anderen zijn uiteindelijk tammer geworden. [een andere schapenras, die sinds een paar weken niet meer op Grip is].

T.C.:

Ja, het gaat aardig de goede kant op, ja.

Jaike:

Maar de schapen zijn natuurlijk leuk voor het voeren van de lammetjes. Dat was wel heel bijzonder. Dat vonden de kinderen echt geweldig. Dan zie je ook weer het risico. Alle schapen en lammen zijn natuurlijk verkocht. En dan zie je toch, dat dat voor de kinderen ook wel heel moeilijk is. Dat er in een keer alles weg is. Terwijl ze daar ook een band mee opgebouwd hebben.

Johan:

Dat is ook een leerproces.

Jaike:

Dus je moet je ook inderdaad afvragen in hoeverre moet je ze dan daarin tegemoet komen en in hoeverre moet je gewoon de dingen laten gaan zoals ze gaan. Een stukje psychologie eigenlijk. Hoe ga je daar het beste mee om? De meeste kinderen konden het heel goed accepteren, maar vooral ook de kinderen die heel veel komen of zelfs elke dag komen of die ook echt een functie hadden bij het voeren van de lammen. Ik weet niet hoe X er bijvoorbeeld op gereageerd heeft.

T.C.:

Ja, weet ik zelf ook niet echt. Maar ik kan me wel voorstellen dat X en Y wel zo iets hebben van... die deden dat natuurlijk elke ochtend, het voeren van de lammetjes en het kalfje. Dus in een keer is dan alles weg. Dus dat is wel echt een verandering dan.

Jaike:

Achteraf had ik het eigenlijk liever gehad dat we de twee jongste lammetjes gewoon gehouden hadden. De weeslammetjes. Dat we die nog waren blijven voeren. Dat was eigenlijk wel beter geweest voor de kinderen. Dat het wat geleidelijker afgebouwd wordt. En ook voor de lammetjes zelf trouwens. Je hoopt natuurlijk dat iemand die de schapen koopt ook de lammetjes goed gaat voeren. Daar gaan we wel van uit.

[Vanaf hier geformuleerd vanuit notulen (Silke), omdat het cassettebandje vol was.]

Training van de dieren

T.C.:

De dieren zijn niet getraind. Ze worden wel gewend aan mensen omdat er veel verschillende mensen in de dierenweide komen. Het is een soort "passieve training" en gebeurt gaande weg tijdens de begeleiding.

Jaïke:

De natuurlijke omgang met de mensen is een leerproces voor dieren en deelnemers. De dieren reageren op ervaringen met mensen. Slechte ervaringen hebben een negatief invloed op het gewenningsproces. Daarom is het belangrijk om in de begeleiding goed op de omgang met dieren te letten. Dit wordt bijvoorbeeld gedaan door middel van pictogrammen.

Er zijn sommige getrainde dieren. Bijvoorbeeld kan er met een geit of met de ezel gewandeld worden.

T.C.:

Het voordeel is dat de dieren op een natuurlijke manier wennen aan de mensen. Dat is voor deze dieren juist belangrijk omdat het vooral dieren zijn die je niet goed kan trainen. Een schaap bijvoorbeeld kun je wel 3 dagen in een hok opsluiten met een mens erbij en dan zal het wel wennen. Maar daardoor dwing je het contact eigenlijk af. Op een natuurlijke manier te wennen heeft het voordeel dat de dieren vrijwillig contact maken met de mensen.

Daarbij komt dat er veel verschillende begeleiders en deelnemers. Dat is te wisselend om de dieren echt te trainen. Maar het biedt ook het voordeel dat de dieren niet aan een bepaald persoon gewend raken en schuw zijn bij andere personen maar algemeen aan mensen wennen.

Band met een bepaald dier

T.C.:

Soms wordt er wel een band met een bepaald dier / diersoort opgebouwd, maar over het algemeen is het meer contact met de dieren. Er zijn deelnemers die zich bijzonder aangetrokken voelen tot een bepaald dier.

Johan:

Maar belangrijk hierbij is dat het niet doelgericht gestimuleerd wordt, dat de deelnemer een band op moet bouwen in de begeleiding. Dat ontstaat er gewoon.

Het gebeurt ook wel dat deelnemers zich vereenzelvigen met de dieren. Er was bijvoorbeeld een halfblinde haan. Dat de haan gevoelig, kwetsbaar en tam was, riep bepaalde gevoelens op bij sommige deelnemers op om hem te willen beschermen voor agressievere hanen. Normaal kreeg ik vaak negatieve reacties op het slachten van hanen, maar deze keer werd het door veel mensen met opluchting begroet.

Jaïke:

Daar zie je dus heel goed dat dieren ook andere gevoelens kunnen wekken.

Discussie: Wie is beter te begrijpen: Mensen of dieren?

T.C.:

Voor mij zijn dieren makkelijker te begrijpen, omdat ze meestal heel constant zijn. De hebben duidelijke en vaste gedragingen, die altijd hetzelfde betekenen. Mensen zijn veel gecompliceerder.

Friederike: En als iemand de signalen niet kent? Is het dan nog steeds makkelijker? Is er niet eerst iemand nodig die de signalen van de dieren vertaald?

Johan:

Hoe vaak hebben mensen hulp nodig om andere mensen te begrijpen? Mensen communiceren vaak veel gecompliceerder en ingewikkelder dan dieren.

Jaïke:

Mensen communiceren vaak met dubbele boodschappen. Het dier is zichzelf. Je moet je er wel in verdiepen, anders herken je de signalen niet en begrijp je de dieren niet.

T.C.:

Het leuke van dieren is ook dat ze zich niet aanpassen aan wat anderen over hun denken. Ze proberen niet beleefd te zijn en communiceren daarom veel directer en duidelijker.

Jaïke:

Dieren reageren ook verschillend op verschillende manieren waarop ze benaderd worden. Als je vaak met een zweep aankomt, zal het dier heel anders reageren dan als je het op een vriendelijke manier benadert.

Johan:

Dat is dan zelfbehoud.

Jaïke:

De duidelijke communicatie is ook een reden waarom autistische kinderen zich vooral tot dieren aangetrokken voelen en zich thuis voelen in de buurt van dieren. Omdat dieren niet met een dubbele boodschap communiceren, zijn ze een goed hulpmiddel in de begeleiding. Dieren moet je eigenlijk ook nooit aankijken, want dat begrijpen ze als uitdaging. Mensen zonder autisme willen heel vaak oogcontact maken. Het is voor mensen met autisme daarom een ontspannendere manier van contact, omdat er geen oogcontact verwacht wordt vanuit het dier.

Bijlage VII: Vragenlijst medewerkers van Grip

Ter aanvulling op de informatie uit het interview is een lijst met gerichte vragen ingevuld door een van de medewerkers. Deze is hier onder in de volledige versie weergegeven.

Als je begeleiding geeft in de dierenweide:

Hoe is de verhouding deelnemers/dieren in een activiteit? Zijn het meestal...

... een groep deelnemers met een of twee dieren?

...een deelnemer met meerdere dieren?

...meerdere deelnemers met meerdere dieren?

(de voorbeeldantwoorden zijn meer om uit te leggen, waar de vraag naartoe wil. Je mag hier ook in eigen woorden over schrijven.)

Met eten meerdere dieren, waaruit meestal één dier, waarnaar de deelnemer en andersom toe wordt getrokken, waar dan mee wordt geknuffeld, of gelopen, of gekeken.

Hoe lang ben je meestal met je deelnemers in de dierenweide?

10 tot 30 minuten.

Hoe lang zijn de deelnemers met een dier/een groep dieren bezig, voordat ze naar de volgende gaan?

Hangt enorm af van het kind. Het ene kind, hobbelt van het ene dier naar het andere bijna zonder stil te staan en de ander is niet bij de geitjes weg te slaan.

Ga je met je deelnemers regelmatig naar de dierenweide of zo nu en dan? (hoe vaak komt een deelnemer naar de dierenweide?)

Zo nu en dan. Ik begeleid 3 meisjes met de gemiddelde leeftijd van 10 jaar. 4 Jongens die enkel en alleen voor het hondenprogramma komen en een volwassen meisje die alleen voor de paarden en de honden komt. Die 3 meisjes, vinden het allen leuk om het de dierenweide mee te nemen in hun programma, op hen zijn de voorgaande antwoorden van toepassing. Echter zit de dierenweide niet vast in hun programma omdat ze ook enorm genieten van de honden en de paarden. En als ik ga is het puur om even de rust te pakken daar. En meestal belanden we dan in het knuffelhok.

Heb je het idee dat de deelnemers vaak naar het zelfde dier gaan (dus het dier/diersoort echt leren kennen) of is het meer algemeen naar 'een dier' gegaan?

Ook weer enorm uiteenlopend afhankelijk van het kind. Maar het diersoort leren kennen is naar mijn idee te hoog gegrepen. Het blijft vaak bij even iets lekkers geven een knuffel en dan is de spanningsboog al weer om.

Hoe zie jij je rol als begeleider?

Wat zijn je taken/dingen, waar je rekening mee houdt, als je begeleiding geeft in de dierenweide?

Vooraf dat het dier, dier kan zijn, respect, kijken naar hoe het dier zijn of haar grens aangeeft, zijn daarin belangrijke dingen waarop ik let. Wij als mens zijn de gasten, de dieren de bewoners, zo moeten we ons dus ook gedragen. Dus geen geren, geschreeuw en gegooi om maar even wat te noemen. Verder kijk ik ook naar of de dieren die we ontmoeten het ook wel maken: lopen ze goed, is er nog water, zijn er wondjes e.d. in het knuffelhok is er nog genoeg stro e.d. Hierin betrek ik de deelnemer actief.

Wat is je begeleidingsstijl? Ben je deelnemer volgend of meer sturend?

Of verandert dit (zo ja, waar hangt dat van af)?

Oef, beide denk ik afwisselend. Sturend betreft tijd, en comfortabelheid betreffende het dier. Volgend in wat er gebeurt, ik laat de deelnemer kiezen en ik volg en stuur daarin bij.

Wie kiest de activiteit? Deelnemer, jij als begeleider of misschien het dier?

Ik denk een combi tussen het dier en de deelnemer, waarin het dier toch wel de leidende rol heeft. Waarin ik stuur.

Wie bepaald welk dier benaderd wordt? Deelnemer, jij als begeleider of misschien het dier?

Zie hierboven.

Heb je het idee dat de dieren vrij zijn om te kiezen of ze contact met de mensen willen maken? Welke diersoorten wel / minder en waarom?

Ja, hoewel dat wel afhankelijk is in hoe jij als begeleider stuurt, en hoe goed de deelnemer grenzen aanvoelt. Ik denk wel dat er vaak over grenzen van de dieren heen worden gegaan. Een gevolg hiervan is, is dat ze minder congruent worden in het aangeven van die grenzen, dat zich uit in gelatenheid of overdreven assertiviteit-opdringerigheid.

Ik denk dat dit bij alle dieren in meerdere en mindere mate voortkomt, maar bij de runderen het minst denk ik. Zij hebben van natuur al een bepaalde gelatenheid en laten zich niet direct beïnvloeden. Ik denk dat de kippen, de konijnen en de hertjes er het meeste moeite mee hebben. Kippen en konijnen zijn naar mijn idee het minst duidelijk in hun grens aangeven en hebben hierin hun grootte ook niet mee, waardoor ze makkelijk overschreden worden. De hertjes zijn daarin tegen heel duidelijk, en des te meer gekwetst als ze daarin worden overschreden en kunnen zich hierin ook het moeilijkst aanpassen, ik heb ook het idee dat ze eronder leiden. De geiten en Suzette zijn goed in het hierop inspelen en aanpassen. Zij kiezen duidelijk met wie er wat gebeurt en blijven daarin gewoon geit en ezel.

Heb je het idee dat de dieren graag naar de deelnemers komen of juist niet? Welke wel / minder?

Of ze wel of niet graag komen hangt naar mijn idee erg samen met de kwaliteit van de relatie tussen het kind en het dier en het eten dat je meebrengt. En ook het soort dier. De koeien hierin uitgesloten. De hertjes, kippen, konijnen en schapen hebben over het algemeen meer moeite met komen in tegenstelling tot de geiten, de ezel en de paarden. Bij die eerste speelt

eten de grootste rol in het wel of niet komen, die laatste stellen zowel relatie als eten zeer op prijs, het liefst van beide begeleid door prettige knuffels.

**Wat voor activiteiten doe je / doen je deelnemers in de dierenweide?
(dit kunnen ook hele kleine dingen zijn)**

Ontmoeten, in de breedste zin van het woord en daarbij kijken naar bijzonderheden, het directe welzijn van de dieren.