

D.L. Hijmans, K.T. Nugteren

Ingrijpen bij Ingrepen?!

De ethische problematiek rondom castratie in Nederland

Ingrijpen bij ingrepen?!

De ethische problematiek rondom castratie in Nederland

*Een scriptie in het kader van de afstudeeropdracht voor de opleiding
Diermanagement aan het Van Hall Instituut*

Leeuwarden, mei 2005

Registratienummer
354106

Trefwoorden
Castratie
Ethiek

Begeleiders
M. Dobbelaar
V. Pompe

Auteurs
D.L. Hijmans 801005001
K.T. Nugteren 820924001

VOORWOORD

Het verslag wat voor u ligt is gemaakt in het kader van het afstudeeronderzoek van het Van Hall Instituut te Leeuwarden voor de opleiding Diermanagement. Dit onderzoek beschrijft de ethische problematiek omtrent de chirurgische castratie bij dieren in Nederland. Met behulp van dit onderzoek is er een stap gezet naar vervolgonderzoeken, waar eventueel subsidie voor aangevraagd kan worden.

Een speciaal dankwoord gaat uit naar onze begeleiders Vincent Pompe en Marcella Dobbelaar voor hun adviezen, opmerkingen en aansturing. Tevens willen wij de mensen die wij geïnterviewd hebben bedanken voor de aanvullende informatie die zij hebben gegeven en de tijd die ze voor ons hebben vrij gemaakt. Naar de volgende geïnterviewde mensen gaat onze dankwoord uit; dhr. P. Klaver (dierenarts exotische dieren en wilde dieren), dhr. H. Vrieselaar (Dierenkliniek Vrieselaar te Lemmer), mevr. G. van der Vaart (Dierenkliniek De Toren te Drachten), mevr. A. Glatson (Curator Blijdorp), dhr. P. de Wit (Curator Noorderdierenpark Emmen) en dhr. B. Stoop (Oprichter Stichting Animal Freedom).

Tot slot gaat onze dank uit naar alle personen die hier niet persoonlijk genoemd zijn, maar die wel een bijdrage geleverd hebben aan ons onderzoek en de totstandkoming van deze verslaglegging.

D.L. Hijmans
K.T. Nugteren

Leeuwarden, mei 2005

Ingrijpen bij ingrepen?!

SAMENVATTING

Castratie wordt bij veel diersoorten uitgevoerd, in dit onderzoek is gekeken naar castratie bij de categorieën gezelschapsdieren, dierentuindieren en landbouwhuisdieren. Castratie is moreel gezien een gevoelig onderwerp met betrekking tot de castratie bij varkens, de vraag is of dit ook geldt voor andere diersoorten. Momenteel is er nog weinig inzicht in de mogelijke ethische problemen die mensen kunnen hebben ten opzichte van castratie bij dieren. Met dit onderzoek wordt er geprobeerd deze problemen meer aan het licht te brengen, zodat er meer inzicht verkregen wordt in de problematiek rondom castratie. Het doel van dit onderzoek is het in kaart brengen van de mogelijke ethische problemen met betrekking tot castratie. Dit onderzoek is uitgevoerd in opdracht van het Lectoraat Dierenwelzijn van het Van Hall Instituut en aan de hand van dit onderzoek kan mogelijk subsidie aangevraagd worden voor vervolgonderzoek. Met behulp van het toetsingsmodel van Duncan en Fraser kunnen er eventuele ethische problemen gesignaleerd worden. Dit model is onderverdeeld in twee delen; de diergerichte en de mensgerichte toetsing. Door middel van de literatuur en de afgenomen interviews wordt dit model ingevuld.

De huidige situatie in Nederland betreft castratie van dieren omvat de wetgeving, de bestaande castratiemethoden, redenen waarom castratie wordt uitgevoerd en alternatieven die beschikbaar zijn. Wetgeving is een factor die een belangrijke rol speelt met betrekking tot het castreren van dieren. Er zijn verscheidene wetten van toepassing op castratie, waaronder de Gezondheid en Welzijnswet voor Dieren (GWWD) en het Ingrepenbesluit. Wat bepaalde aspecten in de wetgeving betreft kan Nederland afhankelijk zijn van Europa. Dit speelt met name een rol bij de castratie van de beerbiggen in de varkenssector. Om afschaffen van castratie te kunnen bewerkstellen zou allereerst de EU-wetgeving aangepast moeten worden. Er zijn verschillende redenen te noemen waarom er wordt overgegaan op het castreren van dieren. Deze redenen kunnen medisch-veterinair van aard zijn, maar ook een praktische of ethologische achtergrond hebben. De meest voorkomende redenen om te besluiten een dier te laten castreren komen bij veel diersoorten overeen. Deze redenen zijn het reduceren van agressief gedrag tegenover mens en dier en het verminderen van seksuele driften. Daarnaast wordt met castratie voorkomen dat ongewenste nakomelingen geboren worden.

Het uitvoeren van de castratie geschiedt door een dierenarts of een ander bevoegd persoon. Castratie wordt bij alle diersoorten onder narcose uitgevoerd en veelal wordt dezelfde castratiemethode toegepast. Varkens vormen hier een uitzondering op, deze mogen voor een leeftijd van vier weken onverdoofd gecastreerd worden.

Ingrijpen bij ingrepen?!

Behalve het castreren op chirurgische wijze zijn er nog andere manieren om de reproductie bij dieren (tijdelijk) stop te zetten. Het voordeel van deze alternatieven is dat ze omkeerbaar zijn en het gedrag van het dier soms niet beïnvloeden. Dit laatste kan tevens ook een nadeel zijn omdat men soms juist wel een gedragsverandering wil zien. Daarnaast beïnvloedt castratie de hormoonhuishouding, dit heeft fysiologische en ethologische veranderingen bij het dier tot gevolg. Sommige fysiologische of ethologische veranderingen kunnen voor het dier problemen opleveren. Een voorbeeld hiervan is dat een hond aanmerkelijk dikker kan worden doordat bij het dier na castratie de suppressie op de voedselopname wegvalt en er tegelijk een afname is van de activiteit. Wanneer eigenaren hier niet op gewezen worden, zodat zij het voer van het dier hierop kunnen aanpassen kan dit voor het dier grote gevolgen hebben. Daarnaast zijn er veel fysiologische veranderingen te noemen die de gezondheid van het dier positief beïnvloeden. Voorbeelden hiervan zijn de reductie in de kans op melkkliertumoren en baarmoederkanker. Veel mensen hebben een mening over het castreren van dieren. De verschillende actoren bekijken castratie vanuit een ander perspectief en zullen dus ook in hun houding verschillen.

In de foutendiscussie zijn enkele punten met betrekking tot het onderzoek genoemd die de betrouwbaarheid van de uitkomsten zouden kunnen beïnvloeden. Voorbeelden hiervan zijn de gebruikte toetsingsmodellen. Mogelijk zijn niet de juiste modellen gebruikt zijn om het welzijn aan te toetsen. Al is het heel onwaarschijnlijk dat door gebruik van andere toetsingsmodellen de uitkomst van dit onderzoek anders zou zijn.

Uit dit onderzoek kan geconcludeerd worden dat castratie bij dieren algemeen geaccepteerd is. Een uitzondering hierop vormt de onverdoofde castratie in de varkenssector, deze wordt beoordeeld als nadelig voor het welzijn. De uitkomsten van de diergerichte en mensgerichte toetsingsmodellen laten weinig verschil zien. Hieruit kan opgemaakt worden dat hier geen ethisch probleem aanwezig is. Subsidie aanvragen voor vervolgonderzoek is hierdoor niet noodzakelijk bevonden.

Toch zijn er aan de hand van dit onderzoek enkele aanbevelingen naar voren gekomen. Deze aanbevelingen zijn het geven van meer voorlichting met betrekking tot de varkenssector, het opzetten van een database aangaande geboorteregulatie bij dierentuindieren en het toetsen van de pijnbeleving bij beerbiggen.

SUMMARY

Castration is realized by many animal species. Three categories, in relation to castration, are described in this investigation. These three categories are the pets, zoo animals and farming animals. Castration is morally become a sensitive subject with regard to the castration of piglets. The question is, if this will count for other species too. Cutting into a healthy animal, is mostly seen as unacceptable. This mutilation has consequences for the animal itself, and the intercourse with the animal. Nowadays, there are a few notions of the ethical problems which humans can have on the castration of animals. With this research these problems will become clearer, with result that there will be more insight in the issues around castration. The purpose of this investigation is to survey the possible ethical issues in regard to castration. This investigation is done in order by the Lectoraat Dierenwelzijn of the Van Hall Instituut, and could be helpful for the request of subsidy for further investigation. With the help of the model of Duncan en Fraser, the possible ethical problems can be noticed. This model is divided into two parts; the animals-focussed assay and the human-focussed assay. By literature study and interviews this model can be used and filled in.

The present situation in The Netherlands, in relation to the castration of animals, includes legislation, different castration methods, why and how castration is been realized, and the available alternatives. Legislation is an important factor concerning castration. There are several laws administrated to castration, including the Gezondheids- en Welzijnswet voor Dieren (GWWD) and the Ingrepenbesluit. Concerning a few aspects of the legislation, The Netherlands will be depended on Europe. This counts mainly for the castration of piglets in the piggery. To realize the discard of castration, the EU-legislation should first of all been adjusted.

There are several reasons to castrate an animal. A reason for castration can have a medical-veterinary background, but also practical or ethological. Most reasons to decide to castrate an animal, are similar with a lot of animal species. These reasons are the reduction of aggressive behaviour towards humans and animals, and the reduction of the sexual drive. Besides this, castration will also prevent unwanted offspring. The realization of castration will be happen by a veterinarian or another authorized person. Anaesthetic is used by this operation and mostly the same castration method is been used too. Pigs are an exception on this, before the age of four weeks they can be castrate without anaesthetic. Besides the surgical castration, there are also other techniques to stop the reproduction of animals (temporary). The advantage

Ingrijpen bij ingrepen?!

of these alternatives is that it is reversible and the behaviour of an animal sometimes not affects. This could also be seen as a disadvantage, because sometimes behavioural changes are wanted to see.

Castration also influences the hormonal control of an animal, this will have physiological and ethological consequences. Some of these physiological and ethological changes can have disadvantageous consequences. An example of this is a castrated dog which becomes more obese. This will happen because of the decrease of the suppression on the food intake, similar with the activity decline of the animal. When owners are not familiar with this, this can have huge consequences on an animal. Next to this, there are a lot of physiological changes which can have positive effect on the health of an animal. Examples of this, is the reduction of the chance of mamma tumors and uterus cancer. Several peoples have an opinion about the castration of animals. These actors see castration from different perspectives, and will have other attitudes towards animals.

There are several aspects in the failure discussion, related to this investigation, which could be influence the reliability of the results. Examples of these possible failures are the used assays, which could be the wrong assays to evaluate the animal welfare. Although it is unlikely that other assays will lead to other results.

From this investigation can be concluded that castration of animals is general accepted. An exception of this, is the castration of male piglets. Castration of male piglets is judged as harmful for the animal welfare. The results of the animal focussed assay and the human focussed assay are almost similar. From this results can be concluded that there are no ethical problems. Thereby, the request for subsidy for further investigation is not necessary.

Nevertheless, some recommendations are given, these are education related to the castration of male piglets, development of a database regards to birth control of zoo animals, and the development of a test to investigate the pain reception of male piglets.

INHOUDSOPGAVE

VOORWOORD	3
SAMENVATTING	5
SUMMARY	7
1 INLEIDING	13
1.1 CASTRATIE VAN DIEREN.....	13
1.2 CATEGORISERING.....	13
1.3 DOEL VAN HET ONDERZOEK.....	14
1.4 STRUCTUUR VAN DE VERSLAGLEGGING.....	15
2 MATERIAAL EN METHODEN	17
2.1 TOETSINGSMODEL.....	17
2.1.1 <i>Diergerichte toetsing</i>	17
2.1.2 <i>Mensgerichte toetsing</i>	18
2.2 LITERATUURONDERZOEK.....	19
2.3 INTERVIEWS.....	20
DEEL A DE HUIDIGE SITUATIE IN NEDERLAND	21
3 WETGEVING	23
3.1 WET- EN REGELGEVING.....	23
3.2 CASTRATIE IN DE WETGEVING.....	24
3.3 GEZELSCHAPSDIEREN.....	25
3.4 LANDBOUWHUISDIEREN.....	25
3.5 DIERENTUINDIEREN.....	26
3.6 WETGEVING IN VERSCHILLENDE EUROPESE LANDEN.....	27
3.6.1 <i>Nederland</i>	27
3.6.2 <i>Europese landen</i>	27
3.7 CONCLUSIE.....	28

4	REDENEN VAN CASTRATIE	31
4.1	MEDISCH-VETERINAIRE REDENEN	31
4.2	PSYCHOSOCIALE REDENEN	33
4.2.1	<i>Gezelschapsdieren</i>	33
4.2.2	<i>Landbouwhuisdieren</i>	34
4.2.3	<i>Dierentuindieren</i>	34
4.3	ECONOMISCHE REDENEN	35
4.4	CONCLUSIE	35
5	CASTRATIEMETHODEN	39
5.1	CASTRATIE IN EEN STERIELE OMGEVING	39
5.1.1	<i>Algemene voorbereiding</i>	39
5.1.2	<i>Castratie van het mannelijke dier</i>	40
5.1.3	<i>Castratie van het vrouwelijke dier</i>	40
5.1.4	<i>Castratie door middel van laparoscopie</i>	41
5.2	CASTRATIE IN EEN NIET-STERIELE OMGEVING	42
5.2.1	<i>Castratie van een hengst</i>	42
5.2.2	<i>Castratie bij runderen, schapen en geiten</i>	43
5.2.3	<i>Castratie bij varkens</i>	43
5.2.4	<i>Castratie bij dierentuindieren</i>	43
5.3	CONCLUSIE	44
6	ALTERNATIEVEN	47
6.1	TOEPASBAARHEID VAN ALTERNATIEVEN	47
6.2	PRIKPIL	47
6.3	DE POEZENPIL	49
6.4	SPIRAALTJE (PRID)	49
6.5	SUPRELORIN IMPLANTAAT	50
6.6	MGA IMPLANTAAT	50
6.7	HUMANE ANTICONCEPTIEMIDDELEN	50
6.8	IMMUNOCASTRATIE	51
6.9	PZP- VACCIN	52
6.10	DETECTIE VAN BERENGEUR AAN DE SLACHTLIJN	53
6.10.1	<i>Skatol en androstenon als indicatoren van berengeur</i>	53
6.10.2	<i>Geurdetector</i>	53
6.10.3	<i>Seksen van sperma</i>	53
6.10.4	<i>Castratie onder verdoving</i>	54
6.10.5	<i>Beren op lager slachtgewicht afleveren</i>	54
6.10.6	<i>Methoden om berengeur te verlagen</i>	55
6.1	CONCLUSIE	56

DEEL B VERANDERINGEN NA CASTRATIE BIJ HET DIER	61
7 FYSIOLOGISCHE EN ETHOLOGISCHE VERANDERINGEN NA CASTRATIE	63
7.1 HORMONEN.....	64
7.2 INVLOED OP DE HORMOONHUISSHOUDING	65
7.2.1 Testosteron	65
7.2.2 Progesteron	66
7.2.3 Oestrogeen.....	67
7.3 GEZELSCHAPSDIEREN	68
7.3 GEZELSCHAPSDIEREN	69
7.3.1 Fysiologische veranderingen.....	69
7.3.2 Ethologische veranderingen	71
7.4 LANDBOUWHUISDIEREN.....	75
7.4.1 Fysiologische veranderingen.....	75
7.4.2 Ethologische veranderingen	75
7.5 DIERENTUINDIEREN	76
7.5.1 Fysiologische veranderingen.....	76
7.5.2 Ethologische veranderingen	77
7.6 CONCLUSIE	78
DEEL C PROBLEMEN OMTRENT CASTRATIE VANUIT DE MENS GEZIEN.....	81
8 VISIES OVER CASTRATIES BIJ DIEREN.....	83
8.1 GEZELSCHAPSDIEREN	83
8.2 LANDBOUWHUISDIEREN.....	85
8.3 DIERENTUINDIEREN	88
8.4 CONCLUSIE	89
8.4.1 Dierenbeschermingsorganisaties versus mensen in de praktijk	91
DEEL D SLOTBESCHOUWING	93
9 DISCUSSIE EN CONCLUSIE	95
9.1 FOUTENDISCUSSIE.....	95
9.2 CONCLUSIE	96
9.2.1 Huidige situatie in Nederland.....	96
9.2.2 Veranderingen die castratie met zich meebrengt.....	97
9.2.3 Visies van actoren.....	97
9.2.4 Effecten van castratie versus visies van actoren.....	97
10 AANBEVELINGEN	101
10.1 VOORLICHTING	101

Ingrijpen bij ingrepen?!

10.2	PIJNBELEVING BIJ VARKENS	101
10.3	DATABASE	102
10.4	SLOT	102
LITERATUURLIJST		103
BOEKEN & TIJDSCHRIFTEN:		103
INTERNET:		104
INTERVIEW:		105
BIJLAGEN		107
BIJLAGE I INTERVIEW MET DE HEER P. KLAVER		109
BIJLAGE II INTERVIEW MET DE HEER H. VRIESELAAR		114
BIJLAGE III INTERVIEW MET G. VAN DE VAART		119
BIJLAGE IV INTERVIEW MET A. GLASTON.....		124
BIJLAGE V INTERVIEW MET P. DE WIT		127
BIJLAGE VI INTERVIEW MET DE HEER B. STOOP.....		133

1 INLEIDING

Jaarlijks worden veel dieren gecastreerd. In de varkenssector is castratie moreel gezien een gevoelig onderwerp geworden, omdat de beerbiggen onverdoofd worden gecastreerd. Of dit tevens gevoelig ligt bij andere diersoorten, die onder narcose worden gecastreerd, is niet duidelijk.

1.1 Castratie van dieren

Het woord castratie is afkomstig van het Latijnse woord *castrare*, hetgeen betekent snijden, wat ontleent is aan het oude Sanskriet *sastrum* wat mes betekent (EFSA- rapport). Bij castratie worden de reproductieorganen verwijderd. Bij mannelijke dieren betekent dit het verwijderen van de testikels. Bij vrouwelijke dieren worden bij castratie, in de volksmond nog steeds sterilisatie genoemd, de ovaria en meestal daarbij ook de baarmoeder verwijderd (Root en Vetscher ⁽⁶⁾).

Het lectoraat Dierenwelzijn van het Van Hall Instituut wilde graag de mogelijke ethische problematiek rondom castratie onderzocht hebben. Dit vanwege het feit dat castratie een onderwerp is wat tot nu toe niet onderzocht is. Het idee om in een gezond dier te snijden staat niet iedereen aan. Deze mutilatie heeft gevolgen voor het dier en de omgang met het dier. Momenteel is er nog weinig inzicht in de mogelijke ethische problemen die castratie bij dieren met zich mee kan brengen, door middel van dit onderzoek zal er meer inzicht verkregen worden.

1.2 Categoriëring

In dit probleemsigalerend onderzoek is er literatuur gezocht gericht op een aantal diërgroepen. Deze zijn gecategoriëerd als volgt: gezelschapsdieren, landbouwhuisdieren en diërentuindieren. In het onderzoek is aan de hand van deze categorieën de informatie verwerkt. De categorie proëfdieren wordt buiten beschouwing gelaten in dit onderzoek, omdat deze niet standaard gecastreerd worden. Proëfdieren worden alleen gecastreerd wanneer het voor een onderzoek noodzakelijk is (Maarschalkerweerd en Arns- van setten, 1991). Bij de gezelschapsdieren wordt gekeken naar honden, katten, fretten, konijnen en knaagdie-

Ingrijpen bij ingrepen?!

ren. Onder de landbouwhuisdieren vallen: paarden/ezels, rundvee, schapen, geiten en varkens. Onder de categorie dierentuindieren vallen alle zoogdieren die in Nederlandse dierentuinen worden gehouden.

1.3 Doel van het onderzoek

In dit onderzoek worden de mogelijke ethische problemen omtrent castratie in kaart gebracht. Deze ethische problemen worden vanuit mens en dier bekeken. Tevens is het doel van het onderzoek het doen van aanbevelingen voor eventuele vervolgonderzoeken. Door de huidige situatie in Nederland te analyseren kan gekeken worden of er problemen zijn en waar die problemen zich bevinden. Met de resultaten van dit vooronderzoek kan het lectoraat Dierenwelzijn van het Van Hall Instituut meer kennis opdoen over castratie en voor eventuele vervolgonderzoeken subsidie aanvragen.

De doelstelling van het onderzoek is dus: het verkrijgen van inzicht in de ethische problemen omtrent castratie en aanbevelingen doen voor verder onderzoek.

Onderzoeksvraag:

In welke mate wordt castratie als een ethisch probleem gezien?

Hoofdvraag: Wat is de huidige situatie in Nederland op het gebied van castratie?

- Wat staat er in de wetgeving beschreven over castratie?
- Wat zijn de redenen voor castratie in de verschillende categorieën?
- Op welke manier en door wie wordt castratie uitgevoerd binnen deze categorieën?
- Wat zijn de alternatieven voor castratie?

Hoofdvraag: Wat zijn de welzijnsveranderingen die bij het dier optreden na castratie?

- Wat betekenen de veranderingen voor het dier die optreden na castratie, fysiologisch en ethologisch gezien?

Hoofdvraag: In hoeverre vinden de verschillende actoren castratie aanvaardbaar?

- Hoe kijken de dierenbeschermingsorganisaties tegen castratie aan?
- Hoe kijken de mensen in de praktijk tegen castratie aan op psychosociaal, medisch-veterinair en economisch gebied?
- In welke mate verschilt de houding van dierenbeschermingsorganisaties ten opzichte van de houding in de praktijk?

1.4 Structuur van de verslaglegging

Het onderzoeksverslag bestaat uit meerdere delen, in deel A wordt begonnen met de huidige situatie in Nederland op het gebied van castratie. In dit deel van de verslaglegging wordt uitgelegd hoe de wetgeving met betrekking tot castratie geregeld is, dit staat beschreven in hoofdstuk 3. Daarna wordt in hoofdstuk 4 besproken wat de redenen zijn om een dier te laten castreren. In hoofdstuk 5 worden de methoden die bij castratie gebruikt worden genoemd. In hoofdstuk 6 worden de alternatieven voor chirurgische castratie behandeld. In deel B worden de mogelijke diergerelateerde problemen beschreven. Deel B bevat het zevende hoofdstuk waarin de veranderingen die optreden na castratie besproken worden en tevens worden de gevolgen die deze veranderingen met zich meebrengen behandeld.

De mensgerelateerde problemen die kunnen bestaan, zijn beschreven in deel C van dit onderzoek. In hoofdstuk 8 komt naar voren hoe de samenleving tegen castratie aankijkt. De verschillende houdingen die mensen hebben ten opzichte van dieren worden belicht. De houdingen die in dit deel van het verslag beschreven zijn, zijn grotendeels door middel van interviews naar voren gekomen. Deel D van dit onderzoek bevat de conclusies en aanbevelingen naar aanleiding van de verkregen informatie uit de literatuur en uit de interviews. In hoofdstuk 9 worden conclusies getrokken uit de voorgaande hoofdstukken, tevens is de discussie in dit hoofdstuk beschreven. Tenslotte worden in hoofdstuk 10 aanbevelingen gedaan voor vervolgonderzoek.

Ingrijpen bij ingrepen?!

2 MATERIAAL EN METHODEN

Er zijn verschillende methoden toegepast om antwoorden te vinden op de onderzoeksvragen. Deze methoden waren het bestuderen van bestaande literatuur en het afnemen van interviews. Daarnaast is door middel van ethische begrippen een toetsingsmodel opgesteld om tot de uiteindelijke conclusies te komen.

2.1 Toetsingsmodel

Om een ethisch probleem te signaleren kan gebruik gemaakt worden van een toetsingsmodel. Het toetsingsmodel is onderverdeeld in twee delen. Het eerste deel omvat een diergerichte ethische toetsing. Deze toetsing wordt aan de hand van de literatuur ingevuld. Het tweede deel bevat een mensgerichte toetsing, deze wordt ingevuld aan de hand van de interviews en de literatuur.

2.1.1 Diergerichte toetsing

Er zijn verschillende modellen om handelingen bij dieren te toetsen. Een voorbeeld hiervan is door middel van de vijf vrijheden van Brambell. Deze vijf vrijheden zijn:

1. vrijheid van honger en dorst
2. vrijheid van discomfort
3. vrijheid van pijn, verwondingen en ziekten
4. vrijheid om normaal gedrag te vertonen
5. vrijheid van angst en leed

In de driedeling van Duncan en Fraser zijn deze vrijheden echter al samengevat onder het begrip welzijn, daarom zullen de vijf vrijheden niet toegepast worden in het toetsingsmodel van dit onderzoek. In hoofdstuk 8 “Visies van actoren” komen de vijf vrijheden nog naar voren.

Het eerste deel van het toegepaste toetsingsmodel heeft betrekking op het welzijn van het dier. Onder welzijn wordt verstaan de kwaliteit van het leven. Het begrip welzijn bevat verschillende elementen, zoals gezondheid, blijdschap en levensduur. Aan deze elementen kunnen verschillende waardes toegekend worden. Er is een driedeling te maken van het begrip welzijn. De driedeling van welzijn bestaat uit: men-

taal, fysiek en natuurlijk welzijn. Het mentale welzijn is te herleiden uit het gedrag van het dier, het heeft betrekking op de gevoelens van het dier en is dus een subjectief begrip. Het is moeilijk om de gevoelens van een dier aan de hand van het gedrag te interpreteren. Bij het meten van het mentaal welzijn is het mogelijk om objectief te meten door te kijken naar fysiologische indicatoren. Aan de hand van deze fysiologische indicatoren is het bijvoorbeeld mogelijk om te beoordelen of een dier pijn heeft of stress. Het fysieke welzijn van het dier heeft betrekking op de biologie van het dier. Het natuurlijk welzijn van het dier wil zeggen dat het dier zoveel mogelijk zijn natuurlijke gedragsrepertoire moet kunnen uiten. In het geval van gedomesticeerde dieren, of dieren die in een door de mens gecreëerde leefomgeving gehouden worden, is dit niet volledig te bewerkstelligen. Daarom wordt er in dit onderzoek uitgegaan van de relatieve natuurlijkheid. Wat wil zeggen dat uitgegaan wordt van de natuurlijkheid die het dier bezit in de omstandigheden van de domesticatie. Er wordt gekeken naar de gedragingen die het dier verliest na castratie. Het blijft lastig om op een objectieve manier de kwaliteit van het leven van een dier te beoordelen (Duncan en Fraser, 1996).

Aan de hand van deze aspecten van welzijn wordt castratie in dit onderzoek beoordeeld vanuit het dier gezien. De beoordeling bevat drie onderdelen, als eerste kan genoemd worden de welzijnsneutrale beoordeling. Door middel van een plus-minteken wordt in de tabel aangegeven dat de handeling op de lange termijn geen voor- of nadelen oplevert voor de gezondheid van het dier. Daarnaast wordt door middel van een plusteken aangegeven dat op de lange termijn het welzijn van het dier door de handeling mogelijk kan worden bevorderd. Tenslotte wordt door middel van een minteken aangegeven dat op de lange termijn het welzijn van het dier geschaad kan worden. Voor de beoordeling van de tabel voor de castratiemethoden geldt dat naar het welzijn op de korte termijn wordt gekeken. Voor de beoordeling van het welzijn is er gebruik gemaakt van een wegingsfactor. De verhouding tussen de driedeling van welzijn is 1:2:1, Mentaal welzijn: Fysiek welzijn: Natuurlijk welzijn. Vervolgens is het welzijn vergeleken met de begrippen integriteit en verdinglijking. De verhouding is hierbij 2:1:1, Welzijn: Integriteit: Verdinglijking. Er is voor deze wegingsfactoren gekozen, omdat welzijn een zeer belangrijk begrip is met betrekking tot castratie bij dieren.

2.1.2 Mensgerichte toetsing

Het tweede deel van het toetsingsmodel wordt vanuit de visie van verschillende actoren getoetst. Hierbij wordt beoordeeld aan de hand van de volgende begrippen: integriteit en verdinglijking. Daarnaast worden de eerder genoemde begrippen die bij de diergerichte toetsing gebruikt worden tevens getoetst, maar dan vanuit de mens gezien. Onder de integriteit van een dier wordt verstaan; heelheid, onaangetastheid van het dier in fysieke en fysiologische zin. De heelheid heeft betrekking op een zekere toestand die in stand gehouden of nagestreefd moet worden. De onaangetastheid verwijst naar de mogelijkheid om iets aan te tasten of te beschadigen en daarmee naar het menselijk handelen. Integriteit is sterk verbonden met respect, het verwijst rechtstreeks naar de menselijke verantwoordelijkheid voor het dier waarvan de integriteit kan worden aangetast. Van verdinglijking is sprake wanneer de mens het dier als een ding beschouwt of wanneer de mens van het dier een ding maakt. Verdinglijking wordt gebruikt om handelingen aan te

geven waarbij geen rekening gehouden wordt met de aard van het dier. Bij deze term richt het morele aspect zich vooral op de houding die achter deze handelingen liggen (Brom, 1997).

De begrippen verdinglijking en integriteit worden samen met de driedeling van Duncan en Fraser gebruikt om castratie vanuit de mens gezien ethisch te toetsen. Voor de beoordeling van het welzijn is er bij de mensgerichte toetsing eveneens gebruik gemaakt van de wegingsfactor die eerder genoemd is bij paragraaf 2.3.1 Diergerichte toetsing. De verhouding tussen de driedeling van welzijn is hier dus ook 1:2:1, Mentaal welzijn: Fysiek welzijn: Natuurlijk welzijn. Vervolgens is het welzijn vergeleken met de begrippen integriteit en verdinglijking. De verhouding is hierbij 2:1:1, Welzijn: Integriteit: Verdinglijking. Er is voor deze wegingsfactoren gekozen, omdat welzijn een zeer belangrijk begrip is met betrekking tot castratie bij dieren.

2.2 Literatuuronderzoek

Bestaande literatuur is een belangrijke bron van informatie. Alleen is niet alle literatuur even bruikbaar en nuttig. Er is alleen gebruik gemaakt van recente literatuur, veelal is gekozen voor het naslaan van literatuur tot tien jaar terug. Hiervoor is gekozen, omdat de huidige situatie van castratie wordt bekeken. Daarnaast is er rekening mee gehouden dat veel informatie betrekking moest hebben op Nederland.

Er is informatie achterhaald in boeken en tijdschriften in de mediatheek van het Van Hall Instituut en op het Internet. De auteurs van de internetbronnen zijn aangegeven met een ^(e). Er zijn meerdere termen gebruikt om relevante informatie te verkrijgen voor het onderzoek. Voorbeelden van gebruikte termen zijn: castratie, neutering, spaying en ovarioëctomie. Daarnaast is er specifiek op diersoorten en/of categorieën gezocht. Boeken speciaal gericht op ethologie, fysiologie en ethiek zijn gebruikt om meer inzicht te verkrijgen in de veranderingen die optreden na castratie en de invloed die castratie kan hebben op het welzijn van een dier. Tevens is in de universiteitsbibliotheken van de Universiteit van Groningen (RuG) en de faculteit Diergeneeskunde in Utrecht naar informatie gezocht. Daarnaast is er gebruik gemaakt van de literatuur in de bibliotheek in Leeuwarden.

Het onderzoek was aan een beperkte hoeveelheid tijd gebonden, waardoor sommige informatie niet gevonden is. De belangrijkste informatie die relevant is voor het beantwoorden van de onderzoeksvraag is te lezen in deze verslaglegging. Aan de hand van de gevonden informatie was het mogelijk om door middel van de toetsingscriteria van Duncan en Fraser een ethische toetsing uit te voeren. Door deze ethische toetsing was het mogelijk om het welzijn van het dier na castratie en andere geboorteregulerende maatregelen te beoordelen. Daarnaast is deze ethische toetsing naast de al eerder genoemde ethische criteria van Brom (zie paragraaf 2.3.2 “Mensgerichte toetsing”) gebruikt om de visies van de verschillende actoren te toetsen. Vervolgens zijn de diergerichte en mensgerichte beoordelingen met elkaar vergeleken.

Het verslag wat voor u ligt is, door middel van een beschrijvend probleemsigalerend onderzoek te verichten, uitgevoerd. Dit onderzoek bestond voornamelijk uit desk research.

2.3 Interviews

Als aanvulling op ons onderzoek zijn er interviews afgenomen. Er is voor gekozen om de mensen persoonlijk te interviewen door middel van open vragen. Op die manier zouden er uitgebreidere antwoorden verkregen worden. Drie interviews zijn afgenomen bij dierenartsen. Er is voor gekozen om deze dierenartsen te interviewen op basis van een aantal criteria. Een belangrijk criterium hierbij was de grootte van de praktijk. Bij een grote praktijk zou er meer kans zijn dat er een dierenarts aanwezig zou zijn die tijd vrij kon maken voor een interview. Daarnaast is er rekening meegehouden dat de dierenarts gespecialiseerd moest zijn in de categorie waarover het interview zou gaan. Het eerste interview is afgenomen met de heer P. Klaver, deze dierenarts is met name gespecialiseerd in dierentuindieren. Voor de categorie landbouwhuisdieren is de heer H. Vrieselaar geïnterviewd. Om meer informatie te verkrijgen over gezelschapsdieren is mevrouw G. van der Vaart geïnterviewd, zij is werkzaam in een dierenartsenpraktijk voor gezelschapsdieren. Voor de categorie dierentuindieren is er voor gekozen om mensen die werkzaam zijn in grote, bekende dierentuinen te interviewen. Voor Blijdorp Rotterdam is specifiek gekozen, omdat zij tijdens het onderzoek een artikel hebben gepubliceerd over geboorteregulatie binnen de dierentuin. Geïnterviewden voor de categorie dierentuindieren zijn: de heer P. de Wit, de curator van Noorder Dierenpark Emmen, en mevrouw A. Glatston, werkzaam als curator in Blijdorp Rotterdam. De heer B. Stoop, de oprichter van Stichting Animal Freedom, is geïnterviewd met name voor het ethische gedeelte van het onderzoek. Het plan was om ook de Dierenbescherming te interviewen, maar dat bleek niet te kunnen vanwege het feit dat de Dierenbescherming per dag gemiddeld dertig van deze aanvragen krijgt.

Er is telefonisch contact opgenomen met de mensen die geïnterviewd zijn en wanneer dat wenselijk was is een digitale versie van het interview opgestuurd, zodat men enige voorbereiding kon treffen. De interviews werden opgenomen op een voice-recorder om zo de informatie die verkregen was uit het interview niet te verliezen. Bij het verwerken is het interview door middel van de voice-recorder nogmaals beluisterd, alleen de relevante informatie is in het verslag verwerkt en in de bijlage opgenomen. Deze interviews zijn gebruikt om ontbrekende informatie in ons onderzoek aan te vullen en daarnaast om de meningen van verschillende betrokkenen naar voren te krijgen. Om een ethische toetsing mogelijk te maken hadden de interviewvragen betrekking op de criteria die voor de toetsingsmodellen gebruikt zijn.

Deel A

De huidige situatie in Nederland

Al eeuwenlang wordt er gecastreerd, pas de laatste jaren wordt er meer nagedacht over de ethische kant die castratie met zich meebrengt. Om inzicht te krijgen in de huidige situatie in Nederland zal in dit gedeelte ingegaan worden op verschillende aspecten die te maken hebben met het castreren van dieren. Aan het einde van dit eerste gedeelte zult u een indruk hebben van de wetgeving met betrekking tot het castreren van dieren in Nederland. Daarnaast wordt duidelijk wat de voornaamste redenen zijn waarom dieren gecastreerd worden. De methoden die toegepast worden bij castratie worden in dit deel beschreven, zodat duidelijk wordt hoe en door wie castratie wordt uitgevoerd. Dit deel van het onderzoek wordt afgesloten met een beschrijving van de alternatieve methoden om de voortplanting bij dieren te reguleren. Daarin komt duidelijk naar voren wat de voor- en nadelen van deze methoden zijn.

3 WETGEVING

Om de huidige situatie omtrent castratie in Nederland in kaart te brengen moet er allereerst gekeken worden wat er in de wet staat geschreven over castratie. Wetgeving is een factor die een belangrijke rol speelt met betrekking tot het castreren van dieren. Meerdere wetten zijn hierop van toepassing, deze worden kort besproken. Ook wordt er gekeken of Nederland, met betrekking tot de wetgeving, afhankelijk kan zijn van Europa.

3.1 Wet- en regelgeving

De Nederlandse wet- en regelgeving heeft zowel betrekking op- al dan niet voor productie- gehouden dieren zoals varkens, koeien, kippen, honden en katten. Tevens heeft de wet betrekking op beschermde en niet beschermde in het wild levende dieren als de das en de nijlgans. Onder gehouden dieren vallen landbouwhuisdieren, gezelschapsdieren en proefdieren. De basis van de bescherming van deze groepen wordt gevormd door de Gezondheids- en Welzijnswet voor Dieren (de GWWD), respectievelijk door de Wet op de dierproeven. De flora- en faunawet ontleent bescherming aan de in het wild levende dieren (de Bordes en Evertsen, 2004). De diertuindieren worden niet specifiek genoemd, maar vallen ook onder de GWWD.

In 1992 is de GWWD tot stand gekomen, waarin een groot aantal te regelen onderwerpen is opgenomen (Boon, 1998). Door de vele ontwikkelingen in kennis ten aanzien van de gezondheidszorg voor dieren kon er niet meer worden volstaan met een simpele wetswijziging, maar was het nodig om een nieuwe wet te maken, de GWWD. Hierin is onder andere opgenomen welke ingrepen er bij de dieren gedaan mogen worden en door wie deze uitgevoerd mogen gaan worden. De GWWD is een kaderwet dat het “nee, tenzij- principe” hanteert (de Bordes en Evertsen, 2004). Wanneer deze wetten er niet zouden zijn, zouden mensen ongestraft ingrepen kunnen uitvoeren bij dieren. Door deze wetten worden er grenzen gesteld, bij overschrijding kan op juridische grond gestraft worden.

Om meer inzicht te krijgen in de werking en de hiërarchie van de wetgeving is er in figuur 1 een klein overzicht hiervan gegeven.

Figuur 1 Hierarchie in de wetgeving

Alle EU-verordeningen behoren binnen een bepaalde tijd geïmplementeerd te worden in de Nederlandse grondwet. Wordt hier niet binnen een bepaalde tijd aan voldaan dan kan er door de EU bijvoorbeeld een dwangsom opgelegd worden aan de lidstaat. Naast de grondwet heeft de Nederlandse wetgeving ook formele wetten zoals de GGWD. Deze kaderwet is gedetailleerd ingevuld door besluiten van de Algemene Maatregelen van het Bestuur (Amvb's). Als het besluit in strijd is met de GGWD dan gaat in dat geval de GGWD voor.

3.2 Castratie in de wetgeving

In het GGWD is onder andere opgesteld welke ingrepen bij dieren zijn toegestaan. Artikel 40 zegt hierover:

Het is verboden een of meer lichamelijke ingrepen bij een dier te verrichten, waarbij een deel of delen van het lichaam wordt of worden verwijderd of beschadigd.

In lid 2a staat dat *het bepaalde in het eerste lid niet van toepassing is op: ingrepen betreffende het onvruchtbaar maken van een dier.*

Daarnaast staat in artikel 36 lid 1 beschreven dat *het verboden is om zonder redelijk doel, of met overschrijding van hetgeen ter bereiking van zodanig doel toelaatbaar is, bij een dier pijn of letsel te veroorzaken dan wel de gezondheid of het welzijn van het dier te benadelen.*

Tevens wordt in het ingrepenbesluit in artikel 3 vermeld *de in artikel 40, tweede lid, onderdeel d, van de wet en de in artikel 2 bedoelde ingrepen worden uitgevoerd op een zodanige wijze dat bij een dier niet onnodig pijn of letsel wordt veroorzaakt en het dier niet meer dan nodig in zijn functioneren wordt belemmerd* (de Bordes en Evertsen, 2004).

Naast deze wetten en besluiten zijn er nog andere besluiten die specifiek gericht zijn op een diersoort of een diergroep zoals richtlijnen voor gezelschapsdieren, landbouwhuisdieren en dierentuindieren. Voorbeelden hiervan zijn het Varkensbesluit, het Dierentuinbesluit en het Honden- en Kattenbesluit. Deze besluiten vullen de GWWD specifiek voor een diergroep aan. In de besluiten is opgenomen aan welke voorwaarden bij het houden van deze diersoorten voldaan moet worden.

3.3 Gezelschapsdieren

Voor gezelschapsdieren zijn de regels vastgelegd in onder andere het GWWD. Het bovengenoemde artikel 36 en 40 is eveneens van kracht bij gezelschapsdieren (de Bordes en Evertsen, 2004). In artikel 10 van de ‘European Convention for the protection of pet’ staat het volgende beschreven:

Chirurgische operaties met het doel om de verschijning van het gezelschapsdier te veranderen of voor niet-curatieve doeleinden is verboden.

Lid 2: Uitzonderingen op hierop zijn:

b. om voortplanting te voorkomen.

Lid 3: operaties die veel pijn met zich mee zullen brengen moeten uitgevoerd worden onder narcose en door een dierenarts of onder zijn toezicht (<http://conventions.coe.int>).

Ook in dit artikel komt duidelijk naar voren dat het castreren van dieren mag mits het pijnloos gebeurt. Dit komt overeen met de GWWD.

3.4 Landbouwhuisdieren

Behalve wat artikel 40 van de GWWD zegt over castratie bij dieren, zegt het Varkensbesluit in artikel 15: *Onverminderd het bepaalde bij of krachtens de Wet op uitoefening van de diergeneeskunde geschiedt het castreren van mannelijke varkens ouder dan vier weken slechts indien de varkens verdoofd zijn* (de Bordes en Evertsen, 2004).

Deze ingreep mag door een veehouder zelf uitgevoerd worden.

In de Europese Unie wordt echter voorgeschreven dat biggen ouder dan zeven dagen uitsluitend onder verdoving gecastreerd mogen worden. Dit is niet in het Varkensbesluit opgenomen (www.zibb.nl).

Ovarioëctomie is binnen de EU niet toegestaan bij biggen. Dit is beschreven in de richtlijn 2001/93/EC: *“Alle procedures die bedoeld zijn als een interventie die anders dan voor therapeutische of diagnostische doeleinden bestemd zijn, of voor de identificatie van de biggen overeenkomstig de wetgeving wat resulteert in schade aan of het verliezen van gevoelige delen van het lichaam of de verandering van het been-derestructuur, zal verboden worden”*. Dit met uitzondering van tandknippen, couperen van de staart en berencastratie. Castraties bij de vrouwtjes komen in de praktijk niet voor in commerciële boerenbedrijven.

Ingrijpen bij ingrepen?!

Wat opvalt is dat onverdoofd castreren bij beerbiggen mag volgens het Varkensbesluit, in dit geval gaat de economie boven de regels die in de GWWD vermeld staan met betrekking tot ingrepen bij dieren. Ovarioëctomie bij zeugen is daarentegen verboden binnen de EU. Bij zeugen mag de ingreep alleen gebeuren op therapeutische of diagnostische basis. In het geval van de ovarioëctomie bij zeugen speelt er geen economisch belang mee om over te gaan tot castratie.

3.5 Dierentuindieren

In het Dierentuinbesluit staat in artikel 7 lid a weergegeven *dat een diersoort zijn soorteigen gedrag zoveel mogelijk in stand moet kunnen houden en dit gedrag gerespecteerd moet worden.*

Daarnaast staat in lid e beschreven dat *er rekening wordt gehouden met de behoeften van het individuele dier.*

In artikel 8 lid d staat beschreven dat *het soorteigen paringsgedrag, door de dieren op adequate wijze van elkaar te scheiden of in het verblijf waarin de dieren gedurende de paringstijd worden gehouden voorzieningen aan te brengen waardoor het soorteigen paringsgedrag mogelijk wordt gemaakt* (de Bordes en Evertsen, 2004).

Hieruit kan geconcludeerd worden dat dierentuinen er voor moeten zorgen dat het dier zich kan voortplanten, zodat het zijn soortspecifieke gedrag in stand kan houden. Het behouden van het soortspecifieke gedrag is tevens een doel van dierentuinen op zich. Dit is overigens ook te vinden in de ethische NVD code. Daarin staat: *Bij de omgang met dieren dient het soorteigen gedrag te worden gerespecteerd en zoveel mogelijk in stand gehouden te worden.*

Daarnaast staat er tevens:

Voortplantingsregulerende maatregelen dienen zodanig te worden gekozen dat de algehele conditie van het betreffende dier op zowel de korte als langere termijn zo min mogelijk wordt geschaad.

Deze code zou naast de geboortecounterende methodes tevens van toepassing zijn op het castreren van dieren. Daarin komt naar voren dat castratie van dierentuindieren mag mits de algehele conditie van het dier niet wordt geschaad. Dit komt overeen met de GWWD.

Naast deze bovengenoemde wetten, besluiten en codes zijn er geen specifieke richtlijnen of besluiten te vinden met betrekking tot castratie bij dierentuindieren. De GWWD zal in dit geval ook gelden voor deze dieren.

3.6 Wetgeving in verschillende Europese landen

Het is belangrijk om behalve de wetgeving van Nederland met betrekking tot castratie ook die van andere Europese landen te kennen. Enerzijds omdat er ervaringen uitgewisseld kunnen worden en anderzijds omdat men afhankelijk is van andere landen, vanwege de economie. Dit geldt met name voor de landbouwhuisdieren, in het bijzonder voor de varkenssector. Bij de gezelschapsdieren en de diertuindieren worden ook ervaringen uitgewisseld, maar deze hebben veelal betrekking op zaken als huisvesting, voeding en gezondheid. Het economische belang en de afhankelijkheid van andere landen is hierbij gering.

3.6.1 Nederland

Nederland is sinds juli 2004 voorzitter van de EU en is van plan om het onverdoofd castreren van varkens hoog op de agenda te plaatsen. Een snel verbod zou niet mogen uitblijven nu ook het Permanent Veterinair Comité van de Europese Unie in haar rapport aangeeft dat de ingreep zeer pijnlijk is en er voldoende diervriendelijke alternatieven voorhanden zijn. Het rapport geeft aan dat diverse landen al gestopt zijn met het onverdoofd castreren van biggen, terwijl het in sommige landen nog steeds voortduurt, waaronder in Nederland. In de EU worden dagelijks 274.000 biggen onverdoofd gecastreerd, per jaar dus ongeveer 100 miljoen biggen. In Nederland worden er jaarlijks zo'n 10 miljoen biggen gecastreerd. Momenteel houden Nederlandse varkensboeren zich niet aan de in Europa afgesproken minimumeisen bij de onverdoofde castraties. In strijd met EU regelgeving worden in Nederland biggen ouder dan zeven dagen ook nog steeds onverdoofd gecastreerd (www.wakkerdier.nl).

De grootste afnemer van Nederlands varkensvlees is Duitsland en Duitsland wil alleen vlees van gecastreerde biggen afnemen. Nederland is voor de export van varkensvlees dus grotendeels afhankelijk van Duitsland, dit is de reden waarom Nederland nog steeds biggen castrereert (van Casteren, 1995). Renate Kunast, minister van de agrarische sector in Duitsland, is op dit moment bezig een verbod op castratie in Duitsland voor te bereiden. Door dit verbod zal het voor Nederland ook makkelijker zijn om de castratie van biggen af te schaffen.

3.6.2 Europese landen

Castratie wordt toegepast, omdat slachterijen willen vermijden dat bij een klein deel van de ongecastreerde mannetjesbiggen een zogenaemde 'berengeur' ontstaat bij de bereiding van het vlees. Uit het rapport van het Permanent Veterinair Comité van de EU blijkt dat in Engeland en Ierland biggen niet worden gecastreerd, omdat de consument geen problemen heeft met de berengeur die mogelijk vrij kan komen. Hoewel in Groot-Brittannië er stemmen opgaan om weer te castreren, dit vanwege de toenemende slachtgewichten, waarbij de kans groter wordt op de berengeur. Ook in Spanje en Portugal blijft bij meer dan de helft van de mannelijke biggen de pijnlijke ingreep bespaard.

In Griekenland, Spanje en Portugal worden de biggen op een lager gewicht geslacht waardoor de berengeur nog niet is ontwikkeld (www.wakkerdier.nl). Frankrijk heeft daarentegen officieel vastgelegd dat castratie blijft toegestaan als er nog geen goede alternatieven zijn. Toen enkele jaren geleden in België de overheid, de landbouwsector en dierenorganisaties een akkoord bereikten om in 2006 alleen verdoofde castratie toe te laten en in 2009 het volledig af te schaffen, begon België af te stevenen op een verbod. De politiek heeft deze data niet overgenomen door gebrek aan alternatieven.

In Duitsland worden momenteel alle biggen gecastreerd. Denemarken en Zweden hebben ook geen castratieverbod. In Denemarken en Zweden wordt er standaard gecastreerd, tussen dag twee en zeven is het toegestaan voor een dierenarts of een bevoegd persoon om te castreren (De Boerderij, 2004). In Noorwegen is verdooving inmiddels verplicht geworden en in Australië wordt berengeur succesvol voorkomen met behulp van immunocastratie (www.wakkerdier.nl).

Tabel 1 Castratie in verschillende landen

Land	Castratiemethoden
Engeland Ierland	Geen castratie
Spanje/ Portugal Griekenland	>50% geen castratie, vanwege lager slachtgewicht
Frankrijk/ België/ Duitsland/ Nederland/ Denemarken/ Zweden	Onverdoofde castratie
Noorwegen	Verdoofd castreren
Australië	Immunocastratie

In het rapport van het Permanent Veterinair Comité wordt aangegeven dat andere landen al maatregelen hebben genomen tegen het onverdoofd castreren. Daaruit blijkt dus dat Nederland achterloopt op het gebied van dierenwelzijnsmaatregelen. België, Duitsland en Denemarken hebben een onderlinge afspraak gemaakt om de onverdoofde castratie snel te beëindigen (www.wakkerdier.nl). Het verbieden van castreren gaat de hele Europese Unie aan, maar juist daarin schuilt weer het gevaar dat het allemaal des te langer gaat duren en tevens zal het uiteindelijk moeilijker haalbaar blijken te zijn.

3.7 Conclusie

Uit de voorgaande alinea's is duidelijk naar voren gekomen dat er wetten en richtlijnen zijn opgesteld met betrekking tot lichamelijke ingrepen bij dieren. Wat opvalt, is dat de Nederlandse overheid hierin inconsistent is. In de wet staat dat alle ingrepen bij dieren verboden zijn. Hierop vormt het onvruchtbaar maken van dieren een uitzondering. Castratie is een ingreep die dus wel is toegestaan. Artikel 36 zegt dat onder

andere het welzijn en de gezondheid van het dier niet benadeeld mogen worden. Naar aanleiding van deze wet kan men concluderen dat de wet castratie niet als een welzijnsaantasting van het dier ziet, omdat het welzijn en de gezondheid van het dier niet benadeeld mag worden. Bij gezelschapdieren staat in de wetgeving dat pijnlijke ingrepen onder verdoving moeten plaatsvinden en de ingreep door een dierenarts uitgevoerd dient te worden of onder diens toezicht. Bij varkens is een uitzondering gemaakt op deze regel. In het Varkensbesluit staat dat varkens tot een leeftijd van vier weken onverdoofd gecastreerd mogen worden door de veehouder. Ook hierin is de wetgeving inconsistent, omdat alleen bij varkens hier een uitzondering op is gemaakt. In het geval van de varkenssector heeft de economie blijkbaar een hogere prioriteit dan het welzijn van het dier.

Daarnaast is artikel 15 van het Varkensbesluit tegenstrijdig met de GWWD artikel 36. Het Varkensbesluit geeft aan dat er onverdoofd gecastreerd mag worden, terwijl de GWWD dit tegensprekt in artikel 36. In dit geval wordt er niet gehouden aan de hiërarchie van de wetgeving die in paragraaf 3.2 is beschreven. Het artikel van het Varkensbesluit gaat in dit geval voor op het artikel van de GWWD. De reden hiervoor is tijdens dit onderzoek niet naar voren gekomen. Vermoedelijk heeft dit te maken met het tijdstip van implementatie van het Varkensbesluit.

In de laatste alinea's staat de invloed beschreven die andere landen kunnen hebben op de wetgeving binnen Nederland. Veel landen zijn wat betreft wetgeving van elkaar afhankelijk, daarom is het belangrijk dat sommige besluiten op Europees niveau worden genomen. Dit geldt in het bijzonder voor de varkenssector. Om castratie van beerbiggen te kunnen afschaffen zal het noodzakelijk zijn om op Europees niveau afspraken te maken, om zo de economie van de landen afzonderlijk niet te schaden en het welzijn van het dier te bevorderen.

Ingrijpen bij ingrepen?!

4 REDENEN VAN CASTRATIE

De redenen om dieren te laten castreren zijn te onderscheiden in drie categorieën, deze categorieën zijn: medisch-veterinair, economisch en psychosociaal. De medisch-veterinaire redenen geven aan dat er bij het dier een pathologische aandoening aanwezig is of bij het dier kan optreden, die aanleiding geeft tot een medische handeling. De handeling heeft een medisch doel, namelijk het opheffen van de aandoening of de schadelijke gevolgen ervan. Met de economische redenen wordt bedoeld dat castratie een economisch voordeel op kan leveren. Met de psychosociale redenen wordt bedoeld dat op grond van gemak, last en schoonheid de keuze wordt gemaakt om een dier te laten castreren (Rutgers, 1991). De meest voorkomende redenen om te besluiten een dier te laten castreren komen bij veel diersoorten overeen. Deze redenen zijn het verminderen van agressief gedrag tegenover mens en dier, het reduceren van seksuele driften en het voorkomen van ongewenste nakomelingen.

Naast de hierboven genoemde redenen, zijn er per diersoort specifieke redenen te noemen om tot castratie over te gaan. Deze specifieke redenen worden hieronder beschreven.

4.1 Medisch-veterinaire redenen

Verschillende medisch-veterinaire redenen kunnen genoemd worden om te besluiten een dier te laten castreren. Met name bij gezelschapsdieren worden veelal medisch-veterinaire redenen genoemd naast de psychosociale redenen. Bij landbouwhuisdieren wordt niet vaak gecastreerd om medisch-veterinaire redenen. Er is meer informatie te vinden over medisch-veterinaire redenen bij gezelschapsdieren dan bij landbouwhuisdieren. Gedeeltelijk kunnen deze medisch-veterinaire redenen bij gezelschapsdieren ook van toepassing zijn op de andere categorieën. Bij dierentuindieren is weinig informatie hierover te vinden, dit komt doordat castratie weinig wordt toegepast in dierentuinen. De fysiologische en ethologische veranderingen die optreden bij dierentuindieren na castratie zijn vergelijkbaar met die van de landbouwhuisdieren en gezelschapsdieren (De Wit, 2005).

Voor reuen zijn er meerdere medisch-veterinaire redenen te noemen om te besluiten tot castratie over te gaan. Reuen met een overmatige uitvloeiing uit de voorhuid kunnen baat hebben bij castratie. Al is dit zeker niet een hoofdreden om tot castratie over te gaan. Met castratie wordt voorkomen dat er tumoren

Ingrijpen bij ingrepen?!

optreden, deze kunnen optreden bij niet-gecastreerde reuen, voorbeelden zijn testikeltumoren en tumoren rond de anus. Daarnaast kan het optreden van goedaardige prostaatvergrotingen door castratie worden voorkomen (van der Molen, 2000).

Tevens zijn er verschillende medisch-veterinaire redenen om een teef te laten castreren, deze zijn:

- geen kans meer op endometritis (baarmoederontsteking)
- de kans op mammatumoren is verminderd, dit zijn tumoren in de melkklieren
- er is minder kans op het ontwikkelen van diabetes mellitus (suikerziekte)
- hardnekkig of ernstige schijndracht, die na iedere loopsheid opnieuw optreedt en onvoldoende reageert op medicijnen
- bij terugkerende vaginitis (ontsteking van de vagina), wanneer medicijnen niet het gewenste resultaat geven
- er is geen kans meer op acromegalie, dit is een aandoening waarbij overmatige skeletgroei ontstaat (van Meer, 1996).

Sommigen van deze redenen, zoals het reduceren van de kans op diabetes mellitus, zijn eerder een bijkomend voordeel dan een hoofreden om tot castratie over te gaan. Wel kan dit een hoofreden worden als er een beginnende diabetes is geconstateerd. Door castratie kan verder ontwikkeling van deze ziekte worden voorkomen (Van der Vaart, 2005).

Voor poezen zijn er eveneens meerdere redenen te noemen om het dier te laten castreren. Allereerst zorgt castratie ervoor dat het dier niet meer krols wordt, daarnaast kan de poes niet meer schijndrachtig worden. Schijndracht is een fenomeen dat ook veel voorkomt bij ongecastreerde voedsters (vrouwjeskonijnen). Tevens wordt met castratie bij poezen baarmoederontsteking voorkomen, de kans op mammatumoren wordt gereduceerd en hormonale storingen onder invloed van de eierstokken vinden niet meer plaats (Cursusboek Paraveterinair). Bij voedsters geldt dat castratie voorkomt dat er op latere leeftijd baarmoedertumoren ontstaan (Van der Vaart, 2005).

Naast de eerder genoemde redenen zoals het verminderen van agressie, seksuele drift en het voorkomen van ongewenste nakomelingen is er nog een specifieke reden waarom mannetjesfretten gecastreerd worden, namelijk vanwege de typische frettenlucht die vooral aanwezig is bij ongecastreerde mannetjes. Wanneer er niet gefokt wordt met een vrouwelijke fret is het raadzaam om het dier te laten castreren of op een andere manier de loopsheid te onderdrukken. Hierover kan meer gelezen worden in hoofdstuk 6 “Alternatieven van castratie”. Anders blijft zij gedurende het hele seizoen loops wat ernstige gezondheidsafwijkingen tot gevolg kan hebben, die zelfs tot de dood van het dier kunnen leiden, zie hoofdstuk 9 “Fysiologische en ethologische veranderingen na castratie” (Zalinger en Smeding, 2001).

4.2 Psychosociale redenen

Er zijn meerdere psychosociale redenen om te besluiten een dier te laten castreren. In de volgende paragrafen zullen deze redenen beschreven worden.

4.2.1 Gezelschapsdieren

Bij honden is uit onderzoek gebleken dat de intermannelijke agressie met 66% vermindert na castratie en toeneemt bij grote hoeveelheden aan testosteron (Maarschalkerweerd en Arns- van Setten, 1991). Voor andere diersoorten geldt ook dat een toename van testosteron agressie verhoogt. Door castratie zal agressief gedrag dus verminderen. Bij reuen die ingezet worden als werkhond is castratie aan te bevelen, omdat zo afleiding door loopse teven en andere honden zo veel mogelijk wordt voorkomen. Hierdoor is er meer aandacht voor het werk (van Meer, 1996). Er zijn een aantal praktische redenen te noemen om een teef te laten castreren. Doordat de loopsheid uitblijft, heeft de eigenaar geen last meer van uitvloeijing, wat in huis niet erg hygiënisch is en veel schoonmaken noodzakelijk maakt. Tijdens wandelingen heeft men geen last meer van opdringerige reuen. Werkhonden kunnen hun functie beter vervullen (van Meer, 1996).

Bij katers zijn er meerdere redenen om te besluiten over te gaan op castratie. Een van de redenen is het sproeien in huis. In mindere mate geldt dit ook voor rammelaars (mannetjes konijnen). Katers kunnen gaan sproeien vanaf een leeftijd van zes maanden en soms eerder. Dit wil zeggen dat de katers met urine hun territorium afzetten. De urine van ongecastreerde katers ruikt zeer sterk en dit is bij eigenaars ongewenst. Verder zijn ongecastreerde katers ook vaker en langer van huis, vanwege de krolse poezen en vanwege andere katers waartegen ze hun territorium verdedigen. Hierdoor wordt het risico op ongelukken groter, met name aanrijdingen komen veel voor. Het vechten met andere katers, voornamelijk vanwege het territorium, vormt een groot risico op wonden en abscessen. Daarnaast is er een kans op levensbedreigende ziektes, zoals FIV, ook wel katten aids genoemd die door vechtcontacten opgelopen kunnen worden (Budiansky, 2002). Door de ethologische veranderingen die optreden na de castratie, heeft de kat minder kans op het krijgen van ongelukken en ziektes. In die zin wordt de gezondheid van het dier indirect positief beïnvloedt. Agressie bij katers onderling neemt in 90% van de gevallen sterk af of stopt zelfs helemaal na castratie (Landsberg, et al., 2003).

Bij knaagdieren zoals muizen, ratten, degoes, chinchilla's en gerbils kunnen de dieren vaak in groepen van gelijke sekse worden gehouden. Hierdoor is het castreren van de dieren overbodig. Eventueel kan men besluiten om een mannetje te laten castreren zodat die samen kan leven met een vrouwtje, waardoor er geen kans bestaat op nakomelingen. Daarnaast is het risico op complicaties na castratie groter bij deze dieren en daardoor zijn andere oplossingen, zoals het gescheiden huisvesten te prefereren. Bij hamsters zijn er geen redenen te noemen om tot castratie over te gaan. Hamsters leven van nature solitair en het is dan ook niet nodig om een mannetje te laten castreren zodat het dier in gezelschap van een vrouwtje kan leven.

4.2.2 Landbouwhuisdieren

Bij de landbouwhuisdieren zijn er bij enkele diersoorten overeenkomende redenen waarom men castrereert. Andere diersoorten worden gecastreerd vanwege een specifieke reden. Daarnaast zijn er mogelijk andere oplossingen te verkiezen boven castratie, zoals goede training van het paard. Voor schapen, geiten en runderen geldt dat in Nederland nauwelijks gecastreerd wordt.

Castratie is bij hengsten een veel voorkomende ingreep. De voornaamste reden om te besluiten om een hengst te laten castreren is dat het dier daardoor een stuk hanteerbaarder worden. Hengsten kunnen agressief gedrag vertonen en hierdoor een gevaar zijn voor zichzelf en voor hun omgeving. Ruinen zijn beter te hanteren. Ruinen hebben niet meer de seksuele driften die hengsten hebben, hierdoor kunnen zij ook gewoon bij merries in de wei of bij andere ruinen. Samen met andere hengsten is mogelijk, maar er bestaat een grote kans dat ze elkaar verwonden. Voor een kuddedier als een paard is het frustrerend om individueel gehuisvest te worden. Daarnaast is het belangrijk om alleen met de beste hengsten te fokken, een minder goede hengst intact laten is daarom niet verstandig en kan onnodige problemen met zich meebrengen voor de eventuele nakomelingen (Budiansky, 1997). Castratie kan een oplossing bieden bij merries die erg onhandelbaar zijn tijdens training en competitie wanneer zij hengstig zijn. Castratie bij merries is echter duur en brengt chirurgische risico's met zich mee (www.vetscite.org). De redenen van castratie bij paarden zijn ook van toepassing op ezels.

De reden waarom vrijwel alle mannelijke biggen kort na de geboorte worden gecastreerd is om het risico op berengeur uit te sluiten. Berengeur is een onaangename geur die soms bij de bereiding van vers vlees van niet-gecastreerde mannelijke varkens waargenomen kan worden (van Casteren, 1995). Zie hoofdstuk 6 "Alternatieven van castratie".

4.2.3 Dierentuindieren

Bij deze categorie zijn er geen specifieke redenen voor castratie naar voren gekomen in dit onderzoek. In dierentuinen worden dieren veelal gecastreerd vanwege de eerder genoemde algemene redenen. Hieronder volgen enkele voorbeelden van deze algemene redenen.

Bij de olifant is de belangrijkste reden om een stier te castreren het voorkomen dat het dier in de mustperiode komt. Must is de cyclische periode van gedragsverandering door de testosteronproductie. In deze periode zijn de stieren zeer gevaarlijk, dit komt door de hoge testosteronproductie, hierdoor worden de dieren agressief. Vanwege dit gevaar voor mens, dier en omgeving werden veel stieren ingeslapen. Wanneer de stier gecastreerd wordt is dit niet meer nodig (Foerner et al., 1994). Castratie van olifanten in Nederlandse dierentuinen is echter zeer zeldzaam (de Wit, 2005).

Bij beren die in dierentuinen leven wordt ook castratie toegepast om voortplanting te voorkomen. Dit geldt dan met name voor beren die opgevangen worden nadat zij een leven als bijvoorbeeld 'dansbeer' hebben geleid. Beren die in dierentuinen geboren zijn en voor de fok worden gebruikt worden niet gecastreerd.

treerd, vanwege de onomkeerbaarheid van deze operatie. In dit geval wordt er de voorkeur gegeven aan hormonale contraceptie of immunocontraceptie, welke besproken worden in hoofdstuk 6 “Alternatieven van castratie” (www.captiveanimals.org).

4.3 Economische redenen

Bedrijfseconomische overwegingen spelen met name bij landbouwhuisdieren een rol. De castratie van beerbiggen is hier een goed voorbeeld van. Wanneer deze ingreep onder de huidige Europese marktverhouding wordt afgeschaft, leidt dit onmiddellijk tot grote economische schade (Rutgers, 1991).

De berengeur die kan optreden bij de bereiding van het vlees, wordt door de consument niet geaccepteerd. Daardoor wil de consument geen vlees kopen waarbij er een kans bestaat dat er berengeur bij de bereiding kan optreden. Om de consument wel varkensvlees te laten kopen moet deze kans minimaal zijn. Dat is de reden waarom er op jonge leeftijd bij beerbiggen castratie wordt uitgevoerd (van Castreren, 1995).

4.4 Conclusie

De belangrijkste redenen waarom dieren worden gecastreerd zijn per categorie belicht. Daaruit is duidelijk geworden dat per diersoort veelal dezelfde redenen naar voren komen. Deze redenen zijn het reduceren van de seksuele drift, het voorkomen van nakomelingen en het verminderen van agressief gedrag. Daarnaast zijn er enkele voorbeelden genoemd van meer specifieke redenen om een dier te laten castren, deze redenen zijn in de overzichtstabel hieronder terug te vinden.

Tabel 2 Redenen van castratie

Redenen	Gezelschapsdieren	Landbouwhuisdieren	Dierentuindieren
<i>Algemene redenen</i>	<ul style="list-style-type: none"> - agressief gedrag verminderen - seksuele driften reduceren - voorkomen van ongewenste nakomelingen 		
<i>Medisch-veterinair</i>	<p>Hond:</p> <ul style="list-style-type: none"> - geen overmatige uitvloeiingen - geen kans meer op endometritis - de kans op mammatumoren verminderen - de kans op diabetes mellitus verminderen - schijndracht voorkomen - aanhoudende vaginitis bestrijden - geen kans meer op acromegalie <p>Kat:</p> <ul style="list-style-type: none"> - minder kans op kattenaids - geen schijndracht - baarmoederontsteking voorkomen - kans op mammatumoren reduceren - geen hormonale storingen rond eierstokken <p>Fret:</p> <ul style="list-style-type: none"> - loopsheid onderdrukken 		
<i>Psychosociaal</i>	<p>Hond:</p> <ul style="list-style-type: none"> - uitblijven van loopsheid - geen last meer van opdringende reuen - minder afleiding tijdens werk <p>Kat:</p> <ul style="list-style-type: none"> - uitblijven van sproeigedrag - minder zwerfgedrag - minder territoriumgevechten <p>Fret:</p> <ul style="list-style-type: none"> - uitblijven van frettenlucht 	<p>Paard:</p> <ul style="list-style-type: none"> - hanteerbaarder worden van de hengst - reduceren van seksuele drift 	<p>Verschillende diersoorten:</p> <ul style="list-style-type: none"> - verlies educatieve waarde
<i>Economisch</i>		<p>Varken:</p> <ul style="list-style-type: none"> - voorkomen van berengeur 	

Bij de gezelschapsdieren kan een reden om te castreren een achterliggende medisch-veterinaire gedachte hebben. Deze medisch-veterinaire redenen kunnen een bijkomend voordeel zijn, maar ze kunnen ook een doorslaggevende rol spelen in de besluitvorming om tot castratie over te gaan.

Bij landbouwhuisdieren spelen over het algemeen medisch-veterinaire redenen geen rol, maar wordt voornamelijk gecastreerd vanwege de ethologische veranderingen die optreden na castratie. Castratie van hengsten is hier een goed voorbeeld van. Vanwege het ongewenste gedrag van een hengst, wordt castratie uitgevoerd. Hierbij wordt er niet zozeer gekeken naar het belang van het dier, maar meer naar het voordeel dat de mens heeft aan de veranderingen die optreden na de castratie. In het geval van het gezamenlijk huisvesten van dieren, kan castratie juist een voordeel opleveren bij het dier vanwege sociale redenen. Bij varkens is de reden om te castreren van totaal andere aard. Hier wordt castratie uitgevoerd om economische redenen. Wat hierbij opvalt, is dat er niet gekeken wordt wat de castratie voor invloed heeft op het gedrag en de fysiologie van het dier. Er wordt in dit geval meer waarde gehecht aan de economie dan aan het belang van het dier.

In dit onderzoek is naar voren gekomen dat bij de dierentuindieren voornamelijk gecastreerd wordt om surplus in de dierentuinen te voorkomen. Daarnaast wordt door castratie paring tussen bloedverwanten tegengegaan en worden dieren zonder fokwaarde uitgesloten van de voortplanting. Castratie gebeurt echter zeer zelden bij dierentuindieren, mede om de reden dat het natuurlijke gedrag van het dier niet volledig meer wordt vertoond, waardoor de dierentuin dit gedrag niet kan laten zien aan de bezoekers en het hiermee de educatieve waarde voor een deel verliest.

Wat de frequentie is van het voorkomen van de drie redenen is niet uit de literatuur naar voren gekomen. Wel kan er uit de tabel afgeleidt worden dat er bij de gezelschapsdieren voornamelijk gecastreerd wordt om de medisch-veterinaire redenen. Psychosociale redenen komen daarnaast ook voor, maar in mindere mate. Bij landbouwhuisdieren geldt dat de meest voorkomende redenen van psychosociale aard zijn. Hier vormen de varkens een uitzondering op. Bij varkens wordt er gecastreerd om economische redenen. Veelal wordt er niet gecastreerd om economische redenen, maar wordt er meer gekeken naar het gemak voor de mens of de gezondheid van het dier op zowel korte als lange termijn.

Ingrijpen bij ingrepen?!

5 CASTRATIEMETHODEN

Castratie kan op meerdere manieren uitgevoerd worden. De uitvoering geschiedt door een dierenarts of een ander bevoegd persoon. De verschillende methoden die kunnen worden toegepast, worden in dit hoofdstuk beschreven en de voor- en nadelen worden belicht. Tevens wordt er bekeken in hoeverre het welzijn van het dier op korte termijn wordt aangetast door deze methoden. Als blijkt dat de methoden het welzijn van het dier aantasten kan er gekozen worden voor een alternatief. Deze alternatieven worden besproken in hoofdstuk 6 “Alternatieven van castratie”.

5.1 Castratie in een steriele omgeving

Castraties worden vaak in een steriele omgeving uitgevoerd om de kans op infecties te verkleinen. Hieronder worden technieken beschreven die in de operatiekamer worden toegepast.

5.1.1 Algemene voorbereiding

Alvorens de castratie plaatsvindt wordt er een pre-anesthetisch onderzoek gedaan, dit houdt in dat er eerst onder andere naar het hart en de longen wordt geluisterd. Indien alles in orde is, krijgt het dier een injectie met narcosemiddel. Voordat de operatie begint moet eerst het gewicht van het dier worden vastgesteld. Wegen is vooral bij kleine huisdieren zeker noodzakelijk. Op die manier kan de juiste hoeveelheid narcosevloeistof worden berekend. Wanneer er te veel narcosevloeistof wordt toegediend duurt het (te) lang voordat het dier bijkomt, wat voor complicaties kan zorgen. Bij te weinig narcosevloeistof kan het dier bijkomen tijdens de operatie, dit is ook niet gewenst. Zodra het dier onder narcose is krijgt het een antibioticuminjectie en een pijnstillertje.

Een andere manier om het dier onder narcose te brengen is door middel van gasanesthesie. Bij gasanesthesie krijgt het dier een mondkapje op waarmee gas wordt toegediend. Door dit gas raakt het dier onder narcose en is zich niet bewust van zijn omgeving (Cursusboek paraveterinair, 2000).

5.1.2 Castratie van het mannelijke dier

Castratie wordt bij de verschillende mannelijke gezelschapsdieren en dierentuindieren ongeveer op dezelfde manier uitgevoerd. Om een idee te krijgen hoe een castratie in z'n werk gaat is hieronder beschreven hoe de castratie bij een reu wordt uitgevoerd.

Bij mannetjes wordt het scrotum (balzak) ontdaan van haren, gewassen, ontsmet en gedesinfecteerd. Hierna wordt er een huidsnede gemaakt net achter de penis tot het scrotum. Hierna wordt de testikel uit de balzak gehaald. Het grote bloedvat van de testikel en de zaadstreng met de ader worden apart afgebonden met resorbeerbaar (oplosbaar) hecht draad. De testikel wordt vervolgens verwijderd. Dezelfde procedure volgt voor de tweede testikel. De huid wordt dan vervolgens meestal gesloten met niet resorbeerbaar hecht draad. Deze operatietechniek wordt de bedekte techniek genoemd. Het is ook mogelijk om een hechttechniek toe te passen gebruikmakend van een onderhuidse (subdermale) hechttechniek met resorbeerbaar hecht draad. Deze operatietechniek wordt onbedekte castratie genoemd. Het voordeel van deze techniek is dat de klant niet terug hoeft te komen om de hechtingen te laten verwijderen. Als alles klaar is worden bij veel dierenartsen de oren, tanden en nagels gecontroleerd en indien nodig behandeld. Nu het dier onder narcose is, is dit gemakkelijk te controleren en te behandelen. Als alles nagekeken is, gaat de het dier naar de recovery waar onder een warmtelamp, of tegen een warme kruik aan uitgeslapen wordt. De operatie zelf wordt alleen uitgevoerd door een dierenarts, met behulp van een assistent⁽⁶⁾. Bij de nabehandeling moet de wond regelmatig gecontroleerd worden en kan zonodig een passende kraag aangebracht worden om het stukbijten van de wond te voorkomen (Cursusboek paraveterinair, 2000).

Na castratie kunnen er complicaties ontstaan, zoals een nabloeding. Deze nabloeding kan ontstaan door onvoldoende ligeren (hechten). Het risico is hoger bij een onbedekte castratie. Verder kan er zwelling van het scrotum optreden. Dit kan gebeuren door insnijden in het scrotum of het gebruik van een te sterk desinfectans of te hard trekken aan de tunica (zaadstreng) (Cursusboek paraveterinair, 2000).

Over het algemeen wordt er gecastreerd onder algehele verdoving, hoewel lokale verdoving ook mogelijk is. Bij de hond kan er gebruik gemaakt worden van epidurale anesthesie, dit wil zeggen dat een ruggenprik wordt toegediend waardoor alleen het onderste deel van het lichaam verdoofd is (www.vumc.nl). Bij de kat kan de combinatie van een lichte sedatie, dit wil zeggen dat het dier in een roesje verkeerd, met lokale verdoving gebruikt worden. Complicaties komen zelden voor bij de kat (Cursusboek paraveterinair, 2000).

5.1.3 Castratie van het vrouwelijke dier

Bij vrouwelijke dieren wordt castratie uitgevoerd door middel van een ovarioëctomie of een ovario-hysterectomie. Ovarioëctomie wil zeggen dat alleen de ovaria (eierstokken) worden verwijderd, bij een ovario-hysterectomie wordt tevens de baarmoeder verwijderd. Veel dierenartsen voeren routinematig een ovario-hysterectomie uit, maar mits de baarmoeder er niet afwijkend uitziet, kan er ook voor een ovarioëctomie worden gekozen (Schaeffers-Okkens, 1993).

Na het scheren en desinfecteren wordt de buikwand geopend. Voordat de ovaria (en de baarmoeder) verwijderd worden, worden deze eerst zorgvuldig afgebonden met resorbeerbaar (zelfoplossend) hecht draad. Na verwijdering wordt nauwkeurig gecontroleerd of er geen bloeding is opgetreden (Cursusboek Paraveterinair, 2000).

Bij kleinere dieren is het noodzakelijk dat de dierenarts ervaring heeft met de castratie van kleine dieren, omdat aan de castratie van deze dieren grotere risico's zijn verbonden dan aan een castratie bij een hond of kat. Bij een chinchilla is de operatie risicovoller, vanwege het feit dat chinchilla's sterk op de narcose reageren (Dekker- de Wit, 1992). Na een operatie bij kleine huisdieren zoals cavia's is het noodzakelijk dat meteen Antisedan wordt toegediend, door middel van Antisedan wordt de narcose afgebroken. Een pijnstiller wordt ook meteen na de operatie toegediend.

5.1.4 Castratie door middel van laparoscopie

Een laparoscopische castratie (kijkoperatie) is een alternatieve, chirurgische methode van castratie. Deze methode wordt bij honden al toegepast bij castratie. Om zicht te verkrijgen op het operatieveld wordt er gebruik gemaakt van een laparoscoop. Dit is een buis waarop een kleine camera kan worden aangesloten, hierdoor kan het operatiegebied gezien worden op een monitor. Met trocars, dunne holle naalden, worden kleine openingen in de buikwand gemaakt, zo worden toegangswegen voor de chirurgische instrumenten en de laparoscoop verkregen. Via de toegangswegen die ontstaan zijn kunnen dan de ovaria en eventueel ook de baarmoeder worden verwijderd (www.nvog.nl).

Uit onderzoek is gebleken dat laparoscopie een veilige en effectieve operatiemethode is. Naarmate er meer ervaring wordt verkregen met de techniek neemt de operatietijd af. Een snel postoperatief herstel kan worden verkregen door middel van deze techniek. Dit snelle herstel komt voornamelijk doordat het wondoppervlak kleiner is en dus ook sneller zal genezen (Vermeulen, 2000).

Figuur 2 Laparoscoop (<http://www.heelmeester.nl>)

5.2 Castratie in een niet-steriele omgeving

Bij landbouwhuisdieren en hoefdieren in dierentuinen wordt er vaak gecastreerd in een niet-steriele omgeving, zoals bijvoorbeeld in een box of weiland. Met uitzondering van de varkens wordt castratie alleen onder verdoving door de dierenarts uitgevoerd. Als voorbeeld wordt hieronder de castratie bij paarden besproken, deze methoden gelden ook voor dieren die familie van het paard zijn en andere hoefdieren.

5.2.1 Castratie van een hengst

Castratie van hengsten kan op verschillende manieren gebeuren. Er kan gekozen worden voor een open of een gesloten techniek. Een variatie tussen deze twee technieken is ook mogelijk, dit wordt een semi-gesloten castratie genoemd. Bij de open techniek ontstaat er een open verbinding tussen het scrotum en de buikholte. Bij dieren met een breed lieskanaal kan deze techniek gevaarlijk zijn. Wanneer een paard die een breed lieskanaal heeft gaat staan, zouden de darmen eruit kunnen komen. Bij paarden wordt deze techniek dan ook niet vaak toegepast. Bij de gesloten techniek ontstaat er helemaal geen verbinding met de buikholte. Bij de semi-gesloten techniek wordt het vlies wat om het scrotum zit wel ingesneden, evenals als bij de open techniek, maar wordt er geen verbinding gemaakt met de buikholte, omdat de tunica vaginalis, het vlies aan de binnen- en buitenkant van de testis, wordt tegengehouden door middel van klemmen (Vrieselaar, 2005).

Daarnaast kan er gekozen worden voor een castratie waarbij het paard staat en een castratie waarbij het paard ligt. Bij een staande castratie is het paard licht geseedeerd en wordt het gebied van de operatie plaatselijk verdoofd. Bij een liggende castratie is het paard onder algehele narcose. Castratie van paarden mag alleen door een dierenarts geschieden (Searle et al., 1999).

Bij een staande castratie is er nog het risico dat het paard gaat trappen, ook al is het verdoofd. Het is daarom veiliger om een castratie bij een liggend paard uit te voeren. De benen van het liggende paard worden met touwen vast gebonden, zodat de dierenarts er goed bij kan. Eerst wordt er een verdoving toegediend waar het paard suffig van wordt en daarna volgt een plaatselijke verdoving in de testikels. Bij een liggende operatie heb je een beter overzicht. Je kunt gemakkelijker overal bij, loopt niet de kans te worden getript en kunt sneller ingrijpen als er complicaties optreden. De ingreep duurt ongeveer een kwartier. De wond wordt na de operatie niet gehecht, dat gebeurt bewust. De operatie wordt namelijk in een niet-steriele omgeving uitgevoerd en daardoor bestaat er kans op infecties. Als de wond dichtmaakt zou worden kan eventueel wondvocht en pus, die door infecties kunnen ontstaan, niet wegvloeien. De wond moet elke dag na de operatie schoongespoten worden, anders kan er alsnog infectie ontstaan (Vrieselaar, 2005).

Daarnaast is er nog een andere methode om paarden te castreren, de methode van Müller. Bij deze methode wordt de balzakhuid wel gehecht wat normaal niet gedaan wordt. Deze methode is alleen geschikt

in een steriele omgeving. Het wondvocht kan bij deze methode niet weg en in het veld zouden hierdoor infecties op kunnen treden. Om het wondvocht toch af te kunnen voeren kan er een drain aangebracht worden of er kan een klein sneetje gemaakt worden (Vrieselaar, 2005).

5.2.2 Castratie bij runderen, schapen en geiten

Bij runderen, schapen en geiten wordt castratie sporadisch uitgevoerd, dit gebeurt onder verdoving door een dierenarts. Het is mogelijk dat er dierhouders zijn die nog gebruik maken van castratie met behulp van de Burdizzo-tang. Deze methode kan toegepast worden bij stieren en bokken, want deze dieren hebben een lange balzak. Bij dieren waarbij de ballen dichter tegen het lichaam aanliggen is deze methode niet mogelijk, er is dan geen ruimte om de tang vast te klemmen. De tang kneust de doorbloeding van het scrotum en na verloop van tijd sterven hierdoor de testes af. Deze methode is wettelijk niet toegestaan en een zeer pijnlijke manier van castratie.

Een andere methode die wel gebruikt werd bij schapen en geiten is het castreren met behulp van elastieken. Door deze elastieken wordt net als bij de Burdizzo-tang de doorbloeding gestagneerd waardoor de testis afsterft. Deze methode mag in principe niet meer worden toegepast, maar wordt mogelijk nog wel gebruikt (Vrieselaar, 2005).

5.2.3 Castratie bij varkens

Bij varkens mag castratie voor de leeftijd van vier weken zonder verdoving uitgevoerd worden door de veehouder. Voor de castratie kan een scalpel of een scherpe castratietang en een schaar gebruikt worden. Het varken kan op twee manieren gefixeerd worden tijdens de castratie, met het hoofd naar beneden tussen de benen van de castreur, meestal de veehouder. Daarnaast kan gebruik gemaakt worden van een castratiebench (zie figuur 2), het voordeel hiervan is dat beide handen vrij zijn. De zaadleiters mogen tijdens de castratie niet gedraaid worden en moeten dichtbij de testikels worden afgesneden. Voordat de incisie gemaakt wordt moet het instrument en tevens de huid waarin de incisie gemaakt wordt gedesinfecteerd worden (EFSA rapport, 2004).

Figuur 3 Castratiebench (www.asbro.dk)

5.2.4 Castratie bij dierentuindieren

Het castreren van dierentuindieren is niet geheel zonder risico. Met name het toedienen van de narcose brengt enkele risico's met zich mee.

Ingrijpen bij ingrepen?!

Het narcosemiddel wordt door middel van een blaaspijp toegediend. Het dier moet daarvoor apart gezet worden en 12 uur hebben gevast voor het toedienen van het narcosemiddel. Herkauwers moeten langer dan 12 uur vasten voor de toediening. Dit is noodzakelijk omdat het dier kan gaan braken door de gasvorming in de maag, het braaksel kan dan in de luchtpijp lopen, waardoor het dier kan stikken. Het apart zetten van een dier is veelal noodzakelijk wanneer het onder narcose moet, omdat anders de hele groep ook moet vasten. Een nadeel van het apart zetten van een groepsdier is dat het veel stress met zich meebrengt.

Anesthesie toedienen bij diertuindieren is niet geheel zonder risico want tijdens het inschieten van de verdoving kan het dier zich verwonden met name als het een vluchtdier is. Er kunnen maatregelen getroffen worden om verwonding zoveel mogelijk te voorkomen zoals zorgen voor een zachte vloer, voerbakken en andere uitstekende en loszittende objecten verwijderen, muren met rubber bekleden, meeverend gaas als plafond en veel hooi en stro op de grond om de ondergrond te verzachten. Per dier zijn andere maatregelen nodig. Een groot dier zoals een giraffe kan omvallen, waardoor je moet zorgen voor een zachte ondergrond. Bij een olifant is een kraan nodig om het dier uit het verblijf te halen. Na de operatie wordt de wond gehecht, dit wordt altijd gedaan met oplosbaar draad. Onoplosbaar draad wordt tegenwoordig niet meer gebruikt. Er kan gebruik worden gemaakt van de knooptechniek. Deze techniek wordt deels onder de huid gedaan, de knoop wordt gelegd boven de huid. Het draad in het lichaam lost op waardoor het draad buiten het lichaam er vanzelf uit valt. De al eerder genoemde subdermale hechttechniek kan ook worden toegepast, maar het nadeel van deze hechttechniek is dat de hele hechting in één keer losgetrokken kan worden. De methode van castratie van diertuindieren is vergelijkbaar met die van landbouwhuisdieren en gezelschapsdieren. Wel is het risico van de operatie per dier verschillend (Klaver, 2005).

5.3 Conclusie

Er is naar voren gekomen dat er verschillende manieren zijn om een dier te castreren. Wat de voor- en nadelen zijn van deze methoden is beschreven, en deze zijn in de onderstaande tabel kort weergegeven.

Tabel 3 Castratiemethoden

Methoden	Voordelen	Nadelen
<i>Bedekte techniek</i>	- minder kans op nabloeding	- hechtingen moeten verwijderd worden
<i>Onbedekte techniek</i>	- hechtingen hoeven niet verwijderd te worden	- meer kans op nabloeding
<i>Laparoscopie</i>	- korte operatietijd - snel postoperatief herstel - veilig en effectief	- dure techniek
<i>Staand</i>	- geen algehele narcose	- minder veilig - steriel werken niet mogelijk - moeilijker in te grijpen bij complicaties
<i>Liggend</i>	- veiliger - steriel werken mogelijk - makkelijker optreden bij complicaties	- algehele narcose
<i>Müller</i>	- steriel	- wondvocht kan niet weg door hechting
<i>Burdizzo/ elastiek</i>	- eenvoudig	- niet bij alle dieren toepasbaar - zeer pijnlijk
<i>Gesloten</i>	- geschikt voor dieren met een breed lieskanaal	- wondvocht kan minder goed weg - niet-steriel
<i>Open</i>	- wondvocht kan goed weg - steriel	- gevaarlijk voor dieren met een breed lieskanaal

Afhankelijk van de diersoort en de eisen die gesteld worden aan de operatie, wordt er een keuze gemaakt voor een castratiemethode. In de onderstaande tabel wordt er per methode gekeken in hoeverre deze het welzijn van het dier kunnen aantasten. De beoordeling van de methoden worden aan de hand van het mentaal, fysiek en natuurlijk welzijn gedaan. Hiervoor geldt de wegingsfactor 1:2:1; Mentaal: Fysiek: Natuurlijk (zie hoofdstuk 2 “Materiaal en Methoden”).

Tabel 4 Welzijnsbeoordeling per methode

Methoden	Welzijn			Beoor- deling
	Mentaal	Fysiek	Natuurlijk	
<i>Bedekt</i>	+/-	+/-	-	+/-
<i>Onbedekt</i>	+/-	+/-	-	+/-
<i>Laparoscopie</i>	+/-	+/-	-	+/-
<i>Staand</i>	+/-	+/-	-	+/-
<i>Liggend</i>	+/-	+/-	-	+/-
<i>Müller</i>	+/-	+/-	-	+/-
<i>Burdizzo</i>	-	-	-	-
<i>Elastiek</i>	-	-	-	-
<i>Gesloten</i>	+/-	+/-	-	+/-
<i>Open</i>	+/-	+/-	-	+/-
<i>Onverdoofd</i>	-	-	-	-

Legenda:

- + = op korte termijn leed voorkomen
- +/- = geen duidelijke verandering op korte termijn
- = op korte termijn aantasting van welzijn

Alle methoden zijn negatief beoordeeld bij natuurlijk welzijn, vanwege het feit dat elke methode voor castratie gedragsveranderingen met zich meebrengt. Mentaal welzijn en fysiek welzijn zijn bij elke methode, behalve bij het toepassen van de Burdizzotang, elastieken en de onverdoofde castratie, beoordeeld als welzijnsneutraal. Op korte termijn zal er alleen sprake zijn van postoperatieve pijn, deze pijn wordt bestreden. De methoden hebben veelal een neutraal effect op het welzijn van het dier op de korte termijn, deze methoden bevorderen het welzijn van het dier niet, maar schaden het ook niet. De onverdoofde castratie, de burdizzotang en de elastieken vormen hier een uitzondering op. Deze methoden zijn welzijns-aantastend voor het dier. De Burdizzotang en de elastieken zijn wettelijk niet toegestaan, maar worden waarschijnlijk nog af en toe toegepast.

Uit het bovenstaande kan geconcludeerd worden dat er geen sprake is van een ethisch probleem als het gaat om het toepassen van een castratiemethode. Al deze methoden worden zo toegepast dat welzijn van het dier niet benadeeld wordt. Hierop vormen de onverdoofde castratie, de burdizzotang en de elastieken een uitzondering. Deze drie methoden zijn een aantasting van het welzijn van het dier.

6 ALTERNATIEVEN

Behalve het castreren op chirurgische wijze zijn er nog andere manieren om de reproductie bij dieren (tijdelijk) stop te zetten. Als er ethische problemen spelen bij de castratiemethode kan er gekozen worden voor een alternatief. Deze methoden zijn besproken in hoofdstuk 5 “Castratiemethoden”. Bij sommige diersoorten is het lastig om voor alternatieven te kiezen. De redenen hiervoor worden hieronder beschreven. Daarna worden de alternatieven voor chirurgische castratie besproken. Daarnaast wordt aangegeven in hoeverre het desbetreffende alternatief gebruikt wordt bij de categorieën.

6.1 Toepasbaarheid van alternatieven

Bij gezelschapsdieren zijn er veel verschillende alternatieven mogelijk. Het nadeel van veel alternatieven is echter dat er gezondheidsrisico's aan verbonden zijn. Daarom zullen veel dierenartsen hun klanten adviseren om voor de langere termijn te kiezen voor castratie. Bij landbouwhuisdieren zijn er eveneens alternatieven voorhanden om tijdelijk de vruchtbaarheid te controleren. In sommige gevallen zijn deze alternatieven te verkiezen boven castratie. Bij diertuindieren wordt er veel gebruik gemaakt van alternatieven. Dit vanwege het feit dat de diertuinen het soorteigen gedrag van het dier willen behouden en castratie geen managementdoel op zich is. Sommige alternatieven hebben ook invloed op het gedrag, in dat geval is alleen de omkeerbaarheid van het alternatief een reden om hiervoor te kiezen. Wanneer een dier een ziekte heeft kan er ook besloten worden om er niet mee te fokken. Bij sommige dieren, bijvoorbeeld bij een vrouwtjesgiraffe, is castreren niet zo gemakkelijk en risicovol, in dat geval kan men dan kiezen voor een alternatief. Bij herkauwers is anticonceptie lastig, want anticonceptie gaat in de pens verloren. De bacteriën in de pens breken namelijk veel van de stoffen af (Klaver, 2005).

6.2 Prikpil

Een alternatief voor castratie is de prikpil. Een voorbeeld hiervan is het gebruik van de prikpil bij honden. Deze injectie bevat het hormoon proligeston dat op progesteron lijkt, hierdoor zal de loopsheid niet meer optreden. Progesteron wordt zowel bij drachtige als bij niet drachtige dieren geproduceerd, progesteron

wordt in de ovaria aangemaakt en dit zelfde hormoon houdt ook de dracht in stand. Een bijwerking van progesteron is dat het hormoon het DNA van de melkkliercellen beïnvloed. De melkkliercellen produceren groeihormoon onder invloed van progesteron. Normaal wordt groeihormoon alleen aangemaakt tijdens de groeifase van mens en dier, dit gebeurt dan in een verhoogd gehalte in de hypofyse. Het melkkliergroeihormoon zorgt voor een toegenomen celdeling van melkkliercellen, met als mogelijk gevolg, de ontwikkeling van melkklierkanker (van der Molen, 2000). In hoofdstuk 9 “Fysiologische en ethologische veranderingen na castratie” wordt dit uitgebreider besproken.

De injectie om loopsheid tegen te gaan heeft dezelfde werking als het progesteron wat door het lichaam aangemaakt wordt. Wanneer deze injecties enkele malen per jaar worden toegediend, zal er constant een hoog gehalte aan progesteron in het lichaam aanwezig zijn. Het gevolg is dan ook, dat er door antiloopsheidinjecties, op jongere leeftijd al melkkliertumoren kunnen ontstaan. Het voordeel van deze methode is dat het van tijdelijke aard is, terwijl een castratie blijvend is (www.ottenhorst.nl). De tijdelijke aard van de injectie kan ook een nadeel zijn, steeds wanneer de hond loops is moet men naar de dierenarts om opnieuw de injectie te laten toedienen. Daarbij brengt het herhaaldelijk naar de dierenarts gaan veel kosten met zich mee.

Zoals eerder beschreven in hoofdstuk 4 “Redenen van castratie” is het van levensbelang voor vrouwtjes fretten dat wanneer er niet met de dieren gefokt wordt zij gecastreerd worden, anders kan de langdurige loopsheid een beenmergdepressie tot gevolg hebben. De prikpil is bij fretten dan ook een geschikt alternatief. Door middel van de prikpil wordt de loopsheid onderdrukt, dit gebeurt door middel van het hormoon proligeston. In hoofdstuk 9 “Fysiologische en ethologische veranderingen na castratie” is hier meer over geschreven. In Engeland wordt deze methode veelvuldig toegepast en zijn de meeste mensen er erg tevreden over, maar om zeker te weten of de prikpil een geschikt alternatief is, is onderzoek nodig. Bij honden en katten is bekend dat de prikpil ongewenste bijwerkingen kan hebben, of dit ook geldt voor fretten is onzeker. Het voordeel van de prikpil is dat het dier niet geopereerd hoeft te worden, bij kleine dieren kan anesthesie nogal wat complicaties met zich meebrengen. Vooral omdat er maar weinig dierenartsen zijn die voldoende ervaring hebben met fretten. Daarnaast kan men eventueel later nog een nestje fokken, want de injecties zijn van tijdelijke aard. Verder is de prikpil relatief goedkoop. Een nadeel aan de prikpil is dat het jaarlijks in februari/maart, wanneer het voortplantingsseizoen voor de fretten begint, herhaald moet worden (Zalinge en Smeding, 2001). Bij merries kan er ook gebruik gemaakt worden van de prikpil voor honden. Bij merries wordt dan een hogere dosering toegediend om hetzelfde resultaat te behalen als bij honden. De prikpil wordt niet veel toegepast bij paarden, omdat er geen zekerheid bestaat of er na de uitwerking van de prikpil het dier nog een veulen kan krijgen. Hier is nog niet voldoende onderzoek naar gedaan (Klaver, 2005).

Bij dierentuindieren is het controleren van de voortplanting belangrijk om te voorkomen dat er een overschot aan dieren ontstaat. Daarnaast is het noodzakelijk om te voorkomen dat bloedverwanten zich met elkaar voortplanten. Chirurgische castratie brengt risico's met zich mee, waardoor het wenselijk is om voor een alternatief te kunnen kiezen. Tevens kan in dierentuinen gebruik gemaakt worden van de prikpil als alternatief. Hoewel dit waarschijnlijk niet veelvuldig wordt toegepast vanwege het feit dat het toedie-

nen van een injectie bij wilde dieren veel risico's met zich meebrengt (Klaver, 2005). Hoe de risico's gereduceerd kunnen worden is te lezen in hoofdstuk 5 "Castratiemethoden".

6.3 De poezenpil

De poezenpil heeft dezelfde werking als de prikpil, alleen dan in tabletvorm. Het nadeel van dit alternatief is dat eveneens onder invloed van het hormoon progesteron melkkliertumoren kunnen ontstaan. Deze tumoren zijn in de meeste gevallen kwaadaardig en soms al uitgezaaid als ze worden ontdekt. Wanneer deze tumoren op tijd ontdekt worden kan operatief verwijderen en chemokuur vaak nog toereikbaar zijn, maar het is beter om te voorkomen dat tumoren ontstaan. Bij uitzaaiing kan therapie zinloos zijn. Verder kunnen op progesteron lijkende hormonen suikerziekte en baarmoederontsteking veroorzaken, deze bijwerkingen kunnen ook bij de hond voorkomen (www.ottenhorst.nl). Het voordeel van de poezenpil is dat de behandeling van tijdelijke aard is, waardoor er nog een nakomelingen kunnen worden geboren in de toekomst. Een praktisch bezwaar bij het gebruik van de poezenpil kan zijn dat het soms lastig is om de pil toe te dienen. Daarnaast kan de eigenaar de pil vergeten waardoor de kat alsnog drachtig kan worden.

De poezenpil kan ook worden toegediend bij katachtigen in dierentuinen. De poezenpil kan gemakkelijk in het voedsel van het dier verwerkt worden waardoor er geen risico's bestaan omtrent het toedienen van deze pil. Sommige dierentuindieren planten zich zeer goed voort in gevangenschap, de bruine beer is daar een voorbeeld van. Om te voorkomen dat er te veel beren komen moet de voortplanting van deze dieren gecontroleerd worden. Een van de beste methodes daarvoor is de "anti-baby-pil". Door middel van de hormonen die deze pil bevat wordt de activiteit in de ovaria gestopt (www.captiveanimals.org). Deze pil komt overeen met de poezenpil bij huiskatten.

6.4 Spiraaltje (PRID)

Bij merries is een spiraaltje ook een oplossing om tijdelijk het seksuele gedrag te stoppen. Dit spiraaltje is eigenlijk ontwikkeld voor gebruik bij koeien om bijvoorbeeld de oestrus te synchroniseren. Het spiraaltje (PRID) heeft geen bijwerkingen. Een ander alternatief wat vroeger wel eens werd gebruikt is een pingpongballetje in de baarmoeder plaatsen. Dit is vergelijkbaar met een spiraaltje gezien de werking ervan. Door het balletje zit de baarmoeder "vol" en herkent het lichaam dit als een zwangerschap, waardoor de merrie dus meer niet hengstig wordt (Vrieselaar, 2005).

6.5 Suprelorin implantaat

Bij reuen is het mogelijk om een Suprelorin implantaat in te laten brengen. Dit implantaat geeft stoffen af die er voor zorgen dat de testosteronproductie stopt. De voornaamste redenen om het implantaat in te brengen zijn, dat:

- de vruchtbaarheid gecontroleerd is en ejaculatie (zaadlozing) stopt
- pijnlijke prostaatproblemen worden behandeld
- seksuele agressie en het weglopen verminderd

Het implantaat dat geplaatst wordt is zeer klein, 12 mm lang en 2,3 mm dik, en hoeft nadat het is uitgewerkt niet verwijderd te worden. De werkzaamheid bedraagt ten minste zes maanden (<http://seven.com.au>).

Het voordeel van dit alternatief is dat het omkeerbaar is. Wanneer er geen nieuw implantaat wordt geplaatst, wordt de hond gewoon weer vruchtbaar. Daarnaast heeft onderzoek aangetoond dat het implantaat geen ongewenste bijwerkingen heeft. Tevens is de methode prettiger voor de eigenaar, die hoeft niet herhaaldelijk naar de dierenarts om de hond te laten behandelen, zoals bij de prikpil bij vrouwtjes het geval is (<http://seven.com.au>). Dit implantaat is onbekend bij de geïnterviewde mensen en wordt, voor zo ver dit onderzoek het uitwijst, niet toegepast in Nederland. Wel zou dit een goede optie kunnen zijn, omdat dit alternatief weinig tot geen bijwerkingen heeft.

6.6 MGA implantaat

Dit is een alternatief uit Amerika, het wordt in Nederlandse dierentuinen ook wel gebruikt om de voortplanting van dierentuindieren te reguleren. De implantaten kunnen besteld worden uit Amerika (de Wit, 2005) De werkzame stof van de implantaten is melengestrol acetaat, een synthetische vorm van progesteron. Melengestrol acetaat wordt wereldwijd gebruikt om de oestrus bij koeien te synchroniseren en de groei van het vee te verhogen. De stof wordt in implantaten verwerkt of kan in vloeibare vorm worden ingespoten (www.mad-cow.org).

6.7 Humane anticonceptiemiddelen

Het is mogelijk om humane anticonceptiemiddelen te gebruiken bij dieren. Vaak zijn deze middelen niet toegestaan om toe te passen bij dieren, maar worden soms wel gebruikt om bij dieren de voortplanting te reguleren. Mogelijk kunnen deze humane anticonceptiemiddelen na meer onderzoek in aangepaste doseringen ook toegestaan worden voor gebruik bij dieren.

6.8 Immunocastratie

Immunocastratie is een techniek die met name ontwikkeld is als alternatief voor het castreren van biggen, omdat het onverdoofd castreren als dieronvriendelijk wordt gezien. Immunocastratie berust op de werking van antistoffen tegen GnRH (Gonadotropin Releasing Hormone). GnRH wordt geproduceerd door de hypothalamus en gaat via de bloedbaan naar de hypofyse. Door GnRH wordt de hypofyse gestimuleerd tot het afgeven van LH (Luteïniserend Hormoon) en FSH (Follikel Stimulerend Hormoon). LH en FSH spelen een centrale rol bij de ontwikkeling en het functioneren van de gonaden. Dit zijn bij de vrouwelijke dieren de ovaria en bij de mannelijke dieren de testes. Bij de mannelijke dieren stimuleert LH onder andere de aanmaak van de geslachtshormonen testosteron en androstenon. Testosteron zet, samen met FSH, aan tot productie van de zaadcellen en is verantwoordelijk voor de ontwikkeling van de secundaire geslachtskenmerken. Voorbeelden van deze secundaire geslachtskenmerken zijn onder andere de groeieigenschappen van het dier en het mannelijke gedrag. Het andere geslachtshormoon androstenon speelt als feromoon een rol bij de seksuele interactie (van Casteren, 1995). Voor verdere informatie over de werking van geslachtshormonen zie hoofdstuk 9 “Fysiologische en ethologische veranderingen na castratie”.

Immunisatie is op twee manieren mogelijk: actief en passief. Met actieve immunisatie worden tot dusver, in de varkenssector, de beste resultaten behaald. Bij actieve immunisatie wordt getracht om in het lichaam van het dier een immuunrespons tegen GnRH op te wekken. Om deze immuunrespons te bereiken wordt een antigene vorm van GnRH geïnjecteerd. Een dergelijk antigeen wordt gemaakt door GnRH te koppelen aan een dragermolecuul, hiervoor wordt meestal een eiwit gebruikt. Het lichaam ‘herkent’ het gekoppelde GnRH niet meer als diereigen en gaat antistoffen aanmaken. Het ‘GnRH- deel’ van het antigeen lijkt wel op het oorspronkelijke hormoon, hierdoor zijn de antistoffen tegen dit deel ook in meer of mindere mate actief tegen het GnRH dat door het dier zelf geproduceerd wordt. Alvorens het te injecteren wordt het GnRH-conjugaat (het gekoppelde GnRH) in een adjuvant geëmulgeerd. Een adjuvant is een stof, meestal een minerale olie, die ervoor zorgt dat de werkzame stof slechts geleidelijk vrijkomt. Daarnaast activeert het adjuvant het immuunsysteem. Bij passieve immunisatie worden specifieke antistoffen tegen GnRH geïnjecteerd, waardoor dit hormoon zich niet meer kan binden aan de receptoren in de hypofyse. Met deze techniek kan in principe elk hormoon geneutraliseerd worden, mits er een geschikte anti-stof beschikbaar is (van Casteren, 1995).

Om te voorkomen dat er berengeur aan het vlees ontstaat kan er gebruik gemaakt worden van actieve immunisatie. Wanneer GnRH door antistoffen geneutraliseerd wordt, worden de ontwikkeling en het functioneren van de testes onderdrukt en ontstaat daardoor de berengeur niet. Onderzoek naar passieve immunisatie ter voorkoming van berengeur is tot nu toe alleen verricht op het voormalige Instituut voor Veeteeltkundig Onderzoek in Nederland (van Casteren, 1995).

De nadelen van immunocastratie zijn het extra werk en de extra kosten die het geven van de injecties met zich meebrengt. De betrouwbaarheid van immunocastratie is nog niet 100%. Er zijn bij de onderzoeken geen grote aantallen dieren gebruikt, waardoor het mogelijk is dat niet alle dieren even goed reageren op

Ingrijpen bij ingrepen?!

de injecties. De productie- technische resultaten van immunogecastreerde dieren liggen tussen die van een borg en een beer in (van Casteren, 1995).

Immunocastratie is bij meerdere diersoorten toepasbaar, het kan ook een alternatief zijn voor castratie bij hengsten. Wereldwijd worden ieder jaar heel veel hengsten chirurgisch gecastreerd, in meer dan 5% van de gevallen treden complicaties op. Vooral bij cryptochoride hengsten is de kans op complicaties groot. Een cryptochoride hengst is een hengst waarbij niet beide teelballen zijn ingedaald. Doordat één bal zich nog in de buikholte bevindt is de operatie gecompliceerder. Verschillende hormonale behandelingen zijn ontwikkeld om het libido en het agressieve gedrag van de hengst te verminderen. Veel van deze methoden zijn niet efficiënt genoeg. Hierbij is immunisatie tegen GnRH ook een praktisch alternatief (www.sciencedirect.com). Bij dierentuindieren kan er ook gebruik gemaakt worden van immunocastratie, vaak valt dit onder de noemer immunocontraceptie wat hetzelfde inhoudt.

Immunocastratie is een methode die niet alleen bij mannelijke dieren toegepast kan worden, maar ook bij vrouwelijke dieren. Zo wordt de methode ook toegepast bij merries. De hoofdrede om te besluiten om de reproductiecyclus van een merrie door middel van immunocastratie stil te leggen is om de seksuele expressie gedurende sportcompetities te controleren. Behandeling kan in de vorm van progesterontherapie. Wanneer therapie met progesteron niet werkt, kan verdere training of ovarioëctomie een oplossing bieden. Verdere training helpt echter niet altijd en de eigenaar of trainer ziet hier niet altijd de juiste oplossing in (www.vetscite.org).

Toepassing van actieve immunisatie bij mannelijke varkens ter voorkoming van berengeur is voor zover bekend onderzocht in de Verenigde Staten, Frankrijk, Australië, Noorwegen, Canada en Nederland (van Casteren, 1995).

6.9 PZP- vaccin

Het PZP-vaccin (Porcine Zona Pellucida) maakt net als bij immunocastratie ook gebruik van anti-stoffen. In het kort houdt deze techniek in dat men eicellen van varkens gebruikt om een vaccin te creëren dat bij het dier antistoffen aanmaakt. Het omhulsel van de eicel, de zona pellucida, wordt dan verpulverd en zondig samen met een adjuvant (zie immunocastratie) ingespoten in een dier. Als de eicel uit de zona pellucida springt dan gaat het lichaam, van het dier, door het ingespoten vaccin de buitenkant van de eicel kapotmaken, zodat de spermacellen de eicel niet kunnen bevruchten. PZP moet jaarlijks herhaald worden en dat is in kuddes moeilijk realiseerbaar. Bij katachtigen bleek het niet te werken, bij paarden wel. Tevens bleek het bij nijlpaarden ook niet te werken. In de Verenigde Staten is de methode met succes toegepast in dierentuinen, in Nederland wordt deze methode ook in dierentuinen gebruikt (Klaver, 2005)

6.10 Detectie van berengeur aan de slachtlijn

Bij de landbouwhuisdieren zijn meerdere methoden ontwikkeld om de vruchtbaarheid te controleren. Met name bij varkens zijn er meerdere alternatieven ontwikkeld, waarover veel discussie heeft plaatsgevonden. Deze alternatieven worden hieronder besproken. De redenen om te besluiten een dergelijke methode toe te passen zijn divers.

Door middel van detectiemethoden is het mogelijk om in slachthuizen berengeur te detecteren, hierdoor kan het castreren overbodig worden. Met deze methoden kan het kleine percentage aan beren die berengeur zouden kunnen ontwikkelen opgespoord worden (van Huik, 2005).

6.10.1 Skatol en androstenon als indicatoren van berengeur

Sinds de jaren tachtig, maar vooral de laatste jaren, wordt geprobeerd detectiemethoden te ontwikkelen waarmee skatol 63 opgespoord kunnen worden. Skatol en androstenon zijn de voornaamste veroorzakers van de berengeur bij de bereiding van het vlees (zie hoofdstuk 7 “Fysiologische en ethologische veranderingen na castratie”). In Denemarken is in het Meat Research Institute een procedure voor detectie van skatol ontwikkeld (van Casteren, 1995). Deze detectiemethode is na een aantal jaren gebruik inmiddels gestopt, omdat de Duitse markt het Deense berenvlees niet accepteerde. Om dergelijke problemen in de toekomst te voorkomen is het gewenst dat de Europese Unie de Vers Vlees richtlijn zo aanpast dat detectiemethoden EU-wijd geaccepteerd worden, en er geen afzetbelemmeringen zijn voor vlees waarvan middels detectie is vastgesteld dat de kans op berengeur zeer klein tot nihil is (van Huik, 2005).

6.10.2 Geurdetector

De methode hierboven genoemd berust op het meten van concentraties van enkelvoudige stoffen of van een groep van verwante stoffen. Als nadeel hiervan is geconstateerd dat het niet eenvoudig is om een relatie te leggen tussen een stofconcentratie enerzijds en berengeur anderzijds. Berengeur bestaat namelijk uit een mengsel van meerdere stoffen. Daarom bestaat er de behoefte aan een apparaat dat daadwerkelijk een afwijking in de geur kan meten (van Casteren, 1995).

6.10.3 Seksen van sperma

Als sperma gesorteerd kan worden op sekse dan kunnen er zeugen geïnsemineerd worden met sperma waaruit alleen zeugjes geboren worden en hoeven er dus geen beertjes meer gecastreerd te worden. Er is een methode ontwikkeld waarmee op sekse kan gesorteerd worden, alhoewel deze methode nog niet praktisch is. Het seksen van sperma dient verder ontwikkeld en onderzocht te worden (van Huik, 2005).

6.10.4 Castratie onder verdoving

Om de pijn bij castratie te verminderen zou chirurgische castratie onder verdoving gedaan moeten worden. Dit zou kunnen gebeuren onder plaatselijke verdoving. In de varkenssector is het tot nog toe niet toegestaan dat de veehouder zelf het dier verdoofd. Het toedienen van een verdovend middel mag uitsluitend door dierenartsen gedaan worden. De plaatselijke verdoving kan toegediend worden door een injectie met Lidocaïne in de teelballen te injecteren. Wel moeten de biggen twee maal opgepakt worden; eerst om te injecteren en tien minuten later om te castreren. De stress van het oppakken, de pijn van de injectie en de napijn worden met deze methode niet verholpen. Om castratie onder verdoving mogelijk te maken moeten er een aantal problemen opgelost worden. Op dit moment is er geen verdovingsmiddel voor algehele of gedeeltelijke verdoving bij castratie toegelaten. De overheid heeft echter voornemens om op korte termijn Lidocaïne toe te laten voor plaatselijke verdoving. Daarnaast is castreren onder verdoving relatief duur omdat alleen de dierenarts deze verdoving mag toedienen. Castratie onder verdoving betekent hoe dan ook extra werk en kosten voor de veehouder. Tevens blijft de ingreep stressvol en pijnlijk. Als de verdoving is uitgewerkt resteert er ook nog een napijn. Wel wordt de ingreep zelf en de napijn flink verminderd.

Castratie kan ook gedaan worden onder algehele verdoving. Dit is relatief duur en kost erg veel werk. Daarbij komt dat na de behandeling er het risico is dat nog versufte biggen door andere biggen worden aangevallen of door de zeug worden doodgelegd (van Huik, 2005).

6.10.5 Beren op lager slachtgewicht afleveren

In Nederland worden biggen met een slachtgewicht van 90- 95 kg aan de markt afgeleverd. Eenderde van het in Nederland geproduceerde vlees is voor de Nederlandse markt. De Duitse markt, waar tevens eenderde van het in Nederland geproduceerde vlees heen gaat, vraagt vlees met een slachtgewicht van 92- 110 kg. De Italiaanse markt vraagt vlees van varkens zwaarder dan 90 kg. Na Duitsland is Italië de grootste afzetmarkt voor Nederland. Een klein deel van het vlees van de Nederlandse varkens gaat naar Engeland, waar ze een slachtgewicht vragen van 70 kg.

Een mogelijk alternatief zou kan zijn om beren af te leveren op lager slachtgewicht om zo de kans op berengeur te verkleinen. Hieraan kleven nogal wat nadelen:

- Wetenschappelijk gezien is de grens van 80 kg arbitrair. Ook bij lagere
- slachtgewichten kunnen berengeur optreden. Wel is de kans op berengeur kleiner naarmate het gewicht lager is
- Meer varkens zijn nodig om dezelfde hoeveelheid vlees te produceren, waardoor een economisch verlies optreedt
- Het vlees van jongere varkens heeft een andere, minder gewaardeerde kwaliteit
- Niet alle markten accepteren vlees met een laag slachtgewicht (van Huik, 2005).

Op dit moment wordt alleen voor de Engelse baconmarkt vlees geleverd van varkens met een laag slachtgewicht. Een deel van de mannelijke varkens voor deze markt wordt niet gecastreerd. Voor de bacon-

markt wordt altijd het middelste stuk van het varken gebruikt. Voor de overige delen van het varken moet er een andere bestemming gevonden worden. Dit is lastig, omdat vrijwel alle andere afzetmarkten geen vlees accepteren van ongecastreerde beren. Hoe groter het aandeel beren voor de Engelse baconmarkt wordt, hoe moeilijker het probleem van de verwaarding van de overige onderdelen van het varken wordt. Overigens komen steeds meer Engelse baconinkopers terug op de eis dat beren niet gecastreerd mogen worden. Onderzocht zou dus moeten worden of het mogelijk is voor deze markt meer vlees te leveren en voor het vlees van zeugjes andere afzetmarkten te zoeken. Naast de Engelse afzetmarkt kan onderzocht worden of er nog andere afzetmarkten zijn waarop vlees van beren afgezet kan worden (van Huik, 2005).

6.10.6 Methoden om berengeur te verlagen

Skatol is een stof die ontstaat door bacteriële fermentatie van tryptofaan in de dikke darm. Tryptofaan is een aminozuur dat onder andere de aanmaak van testosteron en insuline verhoogt. Met enkele managementmaatregelen kan het skatolgehalte, verantwoordelijk voor de mestgeur, verlaagd worden. Het gaat hierom het ad libitum verstrekken van drinkwater, wat overigens al wettelijk verplicht is, maar nog niet op alle brijvoerbedrijven is ingevoerd. Daarnaast is goede hokhygiëne van belang, aangepast voer met en hoger gehalte aan makkelijk verteerbare ruwe celstof en het vasten voor het slachten. Het vasten voor het slachten is ter voorkoming van wagenziekte tijdens transport, zodat het varkens afgeleverd wordt met een zo schoon mogelijk darmpakket. Externe prikkels kunnen domineren bij het reguleren van voortplantingsgedrag. Daarom kunnen huisvesting en bedrijfsvoering een sterke invloed hebben op de hormoonhuishouding van de beren. Wanneer beren en zeugen in dezelfde stal worden gehouden, zorgt de zeug voor de externe prikkel die invloed heeft op de hormoonhuishouding van de beer (Colenbrander, 1998).

Deze maatregelen zijn op zich goed uitvoerbaar en worden deels al in praktijk uitgevoerd, maar zij geven geen 100% garantie. Het risico van urinegeur als gevolg van androstenon wordt via deze maatregelen tenietgedaan (zie hoofdstuk 7 “Fysiologische en ethologische veranderingen na castratie”). Gezien deze beperkingen kan berengeur nooit volledig via managementmaatregelen teruggedrongen worden. Dit kan wel gecombineerd worden met andere alternatieven, zoals fokkerij en detectie aan de slachtlijn (van Huik, 2005).

Al deze bovengenoemde alternatieven voor de chirurgische castratie van beerbiggen hebben nog nader onderzoek nodig. Wel kan over het algemeen gezegd worden dat de alternatieven milieuvriendelijker zijn, door de efficiëntere voeding en beter management. Tevens zijn deze alternatieven diervriendelijker dan het castreren van beerbiggen.

6.1 Conclusie

In de onderstaande tabel zijn voor- en nadelen van de alternatieven van castratie terug te vinden.

Tabel 5 Alternatieven van castratie

Algemeen			
Er zijn een aantal algemene voordelen te noemen van de alternatieven ten opzichte van chirurgische castratie. Voor alle alternatieven geldt dat deze omkeerbaar zijn, het dier is niet blijvend steriel. Daarnaast is een operatie niet nodig, die ook risico's met zich mee kan brengen en tevens kostbaar is.			
Alternatieven	Voordelen	Nadelen	
Gezelschapdieren	<i>Prikpil</i>	<ul style="list-style-type: none"> - Loopsheid tegengaan - Relatief goedkoop 	<ul style="list-style-type: none"> - Kans op het ontstaan van melkkliertumoren - Tijdelijk van aard: herhaaldelijk naar de dierenarts
	<i>Poezenpil</i>		<ul style="list-style-type: none"> - Kans op ontstaan van melkkliertumoren - Kans op ontstaan van suikerziekte en baarmoederontsteking - Kan lastig zijn om toe te dienen - Kans op het vergeten van toedienen
	<i>Implantatie hormonen</i>	<ul style="list-style-type: none"> - Ejaculatie stopt - Pijnlijke prostaatproblemen behandeld - Seksuele agressie en weglopen verminderen - Geen ongewenste bijwerkingen 	
Landbouwhuisdieren	<i>Immunocastratie</i>	<ul style="list-style-type: none"> - Geen berengeur - Agressief gedrag verminderen bij het paard - Geen seksuele expressie bij merries - Beter voor het milieu 	<ul style="list-style-type: none"> - Extra werk - Extra kosten - Betrouwbaarheid is nog geen 100% - Productietechnische resultaten ligt tussen borg en beer
	<i>Detectie methoden</i>	<ul style="list-style-type: none"> - Berengeur opsporen 	<ul style="list-style-type: none"> - Niet alle landen accepteren vlees gecontroleerd door detectiemethoden
	<i>Seksen van sperma</i>	<ul style="list-style-type: none"> - Alleen maar zeugjes - Beter voor het milieu 	<ul style="list-style-type: none"> - Nog niet voldoende ontwikkeld en onderzocht

	<i>Castratie onder verdoving</i>	- Ingreep wordt minder pijnlijk	- Algehele verdoving is erg duur, kost veel werk en is er kans op doodliggen of aanvallen van andere biggen - Plaatselijke verdoving is duur, kost veel werk - Stressvol en pijnlijk
	<i>Afleveren op lager slachtgewicht</i>	- Minder kans op berengeur - Beter voor het milieu	- Bij lager slachtgewicht kan er ook een berengeur optreden - Meer varkens zijn nodig om dezelfde hoeveelheid vlees te produceren, waardoor een economisch verlies optreedt - Het vlees van jongere varkens hebben een andere minder gewaardeerde kwaliteit - Niet alle markten accepteren vlees met een laag slachtgewicht
	<i>Managementmaatregelen</i>	- Goed uitvoerbaar - Dier- en milieuvriendelijk	- Niet 100% betrouwbaar - Risico van urinegeur blijft aanwezig
Dierentuindieren	<i>Hormonenpillen</i>	- Vermindering agressief gedrag	- Kan lastig toe te dienen zijn
	<i>Hormonale contraceptie</i>	- Activiteiten in ovaria stoppen	
	<i>Immunococontractie</i>	- Zie immunocastratie varkens	- Zie immunocastratie varkens

Legenda:

- + = Het welzijn wordt kan op lange termijn bevorderd worden
- +/- = Welzijnsneutraal
- = Het welzijn kan op lange termijn aangetast worden

In de onderstaande tabel zijn de welzijnsbeoordelingen te vinden van de alternatieven van castratie. Er wordt gekeken naar het welzijn op de lange termijn. Een tijdelijke aantasting van het welzijn door stress, door het toedienen of het implanteren van een alternatief en eventuele pijn na de toediening, wordt niet beoordeeld als een welzijnsaantasting. Bij dit toetsingsmodel weegt het fysiek welzijn zwaarder dan het mentaal- en natuurlijk welzijn, dit omdat het fysiek welzijn veel invloed heeft op het mentaal welzijn. Het fysiek welzijn is daarnaast een begrip wat op een objectieve manier bekeken kan worden, in tegenstelling tot het mentaal welzijn. Het natuurlijk welzijn beïnvloedt niet direct het fysieke en mentale welzijn van het dier en weegt daarom ook minder zwaar. Daarnaast kan er door het toepassen van alternatieven sprake zijn van een veranderd gedragsrepertoire, waardoor de natuurlijkheid van het dier wordt verminderd. In de tabel wordt voor de eindbeoordeling gewerkt met de verhouding 1:2:1; Mentaal welzijn: Fysiek welzijn: Natuurlijk welzijn.

Tabel 6 Welzijnsbeoordeling alternatieven van castratie

Alternatieven	Welzijn			Beoordeling
	Mentaal	Fysiek	Natuurlijk	
Prikkpil				
<i>Hond/ Kat</i>	+/-	-	-	-
<i>Fret</i> ♀	+/-	+	-	+
Poezenpil				
<i>Katachtigen/ Hond</i>	+/-	-	-	-
Suprelorin				
<i>Hond</i>	+/-	+	-	+
Immunocastratie				
<i>Varken</i> ♂	+/-	+/-	+/-	+/-
<i>Paarden</i>	+	+/-	-	+/-
Immunococtraceptie				
<i>Dierentuindieren</i>	+/-	+/-	-	+/-

<p>Legenda:</p> <p>+ = Het welzijn wordt kan op lange termijn bevorderd worden</p> <p>+/- = Welzijnsneutraal</p> <p>- = Het welzijn kan op lange termijn aangetast worden</p>

Veelal is het moeilijk om uitspraken te doen over de welzijnsaantasting die de alternatieven van castratie op zouden kunnen leveren, dit vanwege het gebrek aan informatie over bepaalde alternatieven. Daarnaast is er weinig wetenschappelijk onderzoek gedaan naar sommige alternatieven. Met name bij de alternatieven van de onverdoofde castratie bij beerbiggen is dit het geval. Om hier een juiste welzijnsbeoordeling over te kunnen geven zou er meer onderzoek gedaan moeten worden naar de gevolgen van deze alternatieven. Voor de andere alternatieven die niet in de tabel genoemd zijn geldt ook dat meer onderzoek nodig is naar de gevolgen.

Uit de tabel is af te leiden dat bij de hond en de kat het gebruik van de prikkpil negatief is beoordeeld. Hierbij is er uit gegaan van een toepassing van dit alternatief op langere termijn. Voor tijdelijke toepassing hoeft de prikkpil niet nadelig te zijn voor het fysiek welzijn van het dier. Het mentaal welzijn is als welzijnsneutraal beoordeeld, omdat de periode waarin het dier stress ervaart door het bezoek aan de dierenarts slechts van korte duur is. Bij fretten wordt de prikkpil volgens deze tabel aangeraden, omdat het fysiek welzijn van het dier door dit alternatief wordt bevorderd. De poezenpil heeft een negatieve beoordeling gekregen in de tabel. Het mentaal welzijn wordt niet aangetast door dit alternatief, maar ook niet bevorderd. Het fysiek welzijn daarentegen wordt op langere termijn benadeeld, doordat er een verhoogde kans bestaat op baarmoederkanker en mammatumoren.

Het Suprelorin-implantaat wordt positief beoordeeld. Het fysiek welzijn kan bevorderd worden doordat aanhoudende prostaatproblemen afnemen. Wel moet hierbij genoemd worden dat hier niet genoeg informatie over te vinden was en het implantaat zover bekend niet in Nederland wordt toegepast. Dit maakt de beoordeling niet volledig betrouwbaar.

Immunocastratie kan een goed alternatief zijn, maar ook hier is nog niet voldoende onderzoek naar gedaan. Door de gedragsverandering bij hengsten, die optreedt na het toedienen van dit alternatief, kunnen deze dieren in een groep worden gehuisvest wat het mentaal welzijn bevordert. Wel tast dit alternatief bij paarden het natuurlijk welzijn aan, vanwege het veranderde gedragsrepertoire. De immunocontraceptie bij dierentuindieren is vergelijkbaar met immunocastratie bij landbouwhuisdieren. Dit alternatief heeft ook gedragsveranderingen bij het dier tot gevolg, wat veelal niet gewenst is door dierentuinen.

De vraag hierbij is of deze alternatieven te verkiezen zijn boven de chirurgische ingreep. Diereigenaren, die slechts tijdelijk de voortplanting willen reguleren, zullen voor een alternatief van castratie kiezen. Op de langere termijn kunnen de meeste alternatieven echter gezondheidsrisico's met zich meebrengen. Bij de landbouwhuisdieren zijn er veel alternatieven ontwikkeld voor varkens, omdat men van de onverdoofde castratie van de beerbiggen af wil. Tot nu toe worden zij echter nog steeds niet in de plaats van de onverdoofde castratie gebruikt, vanwege economische redenen en omdat de alternatieven nog meer onderzocht moeten worden. Het voordeel van de alternatieven is dat ze van tijdelijke aard zijn, daarom zullen dierentuinen eerder voor de alternatieven kiezen. Een gecastreerd dier heeft geen fokwaarde meer en dierentuinen hechten hier waarde aan.

Ingrijpen bij ingrepen?!

Deel B

Veranderingen na castratie bij het dier

In dit gedeelte zullen de veranderingen behandeld worden die castratie met zich mee brengt voor het dier. Hierin komt naar voren wat de veranderingen die na castratie optreden betekenen voor het dier. Zowel de fysiologische veranderingen als de ethologische veranderingen die optreden na castratie worden belicht. Doordat de hormoonhuishouding drastisch veranderd na castratie wordt de fysiologie van het dier beïnvloedt. Dit kan zowel voor- als nadelen hebben voor het welzijn van het dier. Door de veranderde hormoonhuishouding wordt tevens het gedrag van het dier beïnvloedt. Welke gedragsveranderingen er optreden na castratie worden hier beschreven. Tevens wordt duidelijk welke hormonen verantwoordelijk zijn voor deze gedragsveranderingen. Daarnaast worden de veranderingen na castratie beoordeeld aan de hand van het ethische toetsingsmodel van Duncan en Fraser, dit model is te vinden in hoofdstuk 2 “Materialen en methoden”.

Aan het einde van dit deel van het onderzoek is de lezer op de hoogte van de belangrijkste fysiologische en ethologische veranderingen die na castratie optreden, en in hoeverre deze veranderingen het welzijn van het dier aantasten.

7 FYSIOLOGISCHE EN ETHOLOGISCHE VERANDERINGEN NA CASTRATIE

Na castratie is de hormoonhuishouding van het dier veranderd. Dit heeft op de lange termijn fysiologische en ethologische veranderingen bij het dier tot gevolg. Een aantal van de fysiologisch en ethologische veranderingen die optreden na castratie kunnen voor het dier een probleem opleveren. De veranderingen die plaatsvinden worden hier besproken. Aan het einde van dit hoofdstuk wordt met behulp van de driedeling van het begrip welzijn een afweging gemaakt om castratie bij de verschillende diersoorten te beoordelen.

Figuur 5 Hormoonregulatie (Eckert, 1988)

Figuur 4 Hormoonklieren (Eckert, 1988)

7.1 Hormonen

Verschillende hormonen spelen een rol bij de reproductie. Hieronder worden deze hormonen en hun werking besproken.

De hypothalamus scheidt Gonadotrophin Releasing Hormone (GnRH) uit, welke voor de synthese en de vrijkoming van het Follikel Stimulerend Hormoon (FSH) en Luteïniserend Hormoon (LH) door de hypofyse zorgt. De hypothalamus is een onderdeel van de tussenhersenen, het bevat regelcentra voor de werking van de hypofyse en het autonoom zenuwstelsel. De hypofyse is een hormoonklier die vlakbij de hersenen ligt en de werking van belangrijke organen en lichaamsfuncties reguleert (zie figuur 4 Hormoonklieren) Het autonoom zenuwstelsel is een onbewust deel van het zenuwstelsel die de werking van inwendige organen regelt zoals: de hartslag, de ademhaling en de spijsvertering

De hypofyse scheidt LH uit, dit hormoon reguleert de productie van testosteron, ook wel androgeen genoemd. De productie van testosteron vindt in de testis plaats. Testosteron zorgt voor de productie van de spermacellen en onder invloed van dit hormoon ontstaan de secundaire geslachtskenmerken. Tevens stimuleert LH de groei en de rijping van de follikels en de spermacellen. Daarnaast is LH ook verantwoordelijk voor de vorming en instandhouding van het gele lichaam (Corpus luteum). De hypofyse scheidt ook Follikel Stimulerend Hormoon (FSH) uit wat zorgt voor de groei en de rijping van de follikel en de ovulatie mogelijk maakt. (Schmidt-Nielsen, 1997). Zie ook figuur 5 “Hormoonregulatie”.

De ovaria scheiden progesteron en oestrogeen, ook wel oestradiol genoemd, uit. Progesteron bereidt de baarmoeder voor op de dracht en houdt de dracht in stand. Progesteron verhindert tevens de vorming van FSH in de hypofyse, zodat er geen nieuwe ovulaties kunnen optreden. Het gele lichaam wat zich in de ovaria bevindt, produceert progesteron. Wanneer er geen bevruchting plaatsvindt gaat het gele lichaam te gronde, wanneer er wel bevruchting plaatsvindt blijft het gele lichaam in stand en zorgt voor de productie van progesteron. Tijdens de dracht wordt progesteron ook door de placenta geproduceerd. (Louw, 1993). Het hormoon prolactine zorgt in samenwerking met progesteron voor de ontwikkeling van de melkklieren. Daarnaast zorgt het ook voor de productie van de melk.

Oestrogeen stimuleert het oestrusgedrag en kan het metabolisme en de eetlust beïnvloeden. Oestrogeen bereidt tevens de baarmoeder voor op de dracht en veroorzaakt de secundaire geslachtskenmerken. Het metabolisme van het dier wordt ook beïnvloed door progesteron en oestrogeen.

Een ander hormoon dat een belangrijke rol speelt in de reproductiecyclus is prostaglandine. Het zorgt voor de afbraak van het gele lichaam en de follikel, het stopzetten van de progesteronproductie en het ontstaan van de weeën bij de geboorte. Prostaglandines werden voor het eerst ontdekt in het prostaatvocht van mannelijke dieren, maar worden ook elders in het lichaam geproduceerd (van der Molen, 2000). Voor een overzicht van de mannelijke en vrouwelijke geslachtshormonen zie tabel 5 “Geslachtshormonen”.

Tabel 7 Geslachtshormonen

Hormoon	Productie	Functie
<i>GnRH</i>	Hypothalamus	Synthese en vrijkoming van FSH en LH
<i>FSH</i>	Hypofyse	Groei en rijping follikel, ovulatie, stimuleert ontwikkeling spermacel
<i>LH</i>	Hypofyse	Reguleert productie testosteron, groei en rijping follikels en spermacellen. Vorming en instandhouding gele lichaam
<i>Testosteron</i>	Testes	Productie spermacellen, zorgt voor secundaire geslachtskenmerken
<i>Progesteron</i>	In de ovaria door het gele lichaam, door placenta tijdens dracht	Bereidt de baarmoeder voor op de dracht en houdt deze in stand en beïnvloedt het metabolisme
<i>Oestrogeen</i>	Ovaria	Beïnvloedt oestrusgedrag, metabolisme en eetlust. Bereidt tevens de baarmoeder voor op de dracht en veroorzaakt secundaire geslachtskenmerken
<i>Prolactine</i>	Hypofyse	Zorgt voor ontwikkeling melkklieren en voor de melkproductie
<i>Prostaglandine</i>	In cellen overal in het lichaam	Zorgt voor de afbraak van het gele lichaam en de follikel, zet de progesteron productie stop en zorgt voor de weeën bij de geboorte.

7.2 Invloed op de hormoonhuishouding

Castratie van een dier heeft een drastische invloed op de hormoonhuishouding. Doordat bij castratie de reproductieorganen verwijderd worden, zal de productie van de hormonen die door deze organen worden aangemaakt afnemen. Voor de mannelijke dieren betekent dit een sterke afname van de testosteronproductie. De productie van de geslachtshormonen wordt dan alleen voortgezet door de bijnieren (van der Molen, 2000) Bij de vrouwelijke dieren betekent verwijdering van de ovaria dat er minder oestrogeen en progesteron wordt aangemaakt.

7.2.1 Testosteron

Testosteron heeft een grote diversiteit aan effecten. Deze effecten zijn van belang om de invloed van castratie op gedrag, gewicht en ziekten te kunnen begrijpen (Maarschalkerweerd en Arns- van Setten, 1991). Testosteron reguleert de groei van de geslachtsorganen, de ontwikkeling van de secundaire geslachtskenmerken zoals beharing, spiermassa en botdikte. Daarnaast stimuleert het hormoon de productie van zaad-

Ingrijpen bij ingrepen?!

cellen (Schmidt-Nielsen, 1997) Tevens activeert testosteron de ribosomen, deze zorgen voor de eiwitsynthese. Castratie beïnvloedt de eiwitsynthese waardoor aminozuren (de bouwstenen voor eiwitten) minder omgezet zullen worden in eiwit. Hierdoor ontstaat er een overschot aan aminozuren, dit overschot wordt omgezet in vetten (Maarschalkerweerd en Arns- van Setten, 1991).

Testosteron speelt een rol in de pathogenese (ziekteontwikkeling) van bepaalde ziektebeelden. Middels castratie kan de testosteroninvloed op een pathologisch proces worden weggenomen, maar het afwijkende orgaan niet. Het vermoeden bestaat dat bepaalde tumoren, voornamelijk de huidtumor, testosteronafhankelijk zijn en oestrogenen een negatieve invloed hebben op de groei ervan (Maarschalkerweerd en Arns- van Setten, 1991).

Testosteron heeft een complex effect op de ontwikkeling van gedrag. Het hormoon heeft invloed op het ontstaan van “typische mannelijke hersenen”, terwijl het in mindere mate voorkomen van het hormoon, zoals dat bij vrouwelijke dieren het geval is, zal leiden tot het ontstaan van de “vrouwelijke hersenen”. Uiteindelijk resulteert de inwerking van testosteron in seksueel dimorf gedrag. Dit zijn die gedragspatronen welke karakteristiek zijn voor de mannelijke dieren en verschillen van vrouwelijk gedrag (Maarschalkerweerd en Arns- van Setten, 1991).

7.2.2 Progesteron

Progesteron speelt net als testosteron een rol in de pathogenese van bepaalde ziektebeelden. Onder invloed van progesteron kan het baarmoederslijmvlies zich gaan verdikken en cysteus worden. Dit wil zeggen dat het baarmoederslijmvlies blaasjes vormt. Het veranderde slijmvlies vormt een ideale voedingsbodem voor bacteriën en bovendien zorgt de progesteroninvloed voor een onderdrukking van de lokale immuniteit. Hierdoor kan zich een baarmoederontsteking ontwikkelen (van Meer, 1996). Dit kan een gevaarlijke situatie opleveren voor de teef, vooral als de baarmoedermond gesloten is waardoor de pus niet weg kan (pyometra). In dit geval is zelfs aantasting van de nieren of soms het ontstaan van een buikvliesontsteking mogelijk. De kans op een baarmoederontsteking wordt groter naarmate de teef vaker loops is geweest. Dit komt door de herhaalde invloed van progesteron (Cursusboek paraveterinair) Daarnaast hebben ongecastreerde teven een verhoogde kans op het optreden van kwaadaardige melkkliertumoren, dit komt eveneens door de invloed van progesteron. Indien een castratie vroeg in het leven plaatsvindt, voor de eerste loopsheid, dan is de kans op een kwaadaardige melkkliertumor maar 0,5%. Het beschermende effect van een ovarioëctomie is afhankelijk van het aantal oestrische cycli die de teef ondergaan heeft. Bij teven ouder dan 2,5 jaar is dit effect niet aangetoond (van Meer, 1996).

Progesteron kan tevens het lichaam ongevoelig maken voor insuline. Hierdoor heeft een niet gecastreerde teef een grotere kans op suikerziekte.

7.2.3 Oestrogeen

In genitale gebieden, in de blaas en in urineleiders bevinden zich oestrogeen en progesteronreceptoren. Oestrogeen heeft invloed op functies van de urogenitale organen. Tijdens een onderzoek bij konijnen kwam er naar voren dat de oestrogeenconcentratie afneemt na castratie. Daarnaast is te zien dat er een vermindering is opgetreden in het bloedtransport naar de baarmoeder en de blaas. Daardoor is er een grotere kans op blaasinfecties en andere urinewegaandoeningen (Mitesh, et al., 2004).

Voor een overzicht van de geslachtshormonen en hun werking zie figuur 6 op de volgende pagina.

7.3 Gezelschapsdieren

Castratie is een veelvoorkomende ingreep bij gezelschapsdieren. De gedragsveranderingen die na castratie optreden zijn veelal gewenst, deze ontstaan door de veranderde hormoonhuishouding. Daarnaast treden er ook fysiologische veranderingen op die niet altijd wenselijk zijn.

7.3.1 Fysiologische veranderingen

Een goed voorbeeld van zo'n ongewenste fysiologische verandering is de invloed van castratie op de eiwitsynthese. Doordat er minder aminozuren worden omgezet in eiwit, vindt er meer vetopslag plaats. Een hond zal dus na de castratie sneller dikker worden. Hier zijn niet alle wetenschappers het mee eens, enkele onderzoekers concluderen in hun gedragsonderzoek dat honden niet dikker worden na castratie, terwijl andere onderzoekers het tegengestelde beweren. Naast de theorie dat testosteron en/ of androgenen enzymsystemen beïnvloeden, komt nu de theorie dat hormonen directe invloed hebben op de voedselopname. De suppressie op de voedselopname valt weg na de castratie, waardoor het dier meer gaat eten en dus dikker wordt. Het dier krijgt minder snel het signaal dat het genoeg heeft gegeten en zal daardoor dus meer eten dan normaal. De gewichtstoename wordt dus verklaard doordat castratie een toename veroorzaakt van de voedselopname en het energieverbruik vermindert door afname van de activiteit. De gevolgen van het dikker worden moeten niet onderschat worden:

- 24% van de te dikke honden heeft locomotiestoornissen
- Door de toegenomen zuurstofbehoefte en doordat de beweging van de borstkast belemmerd wordt door het overtollige vet kunnen er problemen ontstaan met de ademhaling
- Door vervetting treedt er een vermindering op van de capaciteit van het hart, terwijl het toegenomen gewicht een toename eist van de hartfunctie
- De leverfunctie kan aangetast worden doordat het vet wordt opgeslagen in de lever
- Door het toenemen van het vetweefsel neemt de behoefte aan insuline ook toe wat diabetes mellitus kan veroorzaken
- Door de te goede isolatie kan het dier een hitteshock oplopen
- De maag- darmfunctie blijkt nogal eens verstoord te zijn
- Door de verlaagde algemene weerstand loopt het dier meer kans op virale en/ of bacteriële infecties.

Het is dus van groot belang dat hondeneigenaren op de hoogte gesteld worden van dit potentiële gevaar alvorens de castratie plaatsvindt. Het is belangrijk om de eigenaar duidelijk te maken dat de hond na castratie minder energierijk voer nodig heeft, of dat er van hetzelfde voer minder gevoerd hoeft te worden. Bij katten is een zelfde effect na castratie bekend (Maarschalkerweerd en Arns- van Setten, 1991).

Bij de reu treden er ook fysiologische veranderingen op na castratie die een gunstig effect hebben op de gezondheid van het dier. Wanneer reuen die last hebben van een aanhoudende voorhuidontsteking, die met medicijnen niet te behandelen is, gecastreerd worden zullen zij geen last meer hebben van deze aan-

doening. Bij reuen kan castratie ook een gunstig effect hebben op de prostaat. Goedaardige prostaatvergrotingen worden veroorzaakt door de verhouding tussen de androgenen en de oestrogenen. De leydigcellen (cellen in de testes) produceren onder andere testosteron. Als je castratie haalt, haalt je de hormoonhuishouding weg waardoor de vergroting klein van formaat wordt. De goedaardige vergrotingen (hyperplasie) kunnen dus minder worden door de oorzaak weg te halen. Als het dier de verschijnselen vertoont, kan er overgegaan worden op castratie. De verschijnselen van een goedaardige prostaatvergroting zijn bloed in de urine en moeite met het kwijtraken van de ontlasting. Reuen kunnen ook last krijgen van tumoren rond de anus, deze worden ook veroorzaakt onder invloed van androgenen. Na de castratie verdwijnt de invloed van de androgenen en worden tumoren voorkomen (van der Vaart, 2005).

Na een castratie heeft een teef sneller de neiging te zwaar te worden. Een aanpassing van de voeding is in veel gevallen noodzakelijk en het is aan te raden om het gewicht van de hond na castratie regelmatig te (laten) controleren. De gewichtstoename wordt voor een belangrijk deel veroorzaakt door een verlaging van de schildklierfunctie. Door de gewichtstoename zullen artrose processen versneld verergeren.

Bij gecastreerde teefjes kan een hormonaal geïnduceerde urine-incontinentie optreden. Dit komt voor bij 20% van de geopereerde teven. Bij 75% van de teven die urine-incontinentie krijgen, treedt dit binnen drie jaar na de castratie op. Door onvoldoende weerstand tijdens de vullingsfase van de blaas bij rust of spanning ontstaat deze urine-incontinentie. Deze incontinentie zou kunnen ontstaan ten gevolge van het verschijnsel "hypo-oestrogenisme", dit wil zeggen dat door de verwijdering van de ovaria een tekort ontstaat aan oestrogenen. Dit tekort heeft direct invloed op de blaas en urineleiders. De incontinentie is over het algemeen goed te behandelen met oestrogeentherapie, maar behandeling zal de rest van het leven nodig zijn. In 25% van de gevallen heeft therapie echter geen effect. Het typische beeld is onwillekeurig urineverlies tijdens rust, voornamelijk tijdens de slaap of bij spanning (van Meer, 1996).

Zoals eerder genoemd is bij paragraaf 7.2.2 hebben ongecastreerde teven een verhoogde kans op kwaadaardige melkkliertumoren. Dit heeft te maken met de invloed van progesteron. Voor poezen geldt ook dat door de invloed van progesteron de kans op melkkliertumoren is verhoogd. Daarnaast geldt voor zowel teven als poezen dat wanneer zij niet gecastreerd zijn, de kans op een baarmoederontsteking groter is. Ongecastreerde teven hebben een verhoogde kans op suikerziekte. Wanneer een hond al suikerziekte ontwikkeld, dan kan dit door castratie weer teruggedrongen worden (van der Vaart, 2005).

Bij vooral langharige honden blijkt na castratie de vachtstructuur te kunnen veranderen. De vacht wordt dan dikker, krulliger en moeilijker te onderhouden. Dit komt voor bij onder andere de Cocker Spaniel, Afghaanse windhond en de New Foundlander. Vaak zien we ongeremd verharren het hele jaar door. Door vermindering van de vachtconditie treden er vaak secundaire allergieën op (www.uwdierenkliniek.nl).

Bij een teef die niet gecastreerd is, kan zich na de loopsheidsperiode een schijndracht ontwikkelen. Bij een schijndracht verschrompelt het gele lichaam niet, hoe dit komt is onbekend. Het gevolg hiervan is dat de hond zich gedraagt alsof ze drachtig is, terwijl er geen bevruchting heeft plaatsgevonden. Na ongeveer

twee maanden gaat het gele lichaam tenslotte toch te gronde en is de schijn-dracht afgelopen. De schijn-dracht heeft echter wel effecten die niet gewenst zijn bij de eigenaar. Deze effecten zijn, het dikker worden van de hond, onrustig gedrag, nestvorming, zwellen van de melkklieren en zelfs melkgift (van der Molen, 2000). Het fenomeen schijn-dracht komt ook voor bij poezen en bij konijnen.

Mannetjesfretten verharen sterk na castratie, de stinkende pels wordt vervangen voor een nieuwe pels. Bij vrouwelijke fretten kan het gevolg van niet castreren erg groot zijn. Door de langdurige loopsheid kan het dier uiteindelijk sterven doordat er afwijkingen kunnen ontstaan aan het beenmerg. Tijdens de loopsheidsperiode is het voortplantingshormoon oestradiol verhoogd. Eén van de bijwerkingen van oestradiol is dat dit hormoon ervoor zorgt dat de bloedcellen niet meer aangemaakt worden door het beenmerg, met als gevolg een bloedarmoede, maar ook stollingsproblemen en een verminderde weerstand. De fret kan hier uiteindelijk aan overlijden (Zalinge en Smeding, 2001).

Bij voedsters is de kans op baarmoederkanker aanwezig als er niet (meer) mee wordt gefokt. Op een leeftijd van zes à zeven jaar is de kans hierop 75%. Het is daarom aan te raden om de vrouwtjes te castreren op een leeftijd van zes maanden tot twee jaar (Rosenthal ^(e)). Bij toename van de leeftijd treden er langzaam voortschrijdende veranderingen op in het slijmvlies van de baarmoeder, onder andere een afname van de hoeveelheid cellen en een toename van bindweefsel. Het gezwel dat hierdoor kan ontstaan heet adenocarcinoma en groeit erg langzaam. Vrij vroeg in zijn ontwikkeling kan de kanker zich uitbreiden in de baarmoederwand en de directe omgeving van de baarmoeder. Uitzaaingen naar andere plaatsen in het lichaam, zoals naar de lever en de longen kunnen één tot twee jaar op zich laten wachten. De eerste verschijnselen zijn vaak: bloed bij de urine aan het eind van de plas en een bloederige vaginale uitvloeiing. Bij uitbreiding van de ziekte worden de voedsters suf, hebben een verminderde eetlust, vertonen een sterke vermagering en zijn benauwd. Meestal wordt de diagnose gesteld doordat er een onregelmatig vergrote baarmoeder in de buik is te voelen. Verder onderzoek bij deze bevindingen kan dan bestaan uit het maken van röntgenfoto's van buik- en borstholte of een echo-onderzoek van de buik. In een vroeg stadium van de ziekte zal het chirurgisch verwijderen van de aangetaste baarmoeder veelal genezend zijn. Chemotherapie voor deze vorm van kanker bestaat niet (www.ottenhorst.nl).

7.3.2 Ethologische veranderingen

Er zijn drie fasen tijdens het leven waarin testosteron een bepalende invloed heeft op seksueel dimorf gedrag bij honden, te weten de prenatale fase ofwel de embryonale fase, de neonatale fase, dat is de fase in de eerste weken na de geboorte en tijdens de puberteit, bij de hond is dat op een leeftijd van zes maanden. Bij de hond is vastgesteld dat tijdens de late prenatale periode testosteron wordt geproduceerd, dit heeft invloed op de hersenontwikkeling. Bij de neonatale periode treedt er een zelfde effect op als bij de late prenatale periode. Tijdens de puberteit worden de meeste gedragingen pas definitief seksueel dimorf. Door de invloed van de geslachtshormonen is er bij reuen en andere mannelijke dieren sprake van een continue seksuele activiteit, bij vrouwelijke dieren is de seksuele activiteit een cyclisch gebeuren. Vanwege deze continue seksuele activiteit vindt castratie meer plaats bij mannelijke dieren (Colenbrander et al., 1998).

Bij honden is uit onderzoek gebleken dat de intermannelijke agressie met 66% vermindert na castratie en toeneemt bij grote hoeveelheden aan testosteron. Bij andere vormen van agressie zoals angstbijten en territoriale agressie geldt dat deze niet te veranderen zijn door castratie. Tevens heeft testosteron invloed op het wegloop- en zwervgedrag. Het blijkt dat 90% van de honden die voor de castratie zwierven en of weg liepen, dit gedrag niet meer vertoonden na de castratie. Testosteron is hierin een belangrijke motivationele factor voor dit gedrag. Daarnaast heeft testosteron een typisch effect op de ontwikkeling van het urineergedrag bij honden. Dit gedrag is namelijk al volledig ontwikkeld voor de leeftijd van zeven weken en heeft dus alleen een hoge perinatale testosteronspiegel nodig. Het testosteron tijdens de puberteit heeft geen invloed meer op de ontwikkeling van dit gedrag. Na castratie vanwege urinemerken binnenshuis neemt dit gedrag bij tweederde van het aantal honden af.

Castratie in de neonatale fase bij honden zorgt ervoor dat reuen weinig tot geen seksueel gedrag vertonen. Als er testosteron wordt toegediend tijdens de puberteit blijkt dat er duidelijk seksueel gedrag wordt vertoond. Veelal worden honden gecastreerd vanwege gedragsproblemen, zoals weglopen, zwerfen of agressief gedrag. Dit gedrag neemt bij bijna de helft van de honden af (Maarschalkerweerd en Arns- van Setten, 1991).

Bij de teef kunnen na een ovarioëctomie of ovariohysterectomie (ongewenste) gedragsveranderingen optreden. Voorbeelden van veranderd gedrag zijn sloomheid, en lusteloosheid. Daarnaast kan de teef onzekerder worden en/of agressiever. Geslachtshormonen hebben een sterke invloed op de stofwisseling en dus op het welbevinden (www.uwdierenkliniek.nl). Bij teefjes die agressief zijn tegenover elkaar is castratie alleen zinvol als de agressie zich beperkt tot de periodes waarin een van de honden loops is (Askew, 1996).

Bij katten verliest de kater na castratie alle aandacht voor poezen. Als men een kater met ervaring castrteert blijkt zijn paargedrag echter wel lang aan te houden. De leeftijd waarop de kater gecastreerd wordt maakt dus wel degelijk uit. Bij veel dieren hebben seksuele ervaringen een grote impact op het effect van castratie. Bij ratten bijvoorbeeld behouden de mannetjes met eerdere ervaring langer hun reproductiegedrag dan de mannetjes zonder ervaring (Nelson, 2000). Bij de kat blijkt agressief gedrag duidelijk androgeen-afhankelijk te zijn. Dit geldt ook voor mannelijke fretten (Maarschalkerweerd en Arns- van Setten, 1991). Agressie bij katers onderling neemt in 90% van de gevallen sterk af of stopt zelfs helemaal na castratie (Landsberg, et al., 2003). Bij muizen, ratten en hamsters wordt door sommige onderzoekers een agressiviteitsdaling geconstateerd na castratie, maar door andere echter niet. Bij deze diersoorten is het niet zeker in hoeverre agressief gedrag androgeen-afhankelijk is (Maarschalkerweerd en Arns- van Setten, 1991). Bij cavia's is er over het algemeen weinig verandering van agressie waar te nemen na castratie, wél is er verandering van seksueel gedrag waar te nemen. Bij cavia's reduceert het seksuele gedrag kort na de castratie van het mannetje. Bij het toevoegen van testosteron wordt dit gedrag behouden (<http://salmon.psy.plym.ac.uk>). Bij poezen blijft door castratie de krolsheid uit, vooral bij bepaalde rassen zoals siamezen die de krolsheid zeer expressief uiten is dit prettig voor de eigenaar (Cursusboek para-veterinair, 2000).

Om bij rammelaars het hormonale gedrag, zoals territoriumgedrag en sproeien, tegen te gaan kan overgegaan worden op castratie van deze dieren. Tevens kunnen ongecastreerde mannetjes vechten op leven en dood. Vanaf een leeftijd van ongeveer drie maanden ontstaat bij rammelaars de territoriumdrift en dominantiebepaling. Wanneer men een rammelaar samen met een voedster wil houden is de beste leeftijd om het dier te castreren op een leeftijd van vijf maanden (<http://communities.zeelandnet.nl>).

Tabel 8 Fysiologische en ethologische veranderingen na castratie

Na castratie		
Gezelschapsdieren	Fysiologische veranderingen	Ethologische veranderingen
<i>Hond</i>	- grote kans op gewichtstoename	-
	♂ - voorhuidontsteking stopt - voorkomen prostaatvergroting en tumoren rond de anus	- seksuele drift neemt af - agressie verminderd - weglooptgedrag verminderd - urineergedrag neemt af
♀	- minder kans op diabetes - voorkomen baarmoederontsteking en baarmoederkanker - voorkomen van melkkliertumoren - meer kans op urine-incontinentie bij teven - soms verandering van vachtstructuur - geen loopsheid meer - geen schijndracht meer	
<i>Kat</i>	- grote kans op gewichtstoename	- seksuele drift neemt af
	♂	- agressie verminderd - minder zwerven - sproeigedrag stopt of verminderd
♀	- voorkomen baarmoederontsteking en baarmoederkanker - voorkomen van melkkliertumoren - krolsheid stopt - geen schijndracht meer	
<i>Fret</i>	♂ - stinkende pels wordt vervangen	- seksuele drift neemt af - agressie verminderd
	♀ - beenmergdepressie wordt voorkomen	
<i>Konijn</i>	♂	- seksuele drift neemt af - agressie verminderd
	♀ - voorkomen van baarmoederontsteking en baarmoederkanker - grotere kans op blaasinfecties en andere urinewegaandoeningen - geen schijndracht meer	
<i>Knaagdieren</i>	♂	- seksuele drift neemt af - agressie verminderd

7.4 Landbouwhuisdieren

Bij de landbouwhuisdieren worden jaarlijks veel castraties uitgevoerd vanwege de ethologische en fysiologische veranderingen die een castratie met zich meebrengt. Eerst worden de fysiologische veranderingen besproken en vervolgens de ethologische veranderingen.

7.4.1 Fysiologische veranderingen

Onderzoek heeft uitgewezen dat de stoffen androstenon en skatol bij varkens de berengeur veroorzaken. Daarnaast dragen overigens nog andere stoffen bij aan de berengeur, zij het in mindere mate. Omdat bij gecasteerde varkens geen berengeur voorkomt, is het aannemelijk dat de vorming van berengeur te maken heeft met de geslachtshormonen die in de testes geproduceerd worden. Voor androstenon is deze relatie gemakkelijk verklaarbaar, omdat dit een geslachtshormoon is. Metingen hebben uitgewezen dat de androstenon concentratie in het spek van gecasteerde mannelijke varkens verwaarloosbaar is. Dit hormoon is tevens verantwoordelijk voor de typische urinegeur bij beren. Voor skatol is de relatie met castratie echter minder duidelijk. Skatol ontstaat als afbraakproduct van tryptofaan in de dikke darm en wordt gedeeltelijk door het bloed opgenomen. Dit gebeurt zowel bij beren, als bij borgen (gecasteerde beren) en zeugen. Na een aantal tussenstappen, waarbij een deel weer afgebroken wordt, wordt het skatol opgeslagen in het vetweefsel. Skatol zorgt voor de mestgeur en de bittere smaak van het vlees. Het skatolgehalte in het spek van borgen en zeugen is zeker niet verwaarloosbaar. Bij borgen is het 1,5 tot 2 keer zo laag als bij beren en bij zeugen ongeveer drie keer zo laag (van Casteren, 1995).

Een slechte hygiëne tijdens de uitvoering van de castratie kan leiden tot het optreden van artritis wat vervolgens tot de dood van het dier kan leiden. De effecten op lange termijn kunnen de gezondheid van het dier aantasten. Zo heeft een gecasteerde big meer kans om ontstekingen, zoals longontstekingen, ontstekingen aan het hart en borstvliesontsteking, te krijgen. Tevens ontstaat er een immunosuppressie bij gecasteerde beren. Daardoor kunnen wondjes, zoals wondjes die ontstaan door staartbijten, niet snel genoeg helen waardoor er een ontsteking kan plaatsvinden. Daarnaast wordt de vetophoping na castratie gestimuleerd en heeft castratie een negatief effect op voedselomzetting (EFSA, 2004).

7.4.2 Ethologische veranderingen

Het is gebruikelijk hengsten te laten castreren wanneer er niet mee gefokt wordt. Dit geldt voor zowel paarden als ezels. Na castratie zijn de dieren handelbaarder, agressie en seksueel gedrag nemen af. Wanneer paarden goed getraind worden kan typisch 'hengstengedrag' verminderd worden. Dit is vaak moeilijker bij oudere, en seksueel volwassen hengsten. Over het algemeen zijn hengsten minder gemakkelijk te hanteren dan ruinen (Stout, 2001^(e)).

Merries die in oestrus (hengstig) zijn kunnen net als hengsten onhandelbaar en agressief zijn. Ovarioëctomie kan dan een manier zijn om dit gedrag te veranderen (Stout, 2001^(e)).

In het EFSA rapport over de castratie van biggen wordt beschreven dat castratie consequenties heeft voor het welzijn, zowel door de operatie zelf als door de veranderde hormoonhuishouding. Sommige hormonen beïnvloeden het gedrag en tevens ook het welzijn van het dier. Daarnaast brengt het vangen en hantieren van de big veel stress met zich mee. Uit ervaringen is gebleken dat bij biggen die gecastreerd werden endocriene- en gedragsresponses plaatsvonden, deze responses zijn als pijnindicators aangenomen. Het schreeuwen van de biggen tijdens de castratie gaat gepaard met verzetbewegingen en een activatie van het sympathische zenuwstelsel, dit is onder andere te zien aan de verhoging van het hartritme en het toenemen van de ademhaling. Gecastreerde biggen spenderen minder tijd aan de melkklieren (masseren en zuigen). Ze zijn slomer als ze wakker zijn en vertonen meer pijngedrag zoals stijfheid, trillen en staartzwaaien. Gedragsobservaties hebben uitgewezen dat biggen pijn ervaren tot vijf dagen na de castratie. Pas gecastreerde biggen zijn slomer en reageren passiever op staartbijten door soortgenoten. Terwijl ongestreerde biggen agressiever reageren bij staartbijten. Castratie heeft een langetermijneffect op gedrag het reduceert ongewenst gedrag, zoals het bespringen van soortgenoten (EFSA rapport, 2004).

7.5 Dierentuindieren

Bij dierentuindieren zijn de ethologische veranderingen die optreden vergelijkbaar met de voorgaande categorieën. Hierbij kan gedacht worden aan de vermindering van de agressie en het afnemen van seksuele driften. De fysiologische veranderingen die optreden kunnen eveneens overeenkomen. Bij de katachtigen zoals leeuwen en tijgers zullen deze overeenkomen met de huiskat.

7.5.1 Fysiologische veranderingen

Kameelachtigen worden in dierentuinen gehouden en ook door particulieren, bij deze dieren is er een discussie ontstaan op welke leeftijd zij gecastreerd mogen worden. Fokkers willen het liefst zo snel mogelijk castreren, op een leeftijd van vier tot zes maanden, zodat de dieren na het spenen direct verkocht kunnen worden als huisdieren. Dit gaat niet op voor dieren die naar dierentuinen gaan, zij hebben liever geen gecastreerde dieren. Dierenartsen zijn tegen het castreren direct na het spenen, zij zien liever dat de dieren gecastreerd worden op een leeftijd van 18-24 maanden, nadat het skelet beter is volgroeid. Onderzoek heeft uitgewezen dat bij mannetjes van verschillende soorten die op jonge leeftijd gecastreerd werden een vertraging optrad van het sluiten van de groeischijven van de lange beenderen. Hierdoor ontwikkelen rui- nen een postuur met langgerekte benen, vooral bij de achterbenen is dit waar te nemen. Bij lama's kunnen hierdoor ernstige complicaties optreden. Waaronder een laterale patella luxatie, bij deze aandoening schiet de knie bij het lopen herhaaldelijk uit de kom. De meeste consequenties zijn waargenomen bij de mannetjes die op een leeftijd van vier maanden werden gecastreerd. Eigenaren moeten op de hoogte gebracht worden wat deze ingreep met zich me kan brengen zoals de bloedingen die kunnen ontstaan, zwellingen, vochtafscheiding, problemen met urineren en andere complicatie die op kunnen treden. Voor

sommige mensen wegen de bijkomende complicaties niet op tegen de (gedrags)problemen die het ongecastreerde dier met zich meebrengt (Anderson ^(e)).

Na de castratie van leeuwen of reeën zijn er typische afwijkingen te vinden die veroorzaakt worden door de veranderde hormoonhuishouding. Deze zijn bij de leeuwen het verdwijnen van de manen en bij reeën het verdwijnen van het gewei. Hierdoor krijgen de mannetjes een vrouwelijk uiterlijk, waardoor ze minder geaccepteerd zullen worden in de groep. Een dier kan hier extreem veel hinder van ondervinden en het welzijn kan aangetast worden. Bij diertuindieren maakt de leeftijd waarop een dier gecastreerd wordt niet veel uit. Het ligt meer aan de agressiviteit van de groep. Als het dier na castratie geplaatst wordt in een groep kan de groep hem bijvoorbeeld gaan verstoten. Op een langere termijn zal het dier hier schade aan ondervinden (Klaver, 2005).

7.5.2 Ethologische veranderingen

Zoals als eerder vermeld in dit onderzoek wordt castratie niet veel toegepast bij diertuindieren. Een reden daarvoor is dat men niet graag een gedragsverandering ziet bij deze categorie. Er zijn echter wel gevallen te noemen waarin castratie toegepast wordt. In deze paragraaf geven we enkele voorbeelden van castratie bij deze categorie en de gedragsveranderingen die de ingreep met zich meebrengt. Bij doodshoofdapen blijkt castratie geen invloed te hebben op agressie. De agressie binnen een groep doodshoofdapen ontstaat als niet-familiaire soortgenoten intrede doen in de groep. Castreren zal dus alleen nuttig zijn wanneer nakomelingen niet gewenst zijn. Wanneer het mannetje voor vier jaar in dezelfde groep leeft planten de vrouwtjes zich sowieso niet meer voort. Dit voorkomt bij apen in de vrije natuur inteelt. Een mannetje castreren die al vier jaar in dezelfde groep leeft is dus niet nodig (Vermeer). Hieruit blijkt dat castratie niet altijd zin heeft en er dus goed nagegaan moet worden welke gevolgen castratie heeft alvorens men overgaat op castratie.

Bij mannelijke olifanten wordt door castratie voorkomen dat ze in “must” gaan. De “must” is een cyclische periode waarin grote gedragsveranderingen plaatsvinden, deze gedragsveranderingen staan in verband met de testosteronproductie. De productie van dit hormoon is hoger in de periode van must. De tijdelijke persoonlijkheids-verandering die door de “must” veroorzaakt wordt maakt een stier onbetrouwbaar, onhandelbaar en gevaarlijk (Foerner, et al., 1994). Door castratie wordt de testosteronproductie verlaagd en zal dit gedrag tegengegaan worden.

Afhankelijk van de diersoort kan castratie dus agressief gedrag op een positieve manier beïnvloeden. Verder zal de seksuele drift na castratie afnemen.

7.6 Conclusie

Aan de hand van de gevolgen die castratie heeft op fysiologisch en ethologisch gebied is het mogelijk om castratie ethisch te toetsen. In de onderstaande tabel is af te lezen welke gevolgen castratie heeft voor het welzijn. Er wordt gekeken naar het welzijn op de lange termijn. Een tijdelijke aantasting van het welzijn door stress voor de operatie en postoperatieve pijn wordt niet beoordeeld als een welzijnsaantasting. Daarbij wordt er vanuit gegaan dat de postoperatieve pijn zo goed mogelijk bestreden wordt. Bij dit toetsingsmodel weegt het fysiek welzijn zwaarder dan het mentaal- en natuurlijk welzijn, dit omdat het fysiek welzijn veel invloed heeft op het mentaal welzijn. Het fysiek welzijn is daarnaast een begrip wat op een objectieve manier bekeken kan worden, in tegenstelling tot het mentaal welzijn. Het natuurlijk welzijn beïnvloedt niet direct het fysieke en mentale welzijn van het dier en weegt daarom ook minder zwaar. Daarnaast is er bij castratie sprake van een veranderd gedragrepertoire, waardoor de natuurlijkheid van het dier tevens wordt verminderd. In de tabel wordt voor de eindbeoordeling gewerkt met de verhouding 1:2:1; Mentaal welzijn: Fysiek welzijn: Natuurlijk welzijn.

Tabel 9 Diergerichte toetsing

Diersoort	Welzijn			Beoordeling
	Mentaal/	Fysiek/	Natuurlijk	
Gezelschapsdieren				
Hond ♂	+/-	+	-	+
♀	+/-	+	-	+
Kat ♂	+/-	+	-	+
♀	+/-	+	-	+
Fret ♂	+/-	+/-	-	+/-
♀	+/-	+	-	+
Konijn ♂	+	+/-	-	+
♀	+/-	+	-	+
Knaagdieren ♂	+	+/-	-	+
♀	+/-	+/-	-	+/-
Landbouwhuisdieren				
Paard/ ezel ♂	+	+/-	-	+
♀	+/-	+/-	-	+/-
Varken ♂	-	-	-	-
Hobbydieren ♂	+	+/-	-	+
Dierentuindieren				
Primaten ♂	-	+/-	-	-
Reeën ♂	-	+/-	-	-
Leeuwen ♂	-	+/-	-	-

Legenda:

+ = Het welzijn kan op lange termijn bevorderd worden

+/- = Welzijnsneutraal

- = Het welzijn kan op lange

In de tabel is bij de categorie gezelschapsdieren af te lezen dat het mentaal welzijn bij mannetjeskonijnen en knaagdieren na castratie beoordeeld wordt met een plus. Bij de beoordeling is naar het geheel van effecten na castratie gekeken. Een effect van castratie bij de mannetjeskonijnen en knaagdieren is dat deze na castratie samengehouden kunnen worden met vrouwelijke soortgenoten, wat het welzijn van het dier kan bevorderen, omdat het van nature sociale dieren zijn. Voor de andere diersoorten van deze categorie geldt dat het mentaal welzijn beoordeeld wordt als welzijnsneutraal na castratie. Castratie levert bij deze dieren over het algemeen geen voordelen op ten opzichte van het mentaal welzijn. Het fysiek welzijn wordt bij een groot deel van de gezelschapsdieren beoordeeld met een plus. Voor deze diersoorten geldt dat castratie de gezondheid op langere termijn positief beïnvloedt. Dit is soms gericht op de fysiologie van het dier, maar kan ook beïnvloedt worden door de gedragsveranderingen die optreden na castratie. Een kater ondervindt bijvoorbeeld niet direct fysiologische voordelen van castratie met betrekking tot ziektes, maar doordat het gedrag van het dier veranderd, is de kans dat het dier zich verwondt of ziektes oploopt kleiner (zie hoofdstuk 4 “Redenen van castratie”). Bij een aantal dieren is het fysiek welzijn als welzijnsneutraal beoordeeld. Bij deze dieren levert castratie geen directe of indirecte voordelen op voor de gezondheid, maar is de castratie ook niet nadelig voor de gezondheid van het dier. Dit kan verschillend zijn per mannelijk of vrouwelijk dier. Het natuurlijk welzijn is bij alle dieren met een min beoordeeld. Zoals in hoofdstuk 2 “Materiaal en methoden” is te lezen wordt er in dit onderzoek gekeken naar de gedragingen die het dier verliest na castratie. In alle gevallen verliest het dier na castratie zijn voortplantingsgedrag, daarom is het natuurlijk welzijn met een min beoordeeld.

Bij de landbouwhuisdieren is het mentaal welzijn bij paarden, ezels en hobbydieren beoordeeld met een plus. Hierbij wordt net als bij de gezelschapsdieren ook uitgegaan van het geheel aan effecten van castratie. Wanneer de dieren gecastreerd zijn kunnen zij bij soortgenoten worden gehuisvest, wat het mentaal welzijn van het dier bevordert. Wanneer de dieren alleen gehuisvest worden zal het mentaal welzijn, welzijnsneutraal blijven. Dit wil zeggen dat de castratie geen welzijnsvoordelen oplevert voor het dier. Het fysiek welzijn is bij de paarden, ezels en hobbydieren als welzijnsneutraal beoordeeld. Bij deze dieren zijn voor- en nadelen voor de gezondheid van het dier na castratie niet bekend uit de literatuur of interviews. Het mentaal en fysiek welzijn is bij de varkens met een min beoordeeld. Bij varkens wordt er niet aan pijnbestrijding gedaan na castratie waardoor de ingreep consequenties heeft voor de lichamelijke gezondheid van het dier. De dieren zijn slomer en reageren passiever op soortgenoten, waardoor bijvoorbeeld staartbijten door soortgenoten meer voorkomt. (zie paragraaf 7.4.2 “Ethologische veranderingen”)

Bij de categorie dierentuindieren zijn enkele voorbeelden genoemd om het welzijn aan te toetsen, maar zoals bekend, wordt in deze categorie castratie nauwelijks toegepast. Het mentaal welzijn wordt bij de diersoorten in de tabel negatief beïnvloedt door castratie, dit komt doordat de fysiologie van het dier na castratie veranderd wat het uiterlijk van het dier beïnvloedt. Door dit veranderde uiterlijk zal het dier minder geaccepteerd worden in de groep, dit heeft een negatief effect op het mentaal welzijn van het dier. Dit negatieve effect op het mentaal welzijn hoeft niet te gelden voor andere dierentuindieren. Dit zal met

Ingrijpen bij ingrepen?!

name gelden voor groepsdieren. Het fysiek welzijn is beoordeeld als welzijnsneutraal, castratie levert zover dit gevonden is in de literatuur geen gezondheidsvoordelen op, maar is ook niet nadelig voor de gezondheid.

Bij de eindbeoordeling van de tabellen is af te lezen of castratie aanvaardbaar is of niet. Bij een plus is castratie aanvaardbaar, het levert voor het dier voordelen op voor het welzijn op lange termijn. Bij welzijnsneutraal moet er goed nagedacht worden of men het dier wel zou laten castreren. Het is niet direct nadelig voor het dier, maar levert het dier ook geen voordelen op. Wanneer bij de eindbeoordeling in de tabel een min staat is castratie niet bevorderlijk voor het welzijn van het dier, maar tast het welzijn aan.

In de tabel is af te lezen dat vooral bij gezelschapsdieren castratie welzijnsvoordelen kan opleveren voor het dier. Dit komt omdat bij deze categorie de gezondheid op lange termijn positief beïnvloedt kan worden door castratie. Bij de landbouwhuisdieren heeft de aanvaardbaarheid vooral te maken met het feit dat het mentale welzijn van het dier positief beïnvloedt kan worden. Dit geldt dan voor dieren die na castratie samengehouden kunnen worden met soortgenoten. Voor een kuddedier als een paard is dit een voordeel. Bij varkens is castratie beoordeeld als een aantasting voor het welzijn, want behalve het natuurlijk welzijn wordt ook het fysiek en mentaal welzijn aangetast. Het bestrijden van postoperatieve pijn is niet gebruikelijk in de varkenssector en hierdoor houdt de pijn lang na de castratie aan wat fysieke en mentale problemen kan geven. Bij de dierentuindieren is in de tabel te vinden dat castratie als niet bevorderlijk voor het welzijn is beoordeeld. Deze diersoorten krijgen te maken met een verminderde acceptatie door de groep, wat het mentaal welzijn negatief beïnvloedt. Al gaat dit wellicht niet voor alle dierentuindieren op, maar voornamelijk voor de groepsdieren.

Deel C

Problemen omtrent castratie vanuit de mens gezien

In dit deel van het onderzoek zullen verschillende actoren besproken worden. Daarin komt naar voren in hoeverre deze actoren castratie aanvaardbaar vinden. De aanvaardbaarheid van de actoren is afhankelijk van de houding die zij hebben ten opzichte van dieren. De houdingen die mensen hebben worden door verschillende aspecten getypeerd. Iemand met een commerciële houding richt zich eerder op het kostenaspect. Voor mensen met een humanistische houding ten opzichte van dieren zal het welzijn van het dier van groter belang zijn. De verschillende betrokken actoren zullen allemaal hun invloed uitoefenen op de besluitvorming betreft de castratie van dieren.

8 VISIES OVER CASTRATIES BIJ DIEREN

Met betrekking tot castratie zijn de problemen vanuit de mens gezien verschillend. De verschillende actoren bekijken castratie vanuit een ander perspectief en zullen dus ook in houding verschillen. In hoeverre castratie door de verschillende actoren aanvaardbaar wordt gevonden hangt dus af van de houding die de actoren hebben. Een hondeneigenaar zal bijvoorbeeld eerder een esthetische houding hebben. Een esthetische houding komt voort uit het genot dat een eigenaar beleefd door de bewondering van de schoonheid van het dier. Daarnaast kan een hondeneigenaar ook een humanistische houding hebben. Wanneer men een humanistische houding heeft tegenover dieren, vermenschlijkt men het dier. Varkenshouders zullen al gauw een commerciële houding aannemen ten opzichte van het dier (Ovink, 2004). Het primaire belang van deze houding is winst, het dier is een middel om geld te verdienen. Daarnaast zijn er veel religies met verschillende houdingen, wel komt bij deze religies naar voren dat dieren goed behandeld moeten worden. Bij het christendom is wreedheid jegens dieren ook niet toegestaan (Van Os en Vos, 2000).

Om een dier te laten castreren spelen verschillende belangen een rol, dit is terug te vinden in hoofdstuk 4 “Redenen van Castratie”. De drie categorieën die in dit hoofdstuk te onderscheiden zijn, zijn: medisch-veterinair, economisch en psychosociaal. Welk belang een rol speelt beïnvloedt ook de visies van de verschillende actoren.

In de interviews die afgenomen zijn voor dit onderzoek zijn verschillende standpunten naar voren gekomen. Allereerst wordt hieronder beschreven wat de meningen zijn met betrekking tot de castratie bij gezelschapsdieren. Daarna volgen de meningen over castratie bij landbouwhuisdieren. Tenslotte wordt beschreven hoe men tegen de castratie van dierentuindieren aankijkt. De conclusie bevat de mensgerichte toetsing (zie hoofdstuk 2 “Materiaal en methoden”) met een uitleg over de beoordelingen.

8.1 Gezelschapsdieren

Uit de voorgaande hoofdstukken is gebleken dat bij de gezelschapsdieren vooral medisch-veterinaire redenen een rol spelen om over te gaan tot castratie. Psychosociale redenen komen in deze categorie ook voor, maar in mindere mate.

Uit het interview met mevrouw G. van der Vaart, dierenarts van de Dierenkliniek 'De Toren' in Drachten, is naar voren gekomen dat castratie bij huisdieren algemeen geaccepteerd is. Dit blijkt ook uit de andere bronnen. Van der Vaart vindt dat door castratie de lichamelijke integriteit van het dier geschonden wordt, vanwege het feit dat er wat wordt weggehaald bij het dier. Maar gezien de voordelen die castratie oplevert vindt zij castratie wel ethisch aanvaardbaar. De voordelen, die meestal van medisch-veterinaire aard zijn, zijn veelal in het belang van het dier.

Over het algemeen weet een huisdiereigenaar niet wat een castratie te weeg kan brengen en daarom zal de eigenaar informatie inwinnen bij derden. De dierenarts speelt in deze afweging een grote rol. Daarnaast kunnen organisaties zoals Stichting Animal Freedom en de Dierenbescherming ook invloed uitoefenen op de besluitvorming.

De oprichter en vertegenwoordiger van Stichting Animal Freedom, de heer B. Stoop, vindt castratie in sommige gevallen wel ethisch aanvaardbaar, zoals het castreren van zwerkatten om de populatie niet te groot te laten worden. In andere gevallen vindt hij dat er zeer goed van te voren nagedacht moet worden voordat men een dier aanschaf. Wanneer men van te voren kan bedenken dat een dier problemen zou kunnen gaan opleveren is het beter om niet tot aanschaf over te gaan. Castratie bij huisdieren voor het gemak van de eigenaar, zoals bijvoorbeeld bij gedragsproblemen, vindt hij niet ethisch aanvaardbaar. Stichting Animal Freedom hecht veel waarde aan de lichamelijke integriteit van dieren. De Stichting vindt niet dat castratie het welzijn van het dier aantast. Een dier beseft zelf niet dat het wat mist, maar de Stichting vindt wel dat wij niet uit eigen belang de lichamelijke integriteit van het dier mogen aantasten.

Op de site van Stichting Animal Freedom wordt in een artikel over de integriteit van het dier geschreven over het welzijn van dieren. In het artikel wordt gezegd dat het moeilijk is om vast te stellen wat het welzijn van een dier bedreigt, maar nog lastiger is het om vast te stellen wat het welzijn van een dier bevordert. Mensen zijn niet verplicht om het welzijn van een dier te bevorderen, maar zijn gehouden dieren zelf in staat om hun eigen welzijn te behartigen? Door een dier in relatieve onvrijheid te houden, neemt de dierenhouder een zorgplicht op zich. Deze zorgplicht houdt in dat het dier minimaal tegemoet moet komen aan zijn veiligheidsbehoeften en de mogelijkheid moet hebben om zich zo natuurlijk mogelijk te kunnen gedragen. Zoals hierboven beschreven, heeft elk dier recht op vrijheden, waaronder de vrijheid tot voortplanten. Stichting Animal Freedom beroept zich hier op de vijf vrijheden van Brambell, zoals eerder genoemd in hoofdstuk 2 "Materiaal en methoden".

De Stichting vraagt zich hierbij af of de mogelijkheid tot voortplanten ook onder de dierenrechten of lichamelijke integriteit valt. Het welzijn van een dier is (voor een dier onbewust) in het geding wanneer het gecastreerd wordt. De ingreep zelf wordt bij gezelschapsdieren pijnloos uitgevoerd. Hoewel er postoperatief wel pijn aanwezig is. Het is dus mogelijk om zonder ernstige aantasting van het welzijn een dier de voortplanting te onthouden. De vraag blijft echter bestaan of dit een aantasting is van het dierenrecht (Stichting Animal Freedom).

De Dierenbescherming heeft per diersoort verscheidene opvattingen waarom in bepaalde gevallen castratie ethisch verantwoord is. Met betrekking tot fretten adviseert de Dierenbescherming mensen die vrouwelijke fretten hebben waar niet mee gefokt wordt te castreren. Afwegingen van het welzijnsbelang van het dier leiden tot dit advies. Als het dier niet wordt gedekt blijft het continu loops. Hierdoor kunnen ernstige beenmergafwijkingen ontstaan, waar het dier uiteindelijk aan kan sterven (zie hoofdstuk 7 “Fysiologische en ethologische veranderingen na castratie”). Castratie voorkomt dit. De Dierenbescherming is van oordeel dat er op dit moment geen geschikte, diervriendelijke alternatieven voor loopsheidsbeperking zijn, langdurig gebruik van de prikpil kan gepaard gaan met gezondheidsrisico's, overigens is dit bij fretten nog niet wetenschappelijk bewezen. Daarnaast kan de prikpil door de eigenaar vergeten worden en de prikpil werkt slechts tijdelijk, de loopsheid keert na verloop van tijd weer terug. De Dierenbescherming is daarom voorstander van het castreren van vrouwelijke fretten. Voor mannelijke fretten is de reden om te castreren de typische frettengeur die ongecastreerde mannetjes met zich meedragen en het beperken van agressie. Deze argumenten vindt de Dierenbescherming niet voldoende om tot castratie over te gaan. Castratie om veterinaire redenen wordt wel acceptabel gevonden. Door op een verantwoorde manier met fretten om te gaan onder andere door meer ruimte en een goede samenstelling van de groepen, hoeven de geur en het gedrag van de fretten geen problemen op te leveren. Als deze natuurlijke eigenschappen van het dier een bezwaar blijken te zijn, dan moet de eigenaar zich afvragen of een fret wel een geschikt huisdier is (www.fjt.nl). In dit geval wordt de psychosociale reden om over te gaan tot castratie niet aanvaardbaar gevonden.

Per jaar worden er 45.000 katten bij asielen aangeboden. Om het kattenoverschot zoveel mogelijk te beperken is het onvruchtbaar maken de enige oplossing. Hoewel de Dierenbescherming tegen ingrepen bij dieren is, vindt deze dat het aantal katten niet ongebreideld kan groeien. Veel ‘ongewenste’ katten verdwijnen in het wild en kunnen overlast veroorzaken. Ieder jaar organiseert de Dierenbescherming in het voorjaar castratieacties om het overschot tegen te gaan, ook dierenartsen doen hier vaak aan mee. Tijdens deze acties krijgen katteneigenaren een flinke korting, op deze manier worden eigenaren gestimuleerd de kat te laten castreren (www.dierenbescherming.nl).

Uit de meningen van verschillende actoren blijkt dat met betrekking tot de gezelschapsdieren castratie veelal ethisch aanvaardbaar gevonden wordt. Castratie wordt niet als welzijnaantastend gezien. Of men waarde hecht aan het begrip integriteit verschilt.

8.2 Landbouwhuisdieren

Bij de landbouwhuisdieren is de onverdoofde castratie bij beerbiggen een discussiepunt. Bij de andere landbouwhuisdieren vindt castratie onder narcose plaats, waardoor er minder reden voor discussie is.

De overheid is al jaren bezig om in samenwerking met de verschillende actoren een oplossing te vinden voor de castratieproblematiek bij beerbiggen. Onlangs, op 14 januari 2005, is er een rapport uitgereikt aan

de directie van het Ministerie van Landbouw Natuur en Voedselkwaliteit (LNV). In dit rapport worden alternatieven voor het onverdoofd castreren beschreven. De Land- en Tuinbouw Organisatie (LTO) en de Dierenbescherming hebben het initiatief getoond voor het samenstellen van dit rapport. De werkgroep die het rapport heeft opgesteld acht het mogelijk dat vanaf januari 2006 verdoofde castratie ingevoerd kan worden en vanaf 2009 een verbod op chirurgische castratie mogelijk is. De technische en economische haalbaarheid van de alternatieven worden nader onderzocht, zodat in 2009 het verbod op chirurgische castratie mogelijk is. Eerdere initiatieven om een einde te maken aan het castreren hebben vooralsnog niets opgeleverd, omdat de afzetmarkt de sterkst sturende kracht is; boeren die ongecastreerde varkens leveren worden gekort op hun uitbetalingsprijs.

Veel mensen weten niet dat in de varkenshouderij de biggen onverdoofd gecastreerd worden, of staan hier niet bij stil. Tevens weten de meeste mensen ook niet dat er gezocht wordt naar alternatieven voor de chirurgische castratie van beerbiggen. Wakker Dier heeft begin 2004 een voorlichtingscampagne gegeven over het castreren van biggen. Onderdeel van de campagne waren tv- en radiospotjes waarin onder meer onverdoofde castraties van biggen te zien en/of te horen zijn. De campagne is bedoeld om de consument bewust te maken van de praktijken in de bio-industrie (www.agriholland.nl).

Uit het interview met de heer H. Vrieselaar, praktijkhouder van Dierenkliniek Vrieselaar in Lemmer, werd duidelijk dat hij het castreren van beerbiggen overbodig vindt. Wel denkt hij dat de castratie op zich erger is dan het lijkt, omdat men het vermenschlijkt. Mensen hebben de neiging om de situatie op zichzelf te betrekken. De angst van de pijn van castratie zit meer tussen de oren, volgens de heer Vrieselaar. Als er een abcesbehandeling wordt uitgevoerd dan is het ook noodzakelijk om een sneetje te maken. Dit is gevoelig, maar dat valt volgens Vrieselaar erg mee. Een goede castreur kan de castratie in een fractie van een seconde uitvoeren, waardoor castratie een korte ingreep wordt en minder pijnlijk. Bij de meeste mensen gaat de ondeskundigheid de boventoon voeren, hoewel dierenartsen weer te veel afgestompt kunnen zijn.

Vrieselaar vindt castratie ethisch aanvaardbaar, want het dier weet niet dat het iets mist, het dier heeft er zelf geen last van. Bij sommige dieren, zoals landbouwhuisdieren en gezelschapsdieren wordt het dier prettiger in omgang. Dit kan tevens bij groepsdieren, zoals konijnen, gewenst zijn. Naast het feit dat de heer Vrieselaar castratie ethisch aanvaardbaar vindt, geeft hij aan dat hij deze ingreep geen aantasting van de lichamelijke integriteit vindt. Daarentegen vindt hij wel dat de natuurlijkheid wordt geschaad. Daarbij maakt hij een kanttekening in hoeverre dit waardevol is om mee te laten tellen in de afwegingen om over te gaan op castratie. Vrieselaar vindt het belangrijker dat het dier de vrijheid heeft om zijn natuurlijke gedrag te vertonen, dan dat het dier zijn lichamelijke integriteit behoudt.

Daarnaast ziet Vrieselaar het verdoofde castreren van beerbiggen niet als een goede oplossing voor de onverdoofde castratie. In dat geval vindt hij dat men net zo goed door kan gaan met de onverdoofde castratie. Verdoofde castratie brengt volgens hem even veel pijn en stress met zich mee, omdat de verdoving in de testikels ingespoten moet worden, wat zeer pijnlijk is. De dieren moeten tevens twee keer opgepakt worden, omdat de verdoving eerst moet inwerken, wat extra stress met zich meebrengt. Daarnaast zijn er

aan de verdoving ook nog kosten verbonden Deze kosten zouden door de consument betaald moeten worden, wat volgens Vrieselaar waarschijnlijk niet gedaan wordt als de keuze blijft bestaan tussen goedkoop en duur vlees. Liever zou hij zien dat er helemaal niet meer gecasteerd wordt. Het kleine aantal dieren dat bij de bereiding van het vlees berengeur zou ontwikkelen kan wel geschikt zijn voor een andere bestemming, bijvoorbeeld voor diervoeding.

De heer B. Stoop van Stichting Animal Freedom vindt dat economische belangen niet zwaarder mogen wegen dan het welzijnsbelang van het dier. Net als Vrieselaar vindt Stoop dat er helemaal niet meer gecasteerd zou moeten worden. De zéér geringe kans (1 à 2%) op berengeur is volgens de Stichting absoluut geen rechtvaardiging voor de massale castratiemarteling. Stoop lijkt het ook een goed idee om het vlees waarbij mogelijk berengeur kan ontstaan voor diervoeding te gebruiken

De Stichting zegt dat consumenten eerder (en steeds meer!) het varkensvlees zullen laten staan vanwege het leed wat hiermee toegebracht wordt aan de dieren, dan wel uit angst om een stukje vlees met berengeur te kopen (Stichting Animal Freedom).

Het castreren van biggen is al jarenlang punt van gesprek voor varkenshouders, dierenartsen en maatschappelijke organisaties. De suggestie van D66 dat verdoving van de biggen de oplossing is, is volgens LTO onjuist. Het adequaat verdoven van zeer jonge dieren brengt zeker risico's met zich mee. Ook is de stress die met het verdoven wordt veroorzaakt net zo ernstig als de stress bij het castreren zelf. Daarom wijst de Koninklijke Nederlandse Maatschappij voor Diergeneeskunde het onder verdoving castreren van jonge biggen af. De stelling van D66 dat er diverse alternatieven zijn om de berengeur te voorkomen is volgens de LTO-vakgroep wel een heel simpele voorstelling van zaken. "Als dit zo was, zou het probleem al lang de wereld uit zijn door hierover in de Europese Unie afspraken te maken", aldus Annechien ten Have, vice-voorzitter van de LTO-vakgroep. "Veel belangrijker is technieken geaccepteerd te krijgen, waardoor castratie achterwege kan blijven" (www.agriholland.nl).

De EFSA, de wetenschappelijke commissie van de EU, heeft in juli 2004 een rapport uitgebracht over castratie van biggen en alternatieven daarvoor. Sinds 2001 is in de Europese richtlijn opgenomen dat biggen die ouder zijn dan zeven dagen alleen onder verdoving mogen worden gecasteerd. Een waardeloze richtlijn, volgens EFSA, want ook in de eerste week na de geboorte is de ingreep zéér pijnlijk (EFSA rapport, 2004)!

De varkenshouder zelf zou ook graag van het castreren af willen, omdat castreren een onaangename klus is en omdat niet gecasteerde beren het voer efficiënter in vlees omzetten en daardoor minder mest produceren, een gunstigere vlees-vet verhouding hebben en iets minder kampen met infecties, ziektes en afwijkingen (van Huik et. Al., 2005).

De consument in zijn hoedanigheid als burger stelt hoge eisen aan het dierenwelzijn, zoals in een nota van het Ministerie van Landbouw over dierenwelzijn wordt erkend. De consument is tevens niet bereid om hier de prijs voor te betalen. Daarnaast ontbreekt het de consument echter ook vaak aan heldere informatie. Informatie over de productiewijze van producten geeft een goede mogelijkheid aan de consument om

Ingrijpen bij ingrepen?!

bewust te kiezen voor een beter dierenwelzijn. Middels een goede voorlichting en transparante productiewijzen en producten wordt verwacht dat de consument wel degelijk zal gaan kiezen voor diervriendelijke producten (www2.minlnv.nl).

Bij de landbouwhuisdieren zijn alle actoren het er over eens dat de onverdoofde castratie bij beerbiggen afgeschaft moet worden. De meningen met betrekking tot de castratie zelf verschillen, maar de meeste actoren zijn het er over eens dat de castratie een pijnlijke ingreep is. Wat betreft de andere landbouwhuisdieren is er geen discussie gaande, castratie is bij de andere landbouwhuisdieren algemeen geaccepteerd. De ingreep wordt onder narcose uitgevoerd en benadeeld het welzijn van het dier hierdoor niet.

8.3 Dierentuindieren

Voor de categorie dierentuindieren zijn meerdere mensen geïnterviewd, in deze paragraaf komen de meningen van de geïnterviewden naar voren.

De heer P. Klaver, dierenarts voor exotische dieren en wilde dieren, vindt dat castratie ethisch aanvaardbaar is bij alle diersoorten, mits het op diervriendelijke wijze gebeurt. Castratie bij dierentuindieren kan wel problemen geven, het is mogelijk dat het dier niet geaccepteerd wordt door de groep. Dit kan nadelig zijn voor het welzijn van het dier. Daar komt bij dat castratie niet alleen stressvol kan zijn voor het dier zelf, maar ook voor z'n groepsgenoten. Of castratie het welzijn aantast is lastig te bepalen. Klaver vindt dat een wild dier in een hok zetten misschien wel net zo erg, of zelfs erger, is dan opereren. De lichamelijke integriteit vindt hij niet een heel belangrijk punt. Het hangt er meer vanaf of de omgeving het normaal vind. Het individu heeft zelf geen last van castratie, maar meer van de groepsgenoten. Volgens Klaver vindt de maatschappij castratie een geaccepteerde ingreep, euthanasie ligt veel gevoeliger. Mensen weten veelal niet wat castratie teweeg kan brengen, men staat er niet bij stil dat het veel stress kan opleveren bij een dier. Hoewel stress helemaal niet verkeerd hoeft te zijn, het is een normale activiteit in het dierenrijk. In het geval van castratie zorgt de mens voor stress bij het dier, in tegenstelling tot de natuurlijke situatie waarin dieren elkaar onderling stress bezorgen.

Volgens de heer P. de Wit, curator van Noorder Dierenpark Emmen, heerst er in de maatschappij veel onwetendheid bij de mensen, waardoor men zich er ook geen mening over kan vormen. De Wit vindt zelf dat castratie over het algemeen ethisch aanvaardbaar is. Hij vindt het belang van de populatie wel boven het individuele belang van het dier gaan. Castratie of een andere vorm van voortplantingregulatie kan namelijk invloed hebben op de populatie, bijvoorbeeld wanneer een dier oververtegenwoordigd is in een bepaalde bloedlijn. Over het algemeen wordt er weinig gecastreerd bij dierentuindieren. Sterilisatie komt daarentegen vaker voor.

Mevrouw A. Glatson, curator van Blijdorp Rotterdam, raadt castratie bij dierentuindieren af omdat het dier zijn educatieve waarde verliest. Door castratie wordt het gedrag veranderd, terwijl dierentuinen het

natuurlijke gedrag zoveel mogelijk willen laten zien. Daarnaast kan het dier geen nakomelingen meer krijgen. Dit zorgt voor een afname van de educatieve waarde van het dier.

Castratie bij diertuindieren wordt in het algemeen niet als ethisch onaanvaardbaar gezien. Het welzijn na castratie hoeft niet aangetast te worden, maar het is wel mogelijk dat dieren door soortgenoten minder geaccepteerd worden. Een diertuin zal niet snel overgaan op castratie, omdat het gedrag van het dier hierdoor beïnvloed wordt. Dit vermindert de natuurlijkheid van het dier, waardoor de educatieve waarde van het dier tevens beïnvloed wordt.

8.4 Conclusie

In de volgende tabellen is de mensgerichte toetsing toegepast. De tabellen zijn ingedeeld in de categorieën gezelschapsdieren, landbouwhuisdieren en diertuindieren. Voor de bijbehorende actoren is vervolgens een beoordeling gemaakt. De beoordelingen zijn voor alle tabellen met dezelfde wegingsfactoren gemaakt. Als eerste wordt er gekeken naar de driedeling van welzijn, die op dezelfde manier als bij de andere toetsingsmodellen beoordeeld wordt. De verhouding is dus 1:2:1, Mentaal welzijn: Fysiek welzijn: Natuurlijk welzijn. Vervolgens is het welzijn vergeleken met de begrippen integriteit en verdinglijking. De verhouding is hierbij 2:1:1, Welzijn: Integriteit: Verdinglijking.

Tabel 10 Mensgerichte toetsing bij gezelschapsdieren

	Criteria	Dierenbeschermings-organisaties	Praktijk	
			Dieren-artsen	Huisdier-eigenaren
Gezelschapsdieren	Welzijn			
	<i>Mentaal</i>	+/-	+/-	+/-
	<i>Fysiek</i>	+/-	+	+
	<i>Natuurlijk</i>	-	-	+/-
	Integriteit	-	-	+/-
	Verdinglijking	+/-	+/-	+/-
	Beoordeling	+/-	+	+

In de tabel is af te lezen dat de dierenbeschermingsorganisaties castratie bij de categorie gezelschapsdieren als welzijnsneutraal beoordelen. Het welzijn wordt door castratie niet aangetast. Dierenbeschermingsorganisaties zullen vanwege medisch-veterinair redenen castratie wel aanvaardbaar vinden, maar met betrekking tot psychosociale redenen zullen zij castratie eerder afraden. Dierenbeschermingsorganisaties hechten meer waarde aan de begrippen de integriteit en de natuurlijkheid, in tegenstelling tot diereigenaren en dierenartsen. Bij de dierenartsen is castratie als welzijnsbevorderend beoordeeld. Deze uitkomst is vooral te danken aan de medisch-veterinaire reden die veelal een hoofdreden vormen om over te gaan op castratie. Bij de eindbeoordeling van de huisdiereigenaren geldt hetzelfde als voor de dierenartsen, al zul-

Ingrijpen bij ingrepen?!

len die op bepaalde punten minder nadenken over de gevolgen van castratie. Dit heeft voornamelijk te maken met onwetendheid, huisdiereigenaren zullen zich laten adviseren door deskundigen, zoals dierenartsen.

Tabel II Mensgerichte toetsing bij landbouwhuisdieren

Landbouwhuisdieren /Varkens	Criteria	Dierenbeschermingsorganisaties <i>Algemeen / Varkens</i>		Praktijk					
				Dierenartsen <i>Algemeen/ Varkens</i>		Diereigenaren <i>Algemeen/ Varkens</i>		Consument <i>Algemeen/ Varkens</i>	
	Welzijn								
<i>Mentaal</i>	+/-	-		+/-	+/-	+/-	+/-		-
<i>Fysiek</i>	+/-	-		+/-	+/-	+/-	+/-		+/-
<i>Natuurlijk</i>	-	-		-	-	+/-	+/-		+/-
Integriteit	-	-		-	-	+/-	+/-		+/-
Verdinglijking	+/-	-		+/-	-	+/-	+/-		-
Beoordeling	+/-	-		+/-	-	+/-	+/-		+/-

Bij de dierenbeschermingsorganisaties is castratie bij landbouwhuisdieren als welzijnsneutraal beoordeeld. Dit geldt niet voor de varkens, deze zijn vanwege het grote verschil met de andere landbouwhuisdieren apart in de tabel beoordeeld. De dierenbeschermingsorganisaties beoordelen de castratie bij varkens als negatief voor het dier. Bij de dierenartsen wordt het welzijn van de landbouwhuisdieren eveneens als welzijnsneutraal beoordeeld. Bij de landbouwhuisdieren spelen, zover gevonden in de literatuur, medisch-veterinaire redenen geen rol om over te gaan tot castratie. Dit verklaart het verschil met de gezelschapsdieren met betrekking tot het fysiek welzijn. De castratie in de varkenssector is door de dierenartsen ook als negatief voor het welzijn beoordeeld. Bij de veehouders is de uitkomst van de eindbeoordeling als welzijnsneutraal beoordeeld. Uit de literatuur was niet op te maken in welke mate die veehouders daadwerkelijk stil staan bij het welzijn van het dier. Castratie in de varkenssector wordt al zolang toegepast dat de veehouders eraan gewend zijn en het voor de veehouders een routinehandeling is geworden. Bij de consument wordt alleen de castratie bij varkens beoordeeld, omdat dit voor de overige landbouwhuisdieren niet opgaat. De eindbeoordeling van de castratie bij varkens is bij de consument als welzijnsneutraal voor het dierenwelzijn beoordeeld. Bij de begrippen fysiek welzijn, natuurlijkheid en integriteit is er voor gekozen om dit als welzijnsneutraal te beoordelen, de meeste consumenten staan weinig stil bij deze begrippen en zullen hier dus ook geen mening over hebben.

Tabel 12 Mensgerichte toetsing bij dierentuindieren

Dierentuindieren	Criteria	Dierenbeschermings-organisaties	Praktijk	
			Dierenartsen	Dierentuinen
	Welzijn			
	<i>Mentaal</i>	+/-	-	-
	<i>Fysiek</i>	+/-	+/-	+/-
	<i>Natuurlijk</i>	-	-	-
	Integriteit	-	-	-
	Verdinglijking	+/-	+/-	+/-
	Beoordeling	+/-	+/-	+/-

Legenda:

- + = Het welzijn kan op lange termijn bevorderd worden
- +/- = Welzijnsneutraal
- = Het welzijn kan op lange termijn aangetast worden

Bij de dierentuindieren is castratie door de dierenbeschermingsorganisaties eveneens als welzijnsneutraal beoordeeld, dit komt omdat dierenbeschermingsorganisaties geen onderscheid maken tussen dieren, ze categoriseren niet. Dit komt ook vooral omdat men zich over castratie meestal niet zo druk maakt bij deze categorie, net als bij de andere diersoorten, met uitsluiting van de varkens, worden de dieren onder narcose geïncubeerd. Geboorteregulatie wordt dan ook veelal niet als nadelig voor het welzijn gezien. Bij de dierenartsen en dierentuinen is castratie bij dierentuindieren eveneens als welzijnsneutraal beoordeeld. Al kan in sommige gevallen het mentaal welzijn negatief beïnvloedt worden door castratie, vanwege een verminderde acceptatie in de groep.

8.4.1 Dierenbeschermingsorganisaties versus mensen in de praktijk

Dierenbeschermingsorganisaties kunnen een andere houding hebben dan de mensen in de praktijk. Dierenbeschermingsorganisaties beredeneren veelal vanuit het dierenrecht, terwijl de mensen in de praktijk kijken vanuit het nut voor de mens. Hier voeren de psychosociale, economische en de medisch-veterinaire redenen de boventoon.

Bij alle categorieën wordt castratie door de dierenbeschermingsorganisaties gezien als een welzijnsneutrale handeling. Hier vormt de castratie bij de beerbiggen een uitzondering op, in geen geval wordt dit door de organisaties goedgekeurd. Deze beoordeling komt overeen met die van de dierenartsen. De castratie van beerbiggen daarentegen wordt door de veehouders en de consument als welzijnsneutraal beoordeeld. Deels kan dit komen door onwetendheid, maar ook doordat voor de veehouders castratie economisch noodzakelijk is en een routinematige uitgevoerd wordt. In deze situatie staan de praktijk en de dierenbescherming redelijk op één lijn. De dierenbeschermingsorganisaties beoordelen evenals de praktijk de castratie bij landbouwhuisdieren als welzijnsneutraal. Dier eigenaren willen hun dier vaak castreren, omdat

het voordelen oplevert voor de mens. Hierbij kan gedacht worden aan agressie en het reduceren van seksuele driften. Het valt op dat diereigenaren geen waarde hechten aan de integriteit en aan het natuurlijk welzijn van het dier, terwijl de dierenbeschermingsorganisaties en de dierenartsen hier wel waarde aan hechten. De oorzaak hiervan kan zijn dat de diereigenaren vaak kijken naar het voordeel voor de mens wat castratie met zich meebrengt. Daarbij wordt de integriteit en het natuurlijk welzijn van het dier naar de achtergrond geschoven. Daarnaast kan het te maken hebben met het gebrek aan kennis over wat castratie bij het dier teweeg kan brengen. Hierdoor wordt er niet stil gestaan bij de begrippen integriteit en natuurlijk welzijn. In tabel 10 wordt castratie bij de gezelschapsdieren door de dierenbeschermingsorganisaties als welzijnsneutraal beoordeeld. De praktijk beoordeelt castratie bij deze categorie als positief, omdat castratie voor de mens veel voordelen op kan leveren. Mensen willen niet dat hun dier op lange termijn gezondheidsproblemen krijgt en zullen daarom mogelijk voordeel hebben aan het laten castreren van het dier. Daarom wordt met name door huisdiereigenaren castratie niet als een probleem gezien.

Bij de categorie dierentuindieren staat de praktijk op hetzelfde niveau als de dierenbeschermingsorganisaties (tabel 12). Beide partijen beoordelen de castratie van dierentuindieren als welzijnsneutraal. Wel hechten de dierenbeschermingsorganisaties en de dierentuinen meer waarde aan de integriteit van het dier, in tegenstelling tot de dierenartsen. Dierenartsen vinden over het algemeen dat het dier geen last heeft van de aantasting van de integriteit, en hechten om die reden minder waarde aan dit begrip.

Geconcludeerd kan worden dat er geen grote verschillen zijn tussen de twee partijen, dierenbeschermingsorganisaties en de praktijk. Veelal wordt castratie bij de categorieën hetzelfde beoordeeld. Wel valt op dat dierenbeschermingsorganisaties vaak meer waarde hechten aan de ethische begrippen, die wanneer zij geschonden worden, niet direct welzijnsaantasting tot gevolg hebben. Voornamelijk diereigenaren vinden de voordelen die castratie voor de mens met zich mee kan brengen belangrijk. Daarnaast is er bij de mens vaak sprake van onwetendheid, waardoor zij eerder kijken naar het psychosociale, economische en medisch-veterinaire voordeel, dan naar de ethische kant die castratie met zich meebrengt.

Deel D

Slotbeschouwing

In dit laatste gedeelte worden er conclusies gedaan over het onderzoek. Daarnaast wordt de foutendiscussie besproken en worden er aanbevelingen gedaan. Het eerste hoofdstuk gaat in op de conclusies die getrokken kunnen worden uit dit beschrijvend onderzoek. De uitkomsten van de voorgaande hoofdstukken worden met elkaar vergeleken en geanalyseerd. Hiermee worden antwoorden verkregen op de onderzoeksvragen die in de inleiding zijn gesteld. Tevens wordt nagegaan of de doelstelling is bereikt. Daarnaast worden er een aantal discussiepunten besproken die aan het licht zijn gekomen gedurende dit onderzoek. Tot slot worden er enkele aanbevelingen gedaan voor eventueel vervolgonderzoek.

9 DISCUSSIE EN CONCLUSIE

In dit hoofdstuk worden een aantal discussiepunten besproken die aan het licht zijn gekomen gedurende dit onderzoek. Daarnaast gaat dit hoofdstuk in op de conclusies die getrokken kunnen worden uit dit beschrijvend onderzoek. Hiermee wordt een antwoord verkregen op de onderzoeksvragen die in de inleiding zijn gesteld. Tevens wordt er nagegaan of de doelstelling is bereikt.

9.1 Foutendiscussie

In de foutendiscussie worden een aantal mogelijke fouten, die ter discussie gesteld kunnen worden, besproken en onderbouwd.

Tijdens dit onderzoek is het toetsingsmodel van Duncan en Fraser gebruikt. Door middel van dit model kan het welzijn van het dier na castratie beoordeeld worden. Deze uitkomsten zijn in de conclusies besproken. Hierbij is er vanuit gegaan dat dit toetsingsmodel betrouwbaar is en het meest geschikt is voor dit onderzoek. Met het gebruik van een ander toetsingsmodel zullen er daarom geen andere uitkomsten te verwachten zijn.

Gedurende dit onderzoek zijn er verscheidene mensen geïnterviewd. Tijdens deze interviews is er veel informatie verkregen, die vervolgens verwerkt is in het onderzoek. Een fout die hierbij kan optreden is dat de verkregen informatie verkeerd is geïnterpreteerd of verwerkt. Om deze kans te verkleinen zijn er een aantal uitgewerkte interviews gecontroleerd door de geïnterviewden. Daarnaast is er gebruik gemaakt van een voice-recorder om de kans op fouten tijdens de verwerking te reduceren. Verder kan er aan getwijfeld worden of de geïnterviewden wel de juiste personen waren om te interviewen voor dit onderzoek. Al is het onwaarschijnlijk dat wanneer er andere personen benaderd waren voor de interviews, de uitkomst van dit onderzoek niet hetzelfde zou zijn. Daarnaast is voorafgaand aan de interviews de literatuur grondig bestudeerd, waardoor er al een redelijk beeld is gevormd van de eventuele uitkomsten.

Vanuit diverse houdingen kan castratie verschillend beoordeeld worden. Daardoor zijn er verschillende interpretaties mogelijk. De auteurs hebben geprobeerd zo objectief mogelijk het welzijn te beoordelen. De

wijze waarop de conclusies zijn getrokken, is uitvoerig beargumenteerd. Waardoor duidelijk wordt vanuit welke situatie de beoordeling is gegeven.

9.2 Conclusie

Door middel van het literatuuronderzoek en de interviews kunnen antwoorden gegeven worden op de onderzoeksvragen. De hoofdvraag en de subvragen zijn als volgt:

Onderzoeksvraag:

In welke mate wordt castratie als een ethisch probleem gezien?

Hoofdvraag: Wat is de huidige situatie in Nederland op het gebied van castratie?

- Wat staat er in de wetgeving beschreven over castratie?
- Wat zijn de redenen voor castratie in de verschillende categorieën?
- Op welke manier en door wie wordt castratie uitgevoerd binnen deze categorieën?
- Wat zijn de alternatieven voor castratie?

Hoofdvraag: Wat zijn de welzijnsveranderingen die bij het dier optreden na castratie?

- Wat betekenen de veranderingen voor het dier die optreden na castratie, fysiologisch en ethologisch gezien?

Hoofdvraag: In hoeverre vinden de verschillende actoren castratie aanvaardbaar?

- Hoe kijken de dierenbeschermingsorganisaties tegen castratie aan?
- Hoe kijken de mensen in de praktijk tegen castratie aan op psychosociaal, medisch-veterinair en economisch gebied?
- In welke mate verschilt de houding van dierenbeschermingsorganisaties ten opzichte van de houding in de praktijk?

9.2.1 Huidige situatie in Nederland

Wat betreft de huidige situatie in Nederland met betrekking tot castratie kan gezegd worden dat castratie algemeen geaccepteerd is. Met uitzondering van de castratie bij beerbiggen in de varkenssector. De Nederlandse wetgeving is over castratie vrij duidelijk, maar op bepaalde punten inconsistent (zie hoofdstuk 3 “Wetgeving”). Er zijn verscheidene redenen te noemen om over te gaan op castratie. In de plaats van de chirurgische castratie kan er ook gekozen worden voor alternatieven, deze zijn op de lange termijn niet allemaal bevorderend voor het welzijn. Castratie kan op verschillende manieren uitgevoerd worden. De keuze voor een bepaalde castratiemethode is afhankelijk van de situatie en de diersoort. Enkele castratiemethoden kunnen een welzijnsaantasting voor het dier betekenen. Voorbeelden hiervan zijn de Burdizzo-

tang, het toepassen van elastieken en de onverdoofde castratie in de varkenssector. Voor de Burdizzotang en de elastieken geldt dat het niet toegestaan is om deze te gebruiken voor castratie.

9.2.2 Veranderingen die castratie met zich meebrengt

De hormoonhuishouding van het dier wordt door castratie drastisch verandert en dit kan grote gevolgen hebben. Voor het dier kan castratie zowel een positieve als een negatieve invloed hebben op het welzijn. De redenen om dieren te laten castreren zijn te onderscheiden in drie categorieën, deze categorieën zijn: medisch-veterinair, economisch en psychosociaal.

Bij de gezelschapsdieren spelen vooral medisch-veterinaire redenen een grote rol. Castratie kan bij deze categorie op de lange termijn een positieve invloed hebben op het fysiek welzijn van het dier. Bij enkele diersoorten kan het mentaal welzijn positief beïnvloedt worden, doordat bijvoorbeeld sociale dieren als konijnen na castratie samen gehouden kunnen worden met soortgenoten. Psychosociale redenen komen ook voor, maar in mindere mate.

Bij de landbouwhuisdieren wordt vooral gecastreerd vanwege psychosociale redenen. Castratie kan bij deze categorie een positieve invloed hebben op het mentaal welzijn van het dier, omdat na castratie de mannelijke dieren bij soortgenoten gehuisvest kunnen worden. In de varkenssector wordt vanwege economische redenen gecastreerd. Castratie kan hier een negatieve invloed hebben op het mentaal en fysiek welzijn. Dit komt doordat castratie in bij deze dieren onverdoofd wordt uitgevoerd.

Voor alle categorieën geldt dat castratie het natuurlijk welzijn van het dier aantast, wat niet wil zeggen dat castratie daardoor nadelig is voor het dier.

9.2.3 Visies van actoren

Uit literatuuronderzoek en de interviews is naar voren gekomen dat castratie bij dieren algemeen geaccepteerd wordt. Castratie wordt door de verschillende betrokkenen niet als een aantasting van het dierenwelzijn gezien. Met betrekking tot het begrip integriteit hechten de actoren hier niet allemaal even waarde aan. Bij de onverdoofde castratie van de beerbiggen zijn de meningen over de welzijnsaantasting verdeeld. Dit is afhankelijk van de houding die de verschillende actoren hebben. Alle betrokkenen zijn het er wel mee eens dat de castratie bij beerbiggen afgeschaft moet worden en dat er gezocht moet worden naar goede alternatieven. In hoofdstuk 9 “Visies van actoren” is dit uitgebreid beschreven.

9.2.4 Effecten van castratie versus visies van actoren

Door de effecten van castratie te vergelijken met de visies van de betrokken actoren kunnen de eventuele problemen belicht worden. In hoofdstuk 7 “Fysiologische en ethologische veranderingen na castratie” is de diergerichte toetsingstabel weergegeven. De mensgerichte toetsingstabellen zijn weergegeven in

hoofdstuk 8 “Visies van actoren”. In deze paragraaf worden de uitkomsten van de toetsingstabellen per categorie vergeleken.

Wanneer we de uitkomsten van de tabellen met betrekking tot de categorie gezelschapsdieren vergelijken, valt op dat er geen grote verschillen zijn. Bij de categorie gezelschapsdieren kwam in de diergerichte toetsingstabel naar voren dat castratie over het algemeen op de lange termijn het welzijn van het dier kan bevorderen of in ieder geval welzijnsneutraal is. Dit is bij de meeste diersoorten te danken aan het fysiek welzijn, dat op de lange termijn bevorderd kan worden. Tevens zijn er enkele gevallen waarbij het mentaal welzijn bevorderd kan worden, maar dit is afhankelijk van de situatie.

In de mensgerichte toetsingstabel beoordelen de actoren dierenartsen en huisdiereigenaren castratie als welzijnsbevorderend op de lange termijn. Dit heeft te maken met de manier waarop zij tegen castratie aan kijken. Dierenartsen kijken vanuit een medisch-veterinaire hoek en zullen daarom castratie eerder als welzijnsbevorderend op de lange termijn beoordelen. Bij de huisdiereigenaren speelt mee dat zij zich laten adviseren door deskundigen, vaak zijn dat dierenartsen. Daarnaast zullen zij aan bepaalde punten minder waarde hechten, omdat zij hier niet over nadenken. Dit heeft vooral te maken met onwetendheid. De dierenbeschermingsorganisaties beoordelen castratie als welzijnsneutraal, zij kijken meer vanuit het dierenrecht en zullen meer waarde hechten aan begrippen als integriteit en natuurlijkheid.

Bij de diergerichte toetsing kan castratie bij de categorie landbouwhuisdieren het welzijn op de lange termijn bevorderen, of is net als bij de gezelschapsdieren tenminste als welzijnsneutraal te beoordelen. Een uitzondering hierop vormt de castratie bij varkens, deze wordt als nadelig voor het welzijn beoordeeld. Bij de mensgerichte toetsing is de uitkomst hetzelfde. Castratie wordt bij de landbouwhuisdieren als welzijnsneutraal beoordeeld, met uitzondering van de varkens. Daar wordt bij beide toetsingsmodellen castratie beoordeeld als nadelig voor het welzijn. De consument wijkt hierin af van de andere actoren, deze beoordelen castratie bij varkens als welzijnsneutraal. Dit komt doordat de consument op vele punten onwetend is met betrekking tot de varkenssector.

Bij de categorie diertuindieren is er verschil te zien tussen de eindbeoordeling van de diergerichte en de mensgerichte toetsing. Bij de diergerichte toetsing is castratie bij diertuindieren beoordeeld als nadelig voor het welzijn op de lange termijn. Bij de mensgerichte toetsing is door alle actoren castratie bij diertuindieren als welzijnsneutraal beoordeeld. Dit heeft te maken met de diersoorten die in de tabel genoemd zijn, bij deze diersoorten vindt castratie in diertuinen sporadisch plaats. Castratie kan bij de categorie diertuindieren problemen opleveren voor het mentaal welzijn van het dier. Als men in het algemeen kijkt naar castratie bij diertuindieren hoeft dit niet zo te zijn. Het benadelen van het mentaal welzijn door castratie komt voornamelijk voor bij kuddedieren en niet zozeer bij solitair levende dieren. Castratie komt alleen weinig voor bij diertuindieren, daarom zijn de diersoorten waar castratie het meest voorkomt genoemd in de tabel.

Na deze evaluatie van de toetsingstabellen kan geconcludeerd worden dat castratie over het algemeen niet als een ethisch probleem gezien wordt. Zowel als men vanuit het dier kijkt, als wanneer men vanuit de

mens gezien castratie beoordeelt. Een uitzondering hierop vormt de onverdoofde castratie bij varkens. Dat castratie bij deze dieren als nadelig voor het welzijn beoordeeld wordt, heeft te maken met de methode waarop de dieren gecastreerd worden. Doordat de varkens onverdoofd worden gecastreerd, wordt het welzijn van de dieren benadeeld. Bij de dierentuindieren is het verschil tussen de mensgerichte toetsing en diergerichte toetsing duidelijker.

Ingrijpen bij ingrepen?!

10 AANBEVELINGEN

Aan de hand van de conclusie en discussie zijn er enkele aanbevelingen naar voren gekomen, die beschreven worden in de onderstaande paragrafen.

10.1 Voorlichting

Uit het onderzoek is gebleken dat met betrekking tot castratie er veel onwetendheid heerst. Dit geldt voornamelijk voor de castratie in de varkenssector. Veel mensen zijn zich er niet van bewust dat in de varkenssector onverdoofd gecastreerd wordt en de reden waarom men castreert in de varkenssector is veelal niet bekend. Door voorlichting te geven worden mensen zich meer bewust van het ethische probleem dat in deze sector speelt. Dat kan wellicht bijdragen aan het welzijn van het dier.

10.2 Pijnbeleving bij varkens

Gezien de fysiologische reacties van varkens op castratie zijn de meeste mensen het er over eens dat de dieren daadwerkelijk pijn ervaren tijdens de castratie. Vaak wordt echter het schreeuwen van de varkens niet altijd als een indicatie gezien voor pijn. Dit komt doordat biggen die opgepakt worden ook altijd schreeuwen. Om de pijnbeleving van varkens op een juiste manier te kunnen beoordelen, kan er gebruik gemaakt worden van een geluidsonderzoek. Met een geluidsonderzoek kan gekeken worden of castratie daadwerkelijk pijnlijk is voor een beerbig. Dit zou kunnen door middel van het vergelijken van de verschillende toonhoogten die het varken produceert tijdens het schreeuwen als het wordt opgepakt en tijdens het schreeuwen wanneer het gecastreerd wordt. Hierbij kan gekeken worden of de pijnbeleving minder is naarmate het dier jonger is.

10.3 Database

Naar aanleiding van de interviews bleek dat het handig zou zijn wanneer er een algemene database voor voortplantingsregulerende maatregelen zou worden ontwikkeld. Deze database zou dan niet alleen de voortplantingsregulerende maatregelen moeten bevatten, maar vooral de ervaringen die men met deze middelen heeft. Deze database zou toegankelijk moeten zijn voor alle dierenparken in Nederland en eventueel in Europa.

10.4 Slot

De doelstelling van dit onderzoek was het in kaart brengen van ethische problematiek rondom castratie in Nederland. Wanneer zal blijken dat hier verder onderzoek voor nodig is, zouden hier aanbevelingen voor geschreven worden. Aan de hand van dit onderzoeksverslag kan gezegd worden dat verder onderzoek niet noodzakelijk is. Er zijn geen ethische problemen aan het licht gekomen. Bij de varkens speelt er wel een ethisch probleem, maar dit ethisch probleem is al erkend en er wordt gelukkig al naar alternatieven gezocht. Wellicht kan dit onderzoeksverslag er aan bijdragen dat men meer gaat inzien dat er op korte termijn alternatieven moeten komen.

LITERATUURLIJST

Boeken & tijdschriften:

- Askew, H., 1996, Treatment of behavior problems in dogs and cats, Blackwell Science, Austria
- Baarda D.B., Goede de M.P.M, 2001, Basisboek methoden en technieken, Wolters Noordhoff bv Groningen, derde druk
- Barrows E., 2001, Animal behavior desk reference, CRC Press LLC, Florida, US
- Dekker-de Wit, N., 1992, De chinchilla als gezelschapsdier, Etiko Uitgevers b.v., Lisse
- Bordes de E.C., Evertsen E., 2004, Wetgeving dierenwelzijn, SDU Uitgevers, Den Haag
- Boon D., 1998, Wetgeving dierenwelzijn, Koninklijke Vermande, Lelystad
- Boerderij 89, 2004, Geen bijval voor verdoving, no 7, pag 4-7
- Brom F., 1997, Onherstelbaar verbeterd, Van Gorcum & Comp. B.V., Assen
- Budiansky S., 1997, The nature of horses, The Free Press, New York
- Budiansky S., 2002, Het karakter van katten, Uitgeverij Het Spectrum B.V., Utrecht
- Duncan J., Fraser D., 1996, Understanding animal welfare,
- Casteren v J., 1995, Moderne technieken tegen beregeur bij varkensvlees, Ministerie van Landbouw, Natuurbeheer en Visserij, Den Haag
- Colenbrander, 1998, Reproductie endocrinologie en stofwisseling, syllabus en praktische handleiding, Faculteit der Diergeneeskunde, Utrecht
- Cursusboek paraveterinair, 2000, Essay opleidingen Dierenartsassistenten, deel 1, Rotterdam
- Eckert, R., 1988, Animal physiology, mechanisms and adaptations, Third edition, W.H. Freeman and Company, New York
- EFSA rapport, 2004, Welfare aspects of the castration of piglets, The EFSA Journal (2004) 91, pag 1-18
- Foerner et al., 1994, Elephant castration, Journal of Zoo and wildlife medicine, pag 355-359
- Huik van M. et al., 2005, Meer beren op weg, Werkgroep alternatieven voor het castreren van varkens, Den Haag
- Landsberg G. , 2003, Handbook of behaviour problems of the dog and cat, 2nd edition, Elsevier Limited

Ingrijpen bij ingrepen?!

- Louw G., 1993, Physiological animal ecology, Longman Group UK, London
- Maarschalkerweerd R., Arns-van Setten, 1991, To be or not to be, Faculteit Diergeneeskunde, Universiteit Utrecht
- Meer, van M.A. , 1996, Een vergelijkend onderzoek naar de voor- en nadelen van de ovarioëctomie ten opzichte van de ovariohysterectomie bij de teef, Geneeskunde van gezelschapsdieren, Utrecht
- Mitesh P., et al., 2004, Effects of castration on female rabbit bladder physiology and morphology, Science Direct vol. 64, pag 1048-1051
- Molen van der R., 2000, Elementaire kynologische kennis, Zuid Boekproducties b.v., Lisse
- Nelson, R.J. 2000. An Introduction to Behavioral Endocrinology, 2nd Edition.
- Os van R., Vos S., 2000, Culturele visies op dieren, Van Hall Instituut Leeuwarden
- Ovink F., 2004, Trends in mens- dierrelaties, Van Hall Instituut Leeuwarden
- Rutgers L.J.E., 1991, Operatieve ingrepen bij dieren: een veterinaire-ethische beschouwing, Tijdschrift voor Diergeneeskunde 116, pagina 331-334
- Schaefers-Okkers A., 1993, Voortplanting bij de teef en de poes, Diergeneeskunde Utrecht
- Schmidt-Nielsen K., 1997, Animal Physiology, Cambridge University Press, Edingburgh, UK
- Searle D., et al., 1999, Equine castration: review of anatomy, approaches, techniques and complications in normal, cryptorchid and monorchid horses, Australian Veterinary Journal, Vol 77 No 7, pag 428- 434, New South Wales
- Squires E., 2003, Applied animal endocrinology, CAB International, Oxon, UK
- Vermeulen D. , 2000, Laparoscopische castratie bij de teef, Geneeskunde Gezelschapsdieren, Utrecht
- Vermeulen, D., 2000, Laparoscopische castratie bij de teef, Geneeskunde gezelschapsdieren, Utrecht
- Willigenburg v T., et al., 1993, Ethiek in Praktijk, Van Gorcum & Comp B.V. Assen
- Zalinge van P., Smeding N., 2001, Het frettenboek, Schaafsma & Brouwer BV Dokkum

Internet:

- Anderson D., Castration of camelids, The Ohio State University, Columbus, Ohio, www.vet.ohio-state.edu
- www.animalfreedom.org, 9 november 2004
- www.asbro.dk, 31 maart 2005
- www.agriholland.nl, 30 maart 2005
- www.captiveanimals.org, 18 november 2004
- www.communities.zeelandnet.nl, 18 november 2004
- <http://conventions.coe.int>, 30 november 2004
- www.dierenbescherming.nl, 15 november 2004
- www.fjt.nl, 15 november 2005

- Logcher R. Echte hengsten zijn er maar weinig meer, Dierenartsenpraktijk Zuidwolde, 3 juni 2004, www.dvhn.nl
- <http://www.heelmeester.nl>, 31 maart 2005
- www.mad-cow.org, 4 april 2005
- <http://www2.minlnv.nl>, 23 december 2004
- www.nvog.nl, 12 november 2004
- www.ottenhorst.nl, 11 november 2004
- Root P., Vetscher N., 10 oktober 2004, Reproduction – Spaying and neutering dogs and cats, <http://petcare.umn.edu>
- Rosenthal K., Rabbit Reproductive Problems and Surgery, <http://www.vin.com>, 11 november 2004
- www.salmon.psy.plym.ac.uk, 10 november 2004
- www.sciencedirect.com, 9 november 2004
- <http://seven.com>, 9 november 2004
- Stout T., 2001, Immunocastratie of horses: A tool for behavioural modification?, www.vetscite.org
- www.uwdierenkliniek.nl, 11 november 2004
- Vermeer J., the formation of a captive squirrel monkey group, Apenheul Primate Park, The Netherlands, 9 november 2004, www.awionline.org
- www.vetscite.org, 10 januari 2005
- www.vumc.nl, 31 maart 2005
- www.wakkerdier.nl, 4 augustus 2004
- www.zibb.nl, 30 november 2004

Interview:

- Glatson A., curator Blijdorp Rotterdam, 15 maart 2005
- Klaver P., dierenarts exotische dieren en wilde dieren, 7 maart 2005
- Stoop B., oprichter Stichting Animal Freedom, 18 maart 2005
- Vaart van der G., dierenarts gezelschapsdieren, Dierenkliniek de Toren, Drachten, 14 maart 2005
- Vrieselaar H., dierenarts gezelschapsdieren en landbouwhuisdieren, Dierenkliniek Vrieselaar Lemmer, 9 maart 2005
- Wit de P., curator Noorder Dierenpark Emmen, 17 maart 2005

Ingrijpen bij ingrepen?!

Bijlagen

Ingrijpen bij ingrepen?!

Bijlage I

Interview met de heer P. Klaver

Om de informatie over castratie en andere geboorteregulerende maatregelen aan te vullen is besloten om Peter Klaver te interviewen. Peter Klaver is een dierenarts die zich veel bezighoudt met diertuindieren. Daarnaast is Peter Klaver onder andere ook webdierenarts voor 'Dierennieuws'.

Maandag 7 maart 2005

In de literatuur is te vinden dat chirurgische castratie voorkomt bij diertuindieren. Wij hebben echter niet veel over castratie bij deze categorie kunnen vinden. Wordt castratie op grote schaal uitgevoerd bij diertuindieren?

Nee, niet op grote schaal, de reden hiervoor is dat diertuinen het dier zoveel mogelijk het normale gedrag willen laten behouden. Bij castratie neem je de eierstokken of de testikels weg. Daarmee haal je ook hormonen zoals testosteron weg, dus om de dieren zich normaal te laten gedragen moet je niet gaan castreren. Vasectomeren is een betere oplossing.

Vaak willen diertuinen wel anticonceptie toepassen, maar castratie is meer dan gewoon vasectomeren. Daarom gaat de voorkeur eerder uit naar anticonceptie. Dit is een verschil met de honden en katten, daar wil je een gedragsverandering zien en daarom castreren je. Bij diertuindieren wil je juist geen gedragsverandering zien. Het gedrag van het huisdier wil je aanpassen aan de omgeving terwijl bij diertuindieren je het gedrag wil behouden.

Castratie is meer een noodgreep bij diertuindieren. In het berenbos in Ouwehands Dierenpark zitten bijvoorbeeld voormalige circusberen die in dit bos opgevangen worden. Als je meer mannetjes bij elkaar wilt houden moet je ze in zo'n situatie wel castreren. Omdat het anders vaak niet goed gaat.

Castratie is dus echt een noodgreep en wordt incidenteel in diertuinen toegepast. In diertuinen gaan ze ook eerder over op euthanasie dan op castratie, omdat het gedrag te allen tijde behouden moet blijven. In opvangsituaties (dierentuin is dus geen opvang) is dat anders omdat men niet met de dieren wil fokken. Na het spenen kunnen dieren in diertuinen geëuthaniseerd worden. Een discussiepunt is om dieren te euthanaseren rond spenleeftijd omdat ze in de natuur dan ook de moederdieren verlaten. Bij katachtigen gebruik je eerder de poezenpil. Castratie is de minst voor de hand liggende oplossing bij diertuindieren.

Na castratie treden er veranderingen op in het gedrag van het dier door de veranderde hormoonhuishouding. De veranderde hormoonhuishouding heeft voor het dier fysiologisch gezien grote gevolgen. Het uiterlijk van het dier kan hierdoor ook afwijken ten opzichte van het uiterlijk van niet

Ingrijpen bij ingrepen?!

gecastreerde dieren. Wat voor gevolgen kunnen deze veranderingen hebben voor de acceptatie van het dier binnen een groep?

Dit geeft inderdaad problemen. Gecastreerde mannetjes (castraten) worden niet serieus genomen door de vrouwtjes. Tevens worden de gecastreerde dieren moeilijk geaccepteerd door de rest van de groep en gaat het soms moeizaam of ze staan laag in de rang. Vasectomen is dan een betere oplossing om het natuurlijke gedrag te behouden zoals bij de mantelbavianen in Amersfoort gebeurt. Castratie is een ongebruikelijke activiteit in dierentuinen. Een typische afwijking na castratie is bijvoorbeeld dat bij leeuwen de mannen verdwijnen en bij reeën het gewei. In Aqua Zoo Friesland is er een ree gecastreerd vanwege het feit dat vader en zoon in een verblijf zaten en dit niet samen ging. Het mannetje kreeg na castratie een afwijkend gewei en paste niet meer in de groep en dat gaf problemen. Uiteindelijk werd het dier dan ook geëuthaniseerd.

Op vroegere leeftijd castreren maakt niet uit met betrekking tot de acceptatie binnen de groep. Dit kan wel afhangen van de agressiviteit van de groep en niet zozeer van de leeftijd waarop een dier gecastreerd wordt.

Welke afwegingen worden er gemaakt om over te gaan op castratie en wie zijn betrokken bij deze besluitvorming?

Mensen die verantwoordelijk zijn voor de dieren zijn betrokken bij de besluitvorming en dit is in de regel de curator. Daarnaast worden diervverzorgers van de desbetreffende diergroep ook hierbij betrokken en de dierenarts. Hierbij speelt het kostenaspect geen doorslaggevende rol. Wel speelt het een rol dat vader en zoon in één verblijf zaten bij bijvoorbeeld de reeën van Aqua Zoo. Het liefst zou je dieren in andere dierentuinen willen plaatsen, maar daar heb je niet altijd de gelegenheid voor. Soms moet je de dieren bij elkaar houden.

Dieren, met name de katachtigen, worden niet gecastreerd, maar indien nodig gevasectomeerd. Als je gebruik gaat maken van anticonceptie wordt er allereerst een afweging gemaakt. Eerst wordt er gekeken of er plek voor de nakomelingen is en of er goede faciliteiten voor de jongen zijn. Mannetjes worden vaak geruild met andere dierentuinen als er al een aantal eigen nestjes zijn geweest, waardoor er dus geen gebruik gemaakt hoeft te gaan worden van anticonceptie of chirurgische castratie. Wanneer een dier een ziekte heeft kan er ook besloten worden om er niet mee te fokken.

Daarnaast is de uiteindelijke beslissing ook afhankelijk van de diersoort. Een vrouwtjesgiraffe castreren bijvoorbeeld is niet zo gemakkelijk en risicovol. Bij herkauwers is orale anticonceptie lastig, want anticonceptie gaat zo goed als zeker in de pens verloren. De bacteriën en protozoën in de pens breken namelijk veel van de stoffen af.

Er zijn verschillen in de castratiemethoden die toegepast kunnen worden bij castratie van dieren. Welke afwegingen worden er gemaakt om te besluiten tot welke methode er over wordt gegaan bij castratie?

Als dieren te agressief zijn, wat bij veel mannetjes het geval kan zijn, kun je besluiten om te gaan castreren. Je hebt verschillende methoden die je kunt toepassen. De gesloten methode

pas je toe bij dieren met een ruim lieskanaal. Als je het dichtknoopt kan er niks uit. Bij de open castratie wordt er een opening gemaakt in het scrotum. Zo ontstaat er een open verbinding met de buikholte en het scrotum. In theorie kunnen de darmen dan door het lieskanaal naar buiten als het lieskanaal erg wijd is. Bij staande castratie kan dat gebeuren. Bij paarden moet je hier om denken. Konijnen hebben bijvoorbeeld een heel ruim lieskanaal dus dan kies je voor een gesloten techniek. Wel kan het wondvocht minder weg bij een gesloten techniek. Het scrotum bestaat uit los weefsel en daar kan gemakkelijk wondvocht in ophopen.

Een nadeel bij een staande castratie is dat je niet steriel kunt werken. Als je de wond wil hechten dan moet je dat steriel doen in dat geval kies je voor een liggende castratie.

Met een tang kunnen de zaadleiters bij bijvoorbeeld een stier, die een lange scrotumhals heeft, gekneusd worden. Door middel van deze tang wordt de bloedvoorziening afgeknepen waardoor het scrotum uiteindelijk verschrompeld en afsterft. (Dit was de methode, die vroeger werd toegepast. Vanuit welzijnsoverweging is dit nu in Nederland bij de wet verboden).

Dus steriel werken en de wijdte van het lieskanaal zijn belangrijke criteria om voor een bepaalde methode bij een dier te kiezen.

De methoden die bij diertuindieren gebruikt worden zijn vergelijkbaar met die van gezelschapsdieren en landbouwhuisdieren. Bijvoorbeeld de techniek die bij huiskatten wordt gedaan wordt ook toegepast bij katachtigen in een diertuin.

Op welke manieren wordt stress voorafgaande de castratie zo veel mogelijk voorkomen?

Met een blaaspijp wordt narcosemiddel toegediend. Een dier zet je dan apart omdat het moet vasten voor de narcose. Dat moet 12 uur voor de operatie. Bij herkauwers moet dit eigenlijk langer. Dit in verband met dat het dier kan gaan braken door de gasvorming in de pens / voormagen en het braaksel kan in de luchtpijp lopen waardoor het dier kan stikken of zich verslikken. In een groep vasten kan niet want dan moet de hele groep ook vasten. Nadeel van het apart zetten van een groepsdier is dat het dier niet graag alleen zit en dat brengt extra stress met zich mee. Maar het dier weet niet dat het gecastreerd wordt en zal daar dus niet stressig van worden. Transport brengt in tegenstelling tot castratie veel meer stress met zich mee.

Waarbij moet bij diertuindieren extra opgelet worden bij castratie? Hierbij denken we onder andere aan anesthesie en hechttechnieken.

Anesthesie toedienen bij diertuindieren is niet zonder risico want tijdens het inschieten van de verdoving kan het dier zich verwonden met name als het een vluchtdier is. Stressgevoelige dieren kunnen zich daarbij erg verwonden. Er kunnen maatregelen getroffen worden om verwonding zo veel mogelijk te voorkomen zoals zorgen voor een zachte vloer, voerbakken en dergelijke verwijderen, muren met rubber bekleden, meeverend gaas als plafond, veel hooi en stro op de grond. Dit is wel per diersoort en per individu verschillend. Een groot dier kan heel hard omvallen zoals een giraffe en bij een olifant heb je een hijskraan nodig om hem eruit te halen als hij omvalt.

Hechten wordt altijd gedaan met oplosbaar draad, onoplosbaar wordt eigenlijk nooit meer gebruikt. De knooptechniek kan ook worden gebruikt omdat dit ook deels onder de huid is. Het draad in het lichaam

Ingrijpen bij ingrepen?!

lost op en het overige draad valt er vanzelf uit. Subdermaal hechten kan ook worden toegepast, maar het nadeel van deze hechttechniek is dat de hele hechting in één keer losgetrokken kan worden.

Naast de chirurgische castratie zijn er alternatieven om de voortplanting te reguleren. Voorbeelden hiervan zijn het reguleren van de voortplanting door toediening van hormonen, zoals de anticonceptiepil bij apen. Daarnaast wordt ook gebruik gemaakt van immunocontraceptie. Worden deze alternatieven veelvuldig toegepast in de Nederlandse dierentuinen in vergelijking tot chirurgische castratie en om welke alternatieven gaat het?

Vasectomie en hormonen worden regelmatig gebruikt. Bij apen wordt de humane-contraceptie toegepast, bij katachtigen de kattenpil en bij wolven de prikpil (zoals bij honden). Daarnaast is er ook nog een ander alternatief het PZP-vaccin (Porcine Zona Pellucida); het randje van de eicel is de zona pellucida dat wordt verpulverd en ingespoten in het dier zodat het dier daar antistoffen tegen maakt. Als de eicel uit de zone/schilletje springt dan gaat het lichaam de buitenkant kapot maken zodat de spermacellen de eicel niet kunnen bevruchten. PZP moet je jaarlijks herhalen en dat is in kuddes moeilijk. Bij katachtigen bleek het niet te werken, bij wilde paarden in de USA wel. Tevens bleek het bij nijlpaarden ook niet te werken eenmalig toegepast in Artis. (Probleem kan zijn geweest dat het intramusculair toedienen bij een nijlpaard met een 6 cm dikke huid met de blaaspijp niet zo eenvoudig is)

Anti-GnRH (immunocastratie) wordt veel gebruikt bij runderen in Australië. In Artis werd het gebruikt bij schapen en geiten op de kinderboerderij. De hypofyse stuurt testikels aan door middel van GnRH. Anti-GnRH blokkeert dit. In het kort werkt het principe zo. Dit kan wel veel kosten, voornamelijk bij de commerciële varkenshouderij omdat de dierenarts dit moet toedienen.

Kosten en welzijn spelen in de dierentuinen niet heel erg mee. Het gaat meer om de beschikbaarheid van het alternatief en de mogelijkheid om het alternatief toe te passen. Bij apen op een eilandje bijvoorbeeld is het lastig om een pil oraal toe te dienen, omdat ze het niet altijd willen innemen. In een groep is het lastig om die ene aap wat te geven, je moet de dieren apart kunnen voeren. Dus de praktische dingen komen meer ter sprake. Belangrijk is om te kijken of het middel werkt en of het verkrijgbaar is. Zo is er een implantaat dat in Amerika wordt gemaakt en niet verkrijgbaar is in Nederland. Sommige alternatieven worden niet toegelaten in Nederland, maar worden soms wel gewoon toegediend. Is het alternatief beschikbaar en is het toegestaan is dus de vraag bij de afweging om voor een bepaalde voortplantingsregulerende maatregel te kiezen. Het moet ook te qua kosten haalbaar zijn, omdat het loon van het personeel ook duur is. Tijd kost geld dus het alternatief op zich maakt qua kosten niet zoveel uit. Maar het personeel kost veel geld en het moet dus niet te arbeidsintensief zijn.

Welzijn speelt ook wel een rol maar is een moeilijk begrip. Is opereren erger voor een dier dan bijvoorbeeld een dier in een hok langdurig apart zetten?

Het ene alternatief werkt ook beter dan het andere alternatief. Wanneer men een alternatief wat niet toegelaten is wil toepassen moet er veel papierwerk ingevuld worden om de toestemming om het alternatief te gebruiken te krijgen, dit kost veel tijd en geld.

Bij de ethische code van de NVD staat er aangaande voortplantingsregulerende maatregelen dat de algehele conditie van het dier op zowel korte als lange termijn zo min mogelijk geschaad mag wor-

den. Deze code is naar onze mening vrij breed geformuleerd. In hoeverre denkt u dat deze code invloed heeft op de keuze van dieren tuinen om een dier te laten castreren?

Castratie is toch een noodplan zoals ik al eerder heb genoemd. Het is dus geen normaal managementdoel. Bij anticonceptie is het de vraag of je de dieren nooit jongen moet laten krijgen. In dieren tuinen kan men een vergelijkbare situatie creëren als in de natuur. In de natuur wordt het jong door de ouders op een bepaalde leeftijd verlaten, de dieren tuin haalt het jong weg op een leeftijd die vergelijkbaar is met die in de natuur om het jong dan te euthaniseren. Voor jongen zorgen is een verrijking voor het dier. Het dier is lang onderschat, er is te weinig aan gedaan om het dier het natuurlijke gedrag te laten vertonen. Het is lastig te bepalen om te beslissen hoe vaak een dier jongen moet krijgen om het welzijn niet te schaden.

Vindt u castratie ethisch aanvaardbaar?

Castratie op zich is wel ethisch aanvaardbaar, maar vaak niet wenselijk. Lichamelijke integriteit is niet een heel hoog punt, kijk naar honden en katten als gezelschapsdier. Het hangt meer af van wat “de omgeving normaal vindt”. Castratie is een geaccepteerde ingreep in onze samenleving en de dieren tuinen willen castratie zo veel mogelijk vermijden. Het natuurlijke gedrag van het dier wordt minder na castratie. Het individu heeft zelf geen last van castratie, maar meer last van de groepsgenoten na castratie. Vergelijkbaar met een homo die uit de kast komt. De omgeving vindt het vaak raar terwijl de persoon er zelf geen problemen mee heeft om homoseksueel te zijn, maar wel problemen kan ondervinden met de reacties van zijn omgeving.

Als je een kalf weghaalt bij de moeder geeft dat alleen stress van de moeder, maar haal je de moeder uit de groep dan geeft dat stress voor de hele groep. Het uit de groep halen van de moeder is dus stressvoller. Verlaten van de groep is in de natuur ook heel gevaarlijk. Wij willen het te snel invullen voor het dier, terwijl het dier er waarschijnlijk helemaal geen last van heeft. Als een vrouw de pil gebruikt wordt dat ook niet gezien als aantasting van de integriteit terwijl het wel de eisprong tegenhoudt. Wat is de integriteit dan?

Hoe denkt u dat de maatschappij tegen castratie bij dieren tuindieren aankijkt?

De maatschappij accepteert castratie, de acceptatie kan komen door onwetendheid van de mens. Euthanasie ligt veel gevoeliger. Sterilisatie is ook geaccepteerd bij de mens dus helemaal bij het dier. Maar mensen weten niet wat castratie te weeg kan brengen qua stress bijvoorbeeld. Transport bijvoorbeeld is veel meer een welzijnsaantasting dan castratie. Stress is niet perse verkeerd, in het wild heeft het dier er ook mee te maken en wij als mensen hebben ook af en toe stress nodig om goed te kunnen presteren. Het is ook een normale activiteit in een dieren rijk. Maar de mens grijpt wel in en zorgt voor stress bij het dier en niet bij dieren onderling. Het heeft ook te maken met hoe je tegen dingen aankijkt om dit soort kwesties te accepteren of niet. Als dieren tuin moet je wel duidelijk zijn tegenover de maatschappij, je moet je beleid dezelfde dag nog kunnen verdedigen tegen over het publiek. Dat zorgt voor meer begrip.

Bijlage II

Interview met de heer H. Vrieselaar

Voor de aanvullende informatie en meningen met betrekking tot de castratie bij landbouwhuisdieren is de heer Henk Vrieselaar werkzaam in de Dierenkliniek Vrieselaar te Lemmer geïnterviewd.

9 maart 2005

Bij castratie van paarden wordt veelal gebruik gemaakt van de open techniek, waarbij de wond niet wordt gehecht, zodat het wondvocht weg kan. Daarnaast zijn er ook andere technieken, waaronder de semi-gesloten en de gesloten techniek. Wordt er veel gebruik gemaakt van de semi-gesloten en de gesloten techniek bij paarden (of andere dieren)?

Wij doen in onze kliniek de semi-gesloten techniek bij een paard. Bij een kat maken we gebruik van de open techniek. De huid bij paarden wordt in de praktijk meestal niet gehecht. De tunica vaginalis (balzak) wordt ingesneden waardoor de bal kan weg schieten. Bij de open techniek, die weinig wordt gebruikt bij paarden, krijg je een open verbinding met de buikholte en dat is heel link als het paard staat kan het mis gaan. De open techniek wordt dus wel bij katten gebruikt. Bij de semi-gesloten techniek wordt het vlies wel ingesneden maar dan wordt er geen verbinding gemaakt met de buikholte, omdat de tunica vaginalis wordt tegengehouden. Bij de gesloten techniek heb je helemaal geen verbinding met de buikholte. De balzak wordt over het algemeen niet gehecht vanwege het aflopen van het vocht. Daarnaast is er nog een andere methode, de methode van Müller. Daarbij wordt de balzakhuid wel gehecht, maar dit kan alleen als je het heel steriel doet, in het veld wil dit niet. Als je staande castratie toepast en het gaat fout dan kun je er niet meer bij. Bij liggende castratie, wat wij ook doen, kun je als er een bloeding is bijvoorbeeld wel altijd bij. Dan kun je het probleem meteen opzoeken.

Als alternatief voor chirurgische castratie kan ook gebruik gemaakt worden van immunocastratie. Wordt dit alternatief veel toegepast in Nederland? En denkt u dat dit een goed alternatief zal zijn en waarom?

Nee, bij paarden niet bij varkens wel, maar niet in Nederland. Dit heeft niks te maken of het wettelijk wel toelaatbaar is of niet, omdat paarden onder gezelschapsdieren worden geschaard. En met gezelschapsdieren mag je "alles" doen. Ik heb er nog nooit over gehoord dat immunocastratie wordt toegepast bij paarden. Vaak is het probleem dat de eigenaar of de handelaar van het paard geen ballen wil zien, want ballen zeggen dat het nog een hengst is inclusief hengstengedrag. Zie dan de consument te overtuigen dat het dier geen hengstengedrag vertoont vanwege de immunocastratie. Voor tijdelijk stopzetten van agressief gedrag wanneer er bijvoorbeeld wedstrijden gereden moeten worden zal dit een goed alternatief zijn. Maar ik weet niet of het werkt bij paarden.

Bij merries kan dit alternatief ook toegepast worden. Uit de literatuur hebben wij vernomen dat dit wel toegepast wordt bij merries die tijdens de hengstigheid onhandelbaar zijn. Wordt immunocastratie veel toegepast bij zulke merries?

Nee, ik heb er nog nooit over gehoord. Wel wordt gebruik gemaakt van de prikpil voor honden, bij merries wordt er dan een hogere dosering gebruikt. Een oude methode, heb ik wel eens gehoord, is een pingpongballetje in de baarmoeder stoppen. Dit werkt ook als een spiraaltje. De baarmoeder zit als het ware vol en het lichaam herkent dit en hierdoor wordt de merrie niet meer hengstig.

Het spiraaltje is ook een goede oplossing om tijdelijk het seksuele gedrag van een dier te stoppen. Dit spiraaltje wordt eigenlijk bij de koe gebruikt. Het spiraaltje (PRID) heeft geen bijwerkingen. De prikpil bij honden is eigenlijk "off label use", officieel mag het niet worden toegepast, maar het wordt af en toe wel gewoon gebruikt bij paarden. Bij de prikpil worden er stoffen (progesteron) ingespoten die langdurig werken. Als het is uitgewerkt weet je niet alleen niet zeker of het dier wel daarna een veulen kan krijgen. Er is hier nog geen naar onderzoek gedaan. Het spiraaltje is in dit geval dan een mooie oplossing, dat werkt namelijk zolang het in de baarmoeder zit.

Bij cryptochoride hengsten is de kans op complicaties bij chirurgische castratie groter. Denkt u dat in dit geval immunocastratie een oplossing is? Waarom vindt u dit?

Ja, dit zal een goede oplossing zijn omdat de complicaties die op kunnen treden bij een operatie veel groter zijn. Vooral buikoperaties zijn erg risicovol bij paarden. Als het werkt en langdurig werkt zal dit een goed alternatief zijn.

Bij cryptochoride hengsten kun je heel veel GnRH inspuiten zodat de bal indaalt. Maar als er één bal buiten is dan is de consument nog niet om. De consument wil geen bal zien en als er ballen aanwezig zijn dan wil de consument er twee zien.

Dit heeft veel te maken met onwetendheid, onverschilligheid en haast dommigheid. Als je de consument goed voorlicht haalt dit al veel problemen weg.

Op kleine schaal worden schapen, geiten en runderen in Nederland gecastreerd. Dit vindt met name plaats bij hobbydieren. Komt u in uw praktijk castratie van deze diersoorten tegen?

Eén keer per jaar castrer ik een bok. Dit wordt op dezelfde manier gedaan als bij honden. Het dier wordt onder narcose gebracht en na de operatie wordt de wond weer netjes gehecht. Dit wordt allemaal op een nette manier gedaan. Er wordt dus geen gebruik gemaakt van elastiekjes. Dit is erg pijnlijk en dierenkwelling. Het wordt vast nog wel gebruikt, maar het zal niet mogen. Daar zou de dierenbescherming eigenlijk werk van moeten maken.

Hobbydieren worden weinig gecastreerd.

We hebben in de literatuur informatie gevonden over castratie met behulp van de Burdizzo tang, dit instrument wordt onder andere in Amerika gebruikt bij de castratie van stieren. Wordt castratie door middel van deze tang ook in Nederland toegepast? En bij welke diersoorten?

Ingrijpen bij ingrepen?!

Bij bokken en rammen heb je een lange balzak bij deze dieren is het mogelijk om gebruik te maken van de Burdizzo-tang. Met de Burdizzo-tang kneus je de doorbloeding waardoor het scrotum afsterft. Dit is haast een Russische methode. Deze tangen zijn nog steeds te koop, castreren op deze manier kost ook bijna niks. Maar het is natuurlijk een pijnlijke manier van castreren.

Sommige mensen vragen of wij het op die methode willen doen, maar dat doen we niet. Misschien wordt dit nog gebruikt door biggencastreurs of door oude dierenartsen. Wij gebruiken het niet meer daar zijn we toch te netjes voor.

Bij varkens is de onverdoofde castratie al heel lang een punt van discussie. Wat vindt u van de onverdoofde castratie in de varkenssector?

Vroeger heb ik veel varkens gecastreerd, maar dat doe ik nu niet meer. Varkens die opgepakt worden gillen altijd, ook als je ze geen pijn doet. In hoeverre je dan kan nagaan hoeveel pijn een castratie doet? Wat is het alternatief vraag je, je af? Als je de varkens moet verdoven moet je ze eerst een prik geven in de testikels en dat is zeer pijnlijk. In die tijd heb je het dier al gecastreerd en het geeft net zo veel pijn. Ik zou gewoon onverdoofd blijven castreren, omdat het alternatief niet een goede oplossing is. Goede castreurs doen dat in een fractie van een seconde. Liever zou ik zien dat er helemaal niet gecastreerd wordt. Dat mensen er problemen mee hebben komt vaak omdat mensen het zelf voelen als ze dit zien, of ze hebben een vooroordeel. Als je het hebt over de bloederige methode dan kun je net zo goed gewoon castreren zonder verdoving. Want het kost ook nog eens veel meer geld en daar wil de consument niet voor betalen. Maar als de consument liever ziet dat men niet meer onverdoofd castreert dan kun je het heel netjes doen, maar dan prijs je, je finaal uit de markt. Je zou de castratie helemaal moeten afschaffen. Je kunt ze ook wel op een lager gewicht afleveren of andere alternatieven toepassen.

In de literatuur hebben wij gelezen dat de kans op het optreden van berengeur bij de bereiding van het vlees eigenlijk helemaal niet zo groot is. In de meest recente bron hebben wij gevonden dat de kans op berengeur 5-15% is, in een andere bron wordt over een kans van 1-2 % gesproken. Het aantal dieren waarbij berengeur optreedt is dus in verhouding erg laag. Wat vindt u ervan dat vanwege een relatief klein aantal varkens waarbij berengeur bij de bereiding van het vlees optreedt in Nederland jaarlijks honderdduizenden varkens onverdoofd gecastreerd worden?

Het is onzin om te castreren. Dus geen andere methoden bedenken, maar gewoon bekijken of castratie niet kan stoppen. Het kan anders. Castratie wordt al zo lang gedaan als ik mij kan herinneren. Dat is volgens mij al sinds de oorlog dat castratie wordt toegepast. Maar vroeger werden ze geslacht als ze al lang geslachtsrijp waren. Tegenwoordig worden de varkens al geslacht voordat ze geslachtsrijp zijn.

Wat betreft de pijn bij de castratie van de biggen, als jij een abces hebt dan wordt daar ook heel even een sneetje in gemaakt. Dat voel je wel even, maar dat valt best mee. De angst van de pijn van castratie zit meer tussen de oren. De napijn kan bestreden worden door een pijnstillertoe te dienen. Dit gebeurt bij alle dieren. Het dier herstelt zich dan wel beter, maar om dit bij varkens toe te passen wordt dan weer erg duur.

Verdoofd castreren is geen optie qua pijn en stress. Daarnaast prijs je je ook uit de markt omdat de varkenshouder dan failliet gaat. Je zou dan afspraken moeten maken met de omringende landen.

De mens is tegenwoordig ook een beetje week geworden, we zijn niks meer gewend. Dat komt ook door al die lieve dierenprogramma's.

Er zijn meerdere alternatieven ontworpen om beerbiggen te castreren waar nog meer onderzoek naar gedaan moet worden. Een van de bekendste is immunocastratie. In Australië wordt dit al lang toegepast en met succes. Wat vindt u ervan dat deze methode in Nederland nog niet wordt toegepast, terwijl de methode in Australië met succes wordt uitgevoerd?

Goede methode, maar de consument wil dat niet. De consumenten zijn doodsbang als je het over hormonen hebt of andere stoffen die ingespoten worden. Maar goede voorlichting kan wel een oplossing zijn. Ervaring zou je met Australië moeten uitwisselen. De Australische consumenten zijn wat nuchterder die denken niet over hormonen na. Goede voorlichting moet de consument kunnen overhalen. Hoewel goede voorlichting onderuit gehaald kan worden door andere organisaties die daar weer iets op tegen hebben. Daarnaast is dit alternatief ook weer een dure kwestie. Maar over een paar jaar komt er een wetgeving waardoor veehouders meer zelf kunnen toedienen en dat is een goede zaak. De economie is wel belangrijk, want daar is de varkenshouder afhankelijk van.

Naast immunocastratie zijn meerdere alternatieven toepasbaar, veel daarvan zijn nog in ontwikkeling. Voorbeelden van deze alternatieven zijn: spermaseksen, detectie aan de slachtlijn, afleveren op lager slachtgewicht en het fokken van berengeur-arme dieren. Vindt u dat deze alternatieven ethisch verantwoord zijn en kunt u uw visie toelichten?

Veel meer ethisch verantwoord en het past meer in deze tijd. Detectie aan de slachtlijn is goed, kom je dan vlees met berengeur tegen dan vind je daar wel andere doeleinden voor. Afleveren op lager slachtgewicht zorgt veel meer voor berengeur-arm vlees en dit past gewoon veel meer in deze tijd. De technieken moeten nog onderzocht worden op betrouwbaarheid. De technieken zullen altijd in combinatie met detectie aan de slachtlijn toegepast moeten worden. Het welzijnsaspect is hierbij ook veel positiever. De boer moet van de varkenshouderij leven, als de boer goed betaald krijgt dan zal hij ook meer om zijn dieren denken qua welzijn.

Vindt u spermaseksen niet te ver gaan, vindt u niet dat de mensen als het ware 'Voor God spelen' en kunt u uw visie toelichten?

Spermaseksen gaat niet te ver. Het dier weet het toch niet, ik vind het een heel goed alternatief. Voor de mens is het wel anders, dat zal absurd zijn, maar voor dieren voor de consumptie maakt dat niet uit. Het welzijn wordt er ook niet mee geschaad. Maar het zal vast wel duur zijn, ik weet niet of het rendabel is. Ik denk wel dat deze alternatieven al in ontwikkeling zijn. Nederland wil toch andere landen voor zijn op de ontwikkelingen. Nederland is altijd afhankelijk van export dus dat is lastig. Als grenzen dichtgegooid zouden worden gaan sommige andere landen de producten voor zichzelf gebruiken. Wij leven van de export dus dan is het wat lastiger allemaal.

Ingrijpen bij ingrepen?!

Ondeskundigheid speelt een grote rol in deze kwestie, omdat mensen er verder vanaf staan en daardoor waarschijnlijk gevoeliger zijn. De ondeskundigheid gaat dan de boventoon voeren. Bij dierenartsen speelt misschien mee dat ze wat meer afgestompt zijn.

In het rapport van de “Werkgroep voor het castreren van beren” wordt als tussenoplossing gepleit voor verdoofde castratie vanaf 2006. In 2009 zou er dan een verbod moeten op castratie. Het is voor de tussenoplossing, het verdoofd castreren, nodig om Lidocaïne vrij te geven. Wat vindt u ervan dat de regering Lidocaïne wil vrijgeven aan de varkenshouder?

Met het vrijgeven van Lidocaïne heb ik absoluut geen problemen. Het is geen gevaarlijke stof, de andere narcotica zijn wel gevaarlijk. Maar gedeeltelijke verdoving zoals bij Lidocaine optreedt doet helemaal niks. Dit middel wordt ook door tandartsen gebruikt. Je moet er alleen wel op toezien. Wat dat betreft heeft de veehouder veel meer stoffen in huis waarmee hij schade kan aanrichten. Met het vrijgeven van Lidocaine heb ik dan ook helemaal geen moeite.

Wat vindt u in het algemeen van deze tussenoplossing?

De tussenoplossing is geen oplossing, omdat het voor het dier niks uitmaakt. Voor de consument misschien wel, want voor het gevoel is het netter. Maar een prik in de testikels en de stress die het met zich meebrengt, is niks minder erg dan de onverdoofde castratie. Onder algehele narcose castreren is helemaal geen oplossing, omdat het dier dan eruit kan stappen, kan doodgaan. Qua pijn zal het wel een oplossing zijn, maar het is niet te realiseren.

Ons onderzoek is vooral gericht op de ethische problematiek rondom castratie in Nederland. Vindt u castratie ethisch aanvaardbaar en waarom vindt u dat?

Castratie is aanvaardbaar, want het dier weet niet dat het iets mist. Het dier heeft er geen last van. Als je het maar wel netjes doet. Daarbij komt dat het dier ook nog prettiger in de omgang is. Als je kijkt naar landbouwhuisdieren en gezelschapsdieren is het niet erg en zelfs handiger. Bij groepsdieren kan het ook handiger zijn, zoals bij konijnen. Die kunnen dan weer bij elkaar gehuisvest worden. Hoewel bij dieren-tuindieren dit juist niet opgaat. Na castratie kan een dier juist verstoten worden uit de groep. Bij dieren-tuindieren ligt dit ook wat anders.

Vindt u dat de lichamelijke integriteit of de natuurlijkheid van het dier wordt aangetast door castratie?

Ik vind castratie geen aantasting van de lichamelijke integriteit. De natuurlijkheid wordt er wel mee geschaad, maar ja honden zitten ook aan een riem. Hoe ver ga je hierin? Ik vind het belangrijker qua vrijheid dat een hond zonder riem uitgelaten wordt dan of hij wel of niet gecastreerd wordt. Het dier weet het immers niet, wij hebben te veel de neiging om het dier te vermensen. Net zoals in Utrecht een afdeling oncologie is voor dieren met botkanker. Daarmee geef je een dier een half jaar langer leven, terwijl de behandeling heel erg duur is een tevens gevaarlijk is voor de mens. Dit is te decadent.

We vertalen het te veel naar de mens toe en sommige mensen gaan daar iets te veel in door. Het onverdoofd castreren bij biggen willen mensen ook niet meer zien en ze zeggen dat ze er wel voor willen betalen, maar uiteindelijk als ze voor de keuze staan dan kiezen ze nog voor het goedkope vlees.

Bijlage III

Interview met G. van de Vaart

Gerda van de Vaart is werkzaam als dierenarts in Dierenkliniek “De Toren” in Drachten, een kliniek voor gezelschapsdieren en vogels.

14 maart 2005

Uit literatuuronderzoek is veel informatie verkregen over redenen om huisdieren te castreren. Er zijn veel medisch-veterinaire redenen te noemen om dieren te laten castreren. Enkele voorbeelden van deze medisch-veterinaire redenen zijn het voorkomen van tumoren, voorkomen van een beenmergdepressie bij fretten en het reduceren van de kans op diabetes. In hoeverre denkt u dat medisch-veterinaire redenen meewegen in de beslissing om een dier te laten castreren?

Het is een heel belangrijk argument. Als er een medisch-veterinaire reden is gaan we altijd tot castratie over. Bij een teef castrer je voor het tweede levensjaar, dit om melkkliertumoren, schijnvrucht, baarmoederontsteking en suikerziekte te voorkomen. De veranderingen die optreden na castratie zijn belangrijk, hierdoor worden problemen voorkomen, daarom zullen we vanwege medisch-veterinaire problemen overgaan op castratie.

Bij de poes is de kans op melkkliertumoren na castratie ook gereduceerd. Tumoren staan hoog op de lijst en zijn voor ons dus gauw een reden om over te gaan op castratie.

Is suikerziekte ook een reden voor jullie om tot castratie over te gaan?

Wanneer een hond al suikerziekte ontwikkeld dan kan dit door castratie weer teruggedrongen worden. De keuze ligt altijd wel bij de eigenaar maar wij informeren de eigenaar erover.

We zijn de in de literatuur ook nog enkele specifieke medisch-veterinaire redenen tegengekomen om een dier te laten castreren. Een voorbeeld hiervan is het voorkomen van prostaatvergrotingen en tumoren rond de anus. Wij hebben in de literatuur niet kunnen vinden welke hormonen invloed hebben op het ontstaan van deze aandoeningen. Kunt u in het kort uitleggen welke hormonen invloed hebben op het ontstaan van deze tumoren en het veroorzaken van de prostaatvergrotingen fysiologisch gezien?

Goedaardige prostaatvergrotingen worden veroorzaakt door de verhouding tussen de androgenen en de oestrogenen. De Leydigcellen (cellen in de testis) produceren onder andere testosteron. Als je castrer haal je de hormoonhuishouding weg waardoor de vergroting klein van formaat wordt. De goedaardige vergrotingen (hyperplasie) kunnen dus minder worden door de oorzaak weg te halen. Dan gaan we over op castratie mits het dier wel de verschijnselen vertoont. Deze verschijnselen zijn bloed in de urine en

Ingrijpen bij ingrepen?!

moeite met het kwijtraken van de ontlasting. De tumoren bij de anus (peri-anaal) kunnen ook onder invloed van androgenen ontstaan. Als de hyperplasie te lang doorsuddert kan het een tumor worden, maar als je in begin van het stadium castrereert dan kan het verdwijnen.

Castratie heeft veel fysiologische veranderingen tot gevolg bij een dier. Ook niet gewenste veranderingen kunnen optreden zoals urine-incontinentie bij teven. We hebben gelezen dat er een verband bestaat tussen urine-incontinentie bij teven en staartamputatie. Gecastreerde teven met een gecoupeerde staart zouden gevoeliger zijn voor urine-incontinentie dan teven met een normale staart. Is dit verband u bekend, zo ja, hoe zit dit verband in elkaar?

Een goede verklaring is er niet voor. Inmiddels mogen staarten niet meer gecoupeerd worden, dus dat probleem zal al weg gaan. Of dit zo is weten we echt niet.

De blaas wordt aangestuurd door het laatste stuk van het bekken en de staart zit daar achter. Je komt eigenlijk niet in de buurt van de zenuwvoorziening die de blaas aanstuurt. Dus in principe hoeft het niet zo te zijn. Het is niet bewezen, volgens mij.

Daarnaast hebben we informatie gevonden over het preventief castreren van huisdieren. Een voorbeeld hiervan zijn de redenen van castratie bij vrouwtjeskonijnen. De redenen die hiervoor genoemd zijn de verhoogde kans op mammatumoren en baarmoederkanker. In de literatuur hebben wij vernomen dat voedsters op latere leeftijd een verhoogde kans op baarmoederkanker hebben. In deze bron wordt vermeldt dat het risico na het 2e levensjaar oploopt en dat op een leeftijd van 6-7 jaar een voedster 75% kans heeft om baarmoederkanker te krijgen. Denkt u dat de kans op baarmoederkanker en mammatumoren bij ongecastreerde voedsters echt zo hoog is als deze bron vermeldt?

Ik moest het even opzoeken, en inderdaad bij voedsters boven de vier jaar is de kans 80-85%. Dus dat zit wel in die richting.

Worden in uw praktijk voedsters gecastreerd om deze redenen?

In de praktijk wordt er wel gecastreerd om die reden, maar dat is niet aan de lopende band. Het preventief castreren heeft twee kanten. Het is een gezond dier, maar je voorkomt tumoren. De operatie is veel ingrijpender en pijnlijker bij een baarmoederontsteking. De baarmoederontsteking die bijvoorbeeld bij een teef kan optreden als je niet castrereert, maakt het dier doodziek. Het is goed om te castreren, ik zie dagelijks doodzieke dieren in de praktijk, doordat die dieren niet gecastreerd zijn. Bij konijnen zou ik het ook aanraden, omdat de kans heel groot is. Als je gek bent op je dier en je weet dat meer dan helft van de dieren het krijgt dan zou ik dat aanraden. Het is wel snijden in een gezond dier, maar de gevolgen op langere termijn neem je weg. Het is moeilijk hoor. Het steriliseren van een kat gaat heel netjes en het is niet heel pijnlijk, twee dagen later lopen ze weer vrolijk rond. Bij melkkliertumoren is de operatie veel moeilijker en veel pijnlijker. Maar er zitten uiteraard ook nadelen aan, want het kan risico's met zich meebrengen. Tja, het blijft moeilijk.

Naast de medisch-veterinaire redenen zijn er meerdere ethologische redenen waarom men besluit een dier te laten castreren. De voornaamste redenen zijn het verminderen van agressie en seksueel

gedrag. Welke afwegingen kunnen er gemaakt worden om tot het besluit over te gaan om een dier te laten castreren vanwege ethologische redenen?

Ethologische redenen wegen minder dan medische-veterinaire redenen. Met goede training kun je over het algemeen best ver komen, maar er zijn natuurlijk altijd uitzonderingen. Als je het dier wel gaat castreren moet je dat doen als ze vrij jong zijn, omdat ze anders van het gedrag al een gewoonte hebben gemaakt. Op jonge leeftijd castreren kan het ongewenste gedrag stoppen, maar de uitkomst blijft onzeker. Als je twee reuen hebt dan kun je er eentje laten castreren, zodat de rangorde meteen duidelijk is en ze beter bij elkaar kunnen. Training kan absoluut een goed alternatief zijn. De huisdiereigenaar zal altijd de beslissing hebben, maar in overleg met de dierenarts zullen zij naar een oplossing zoeken.

Bepaalde hondenrassen, zoals bijvoorbeeld Dobermanns en Rottweilers, hebben een consequentere opvoeding nodig dan andere rassen. Zijn er hondenrassen waarbij u eerder het advies geeft om het dier te laten castreren vanwege gedragsproblemen en waarom?

Nee, het agressief gedrag is vaak richting andere honden. Het is vaak een sociaal gebeuren onderling. Niet zozeer tegen de mens. Het ligt een beetje aan het dier zelf en zijn omgeving.

Na castratie treden er ethologische veranderingen op bij het dier. Denkt u dat ethologische veranderingen het welzijn van het dier beïnvloeden en waarom denkt u dat?

Ja, het welzijn kan wel beter worden, bijvoorbeeld als een dier steeds blijft vechten over wie de baas is. Dan kan castratie een positieve invloed hebben op het welzijn, omdat het vechtgedrag zal afnemen. Castreren is ongeveer even vervelend als het behandelen van een abces dat een dier tijdens het vechten op kan lopen. Alleen castratie is eenmalig en abscessen komen vaker voor. Daarnaast kan castratie ook een negatieve invloed hebben op het welzijn, een voorbeeld hiervan is als een hond gecastreerd is en daardoor minder hoog in waarde komt. Het kan alle twee de kanten op.

Bij de loopsheid stopt het dier met groeien, omdat dan de groeischijven sluiten. Castrer je voor de loopsheid dan kan het dier groter worden. Bij reuen kunnen ze een wat minder mannelijk uiterlijk krijgen. Bij teven castreren we het liefst op een leeftijd van zes maanden, dus voor de eerste loopsheid. Dan heeft het dier nog niet onder invloed gestaan van hormonen en dan heb je de maximale reductie van melkkliertumoren en baarmoederkanker.

Castratie heeft wel invloed op de groei, maar de groei is van zoveel factoren afhankelijk. Dit weegt niet op tegen de reductie van de tumoren. Bij reuen castreren we het als het narcoseveilig is. Dit is de ondergrens, de laagste leeftijd waarop we castreren. Het liefste castreren we zo snel mogelijk.

Bij sommige diersoorten zoals konijnen kan het castreren van het mannetje er toe bijdragen dat dit dier samen kan leven met een of meer vrouwtjeskonijnen. Terwijl het anders alleen zou moeten leven. Denkt u dat in deze gevallen castreren bevorderlijk is voor het welzijn van het dier en waarom denkt u dat?

Konijnen zijn natuurlijk wel sociale dieren, dus dan kan castratie bevorderlijk zijn voor het welzijn. Bij het konijn is het misschien wel een reden, maar geen hoofdreden. Dat is eerder dat je geen nakomelingen wil. Bij mannetjes weet ik dat niet. We gaan er ook niet al te diep op in, want als mensen het willen voeren we het soms gewoon uit.

In plaats van chirurgische castratie zijn er verscheidene alternatieven voorhanden om de vruchtbaarheid tijdelijk stop te zetten. Bij honden en fretten kan gebruik gemaakt worden van de prikpil. Worden alternatieven vaker toegepast dan castratie en welke afwegingen worden er gemaakt om tot een keuze te komen?

Bij sommige alternatieven heb je juist een grotere kans op baarmoederontsteking en dergelijke en dan passen we het juist niet toe. Een alternatief, zoals bijvoorbeeld de prikpil, moet herhaald worden, het dier krijgt dan constant die medicijnen en dat maakt het risico soms groter. Bij de poezenpil moet je die wekelijks toedienen en de prikpil bij honden twee keer per jaar. Ga dan liever castreren, want dan haal je dat gewoon weg. We raden altijd aan om te castreren.

Uit de literatuur is naar voren gekomen dat de prikpil bij fretten al veelvuldig wordt toegepast, maar er niet bekend is in hoeverre de prikpil gezondheidsrisico's met zich mee kan brengen. In hoeverre denkt u dat de prikpil gezondheidsrisico's met zich mee kan brengen en welke risico's zijn hieraan verbonden?

Prikpil heeft invloed op de oestrus die invloed heeft op het beenmerg. Ik zou het wel eng vinden om toe te passen, maar wij passen het zelf niet toe. Er is weinig onderzoek naar gedaan. Ik heb er nog naar gezocht, maar ik kon er niks over vinden. Veel anticonceptiemiddelen hebben bijwerkingen en daarom raden we het af. Maar is het veilig dan zouden we het wel willen toepassen. Alleen weet ik niet wat het teweegbrengt bij de fret.

Daarnaast hebben we vernomen dat in Amerika bij reuen implantaten worden gebruikt als alternatief voor de chirurgische castratie. Deze Suprelorin implantaten hebben een werking van tenminste zes maanden en hoeven niet verwijderd te worden als deze uitgewerkt zijn. Wordt dit alternatief ook in Nederland toegepast?

Nee, we hebben er nog nooit van gehoord. Ik vond het al zo goed dat jullie dat gevonden hadden. Mijn collega's kenden het ook al niet. Misschien is het wel een goed alternatief. Dan zou ik het graag willen weten.

Sommige huisdiereigenaren kiezen liever voor een goedkoper alternatief in plaats van chirurgische castratie, omdat zij dit te duur vinden. Zo geven sommige eigenaren liever de poezenpil, de poezenpil kan echter gezondheidsrisico's met zich mee brengen zoals de verhoogde kans op het optreden van tumoren. In hoeverre denkt u dat de kosten een hogere prioriteit hebben dan het welzijn van het dier?

Als je het optelt dan is degene die de poezenpil toedient duurder uit. Als het dier oud wordt en er treedt ook nog eens een tumor op. De castratiekosten zijn relatief gezien niet heel hoog. Voor een kortere periode gaat dat natuurlijk niet op. Er zijn mensen die het niet veel kan schelen of een dier eventueel in de toekomst gezondheidsproblemen krijgt.

Ons onderzoek draait voornamelijk om de ethische problematiek rondom castratie in Nederland. Daarom willen wij onder andere weten hoe de maatschappij tegen castratie van gezelschapsdieren aankijkt. Hoe denkt u dat de meeste diereigenaren tegen castratie aankijken?

Ik denk dat castratie algemeen geaccepteerd is bij diereigenaren en de maatschappij.

Hoe denkt u dat de mens-dier relatie invloed heeft op de mening van mensen over de ethische verantwoordheid van castratie?

Sommige houden niet van opereren in een gezond dier, maar de meerderheid accepteert castratie gewoon. Ik zelf zal een dier wel castreren, omdat ik veel ellende hier zie. Alleen hier is het natuurlijk zo geconcentreerd. Wanneer een dier gezond is komen ze er niet mee naar de praktijk. Het levert veel voordelen op en dat zie ik ook in de praktijk. Het is wel een schending van de lichamelijke integriteit en natuurlijkheid, maar het levert wel veel op. Een teefje zou ik sowieso castreren, een reu mag het van mij wel houden.

Bijlage IV

Interview met A. Glaston

Angela Glaston is werkzaam als curator in Blijdorp Rotterdam.

15 maart 2005

Ons is opgevallen dat er weinig informatie te vinden is over castratie bij diertuindieren. Hoe komt er dat hier weinig over beschreven is en welke consequenties brengt dit volgens u met zich mee?

Weet ik niet, er is wel over gediscussieerd. In principe komt het omdat het minder populair is, daarom wordt er meestal minder over gesproken. Daarnaast komt het niet veel voor.

In een vorig interview hebben we vernomen dat er eerder sterilisatie wordt toegepast dan castratie, omdat door sterilisatie het gedrag van het dier niet beïnvloedt wordt. Wordt sterilisatie hier ook toegepast?

Bijna niet, maar wel af en toe. Omdat sterilisatie onomkeerbaar is passen we het niet veel toe, dan moet je er zeker van zijn dat je nooit meer nakomelingen van een dier wilt. Bij een gorilla hebben we wel sterilisatie toegepast, omdat hij oververtegenwoordigd was in de lijn. Daarnaast hebben we sterilisatie ook een keer bij een giraffe laten uitvoeren, deze giraffe was drager van een slecht gen waar we niet mee mochten fokken van de EEP. Als er afwijkingen zijn dan kan er soms overgegaan worden op castratie of sterilisatie.

Om mensen een goed beeld te geven over diertuinen is voorlichting belangrijk. Laatst hebben jullie in het blad "Blijdorp" een stuk gepubliceerd over voortplantingsregulatie. Wordt er veel gepubliceerd over dit onderwerp?

Ik heb wel eens iets gepubliceerd over apen in Animal Welfare. Ik heb het afgeraden omdat het dier geen educatieve waarde meer heeft, omdat je het gedrag verandert en er geen nakomelingen meer komen. Maar het is niet echt een populair onderwerp dus veel wordt er niet over gepubliceerd.

Een van de doelstellingen van een diertuin is het tonen van het natuurlijke gedrag van een dier. Een dier zal daarom af en toe ook agressief gedrag gaan vertonen als onderdeel van dit natuurlijke gedrag. Een reden voor castratie kan zijn het verminderen van het agressief gedrag van het dier zoals bijvoorbeeld bij olifanten die gecastreerd worden vanwege de must. Door de castratie zal het dier een deel van zijn natuurlijke gedrag niet meer vertonen wat in strijd is met de doelstelling. Hoe gaan jullie hiermee om?

Bij een giraffe hebben we wel castratie toegepast, omdat hij eindeloos achter de merries aanliep. Ik weet niet of dat een goede beslissing was. Dat is de enige castratie die ik mij kan herinneren wat hierop lijkt. Wel hebben we bij Indische antilopen, die er te veel waren in de dierentuin met GnRH geprobeerd te castreren, maar dat is niet gelukt. We waren niet tevreden met de resultaten. Andere voorbeelden weet ik niet te noemen.

Worden alle ervaringen met betrekking tot castratie uitgewisseld met andere dierentuinen en waarom wel of niet?

Als er naar gevraagd wordt hebben wij er geen probleem mee om het te melden. Maar het is niet echt een populair onderwerp op dit moment en er wordt soms veel gemakkelijker over gedaan. Als er een overschot is van bijvoorbeeld antilopen dan geef je ze aan de leeuwen.

Denkt u dat het nuttig zal zijn als er een soort database zou bestaan waarin castratie en anticonceptiemiddelen staan?

Er is nog niet zoiets voor zover ik weet, maar het zal wel handig zijn. Dan zal er wel in moeten staan wat de ervaringen zijn met betrekking tot geboortebeperkingen en de impact die het heeft. Niet zozeer de methoden en de middelen.

Een nadeel is dat het castreren van dieren zoals bijvoorbeeld kuddedieren veel stress met zich mee kan brengen, zowel bij het dier zelf als bij de kudde. Waaraan moet gedacht worden bij het castreren van bijvoorbeeld groepsdieren en andere dieren?

Het meest belangrijke is de leeftijd van het dier dat gecastreerd wordt, maar ik kan geen situatie bedenken waarin ik zou gaan castreren.

Als het wordt gedaan dan moet je voorzorgsmaatregelen nemen. Welke maatregelen dat zijn weet de dierenarts ook vaak. Zoals welke narcosemiddelen gebruikt moeten worden, hoe het dier weer geïntroduceerd moet worden en dat er gezorgd moet worden voor een zachte ondergrond en zachte muren en dergelijke.

Het is ons opgevallen dat bij bepaalde dieren castratie minder geaccepteerd wordt dan bij anderen. Waarom wordt er volgens u bij het ene dier moeilijker over castratie gedaan dan bij het andere dier?

Sommige dieren spreken meer aan dan andere dieren. Zoals bij runderen, varkens en schapen is de relatie anders en wordt het meer geaccepteerd, ook omdat het vaker wordt gedaan. Bij apen, die dicht bij ons staan, wordt er eerder moeilijker over gedaan, maar dat is ook niet zo vreemd. Het is niet ethisch correct dat bij het ene dier er zo moeilijk over gedaan wordt en bij het andere niet, maar het gebeurt wel. Je moet meer naar het dierenwelzijn kijken dan naar de soort zelf.

Welke afwegingen worden er gemaakt om over te gaan op castratie en wie zijn betrokken in de besluitvorming?

Ingrijpen bij ingrepen?!

In de besluitvorming zijn de curator betrokken en de diervorzorger(s). Daarnaast spelen de dierenarts en de hoofddiervorzorger ook een belangrijke rol in de besluitvorming, het besluit wordt dus beïnvloed door meerdere mensen.

Organisaties spelen niet echt een rol in de besluitvorming. Grotendeels wordt door de dierentuin zelf besloten of er gecastreerd wordt.

Wordt er bij de besluitvorming rekening gehouden met eventuele reacties van de media en het publiek?

Wel in je achterhoofd, maar dat is niet het belangrijkste. In bladen publiceren we wel het een en ander, als mensen er om vragen dan vertellen we het wel. We zijn wel open, maar we zetten het meestal niet in de krant. Steriliseren kan soms een betere optie zijn voor het publiek dan afmaken van die dieren in geval van overschot. Het is een stukje educatie je moet het de mensen duidelijk maken. Als we een dier willen afmaken dan doen we het in de periode dat het jonge dier normaal in het wild de groep verlaat. Dit zullen wij in een discussie wel uitdragen naar het publiek en we willen het ook niet geheimhouden, maar we publiceren het niet altijd.

Het inslapen van dieren geeft ook problemen. Niemand wil dat graag, je moet een evenwicht vinden tussen de voor- en nadelen om tot een beslissing te komen. Een evenwicht vinden tussen anticonceptie gebruiken of het dier afmaken is heel belangrijk. Misschien moet je het aantal jongen ook wel reduceren, als dat een betere oplossing is om overschotten te voorkomen.

Bijlage V

Interview met P. de Wit

Pierre de Wit is werkzaam als curator in Noorder Dierenpark Emmen.

17 maart 2005

Ons is opgevallen dat er weinig informatie te vinden is over castratie bij diertuindieren. Hoe komt het dat er weinig over beschreven is en welke consequenties brengt dit volgens u met zich mee?

Ik denk dat er wel over geschreven wordt, maar je kunt heel moeilijk schrijven over castratiemethodieken in zijn algemeenheid. Castraties zijn vaak verbonden aan een bepaalde probleemstelling. Bij castratie ga je al snel naar de diersoort kijken, wat zijn de ervaringen geweest in het verleden? Wat voor invloed heeft het op het gedrag?

Kunt u een voorbeeld noemen van castratie bij Noorder Dierenpark Emmen?

We doen het eigenlijk heel weinig. Bij de servals hebben we wel de mannetjes laten castreren en de vrouwtjes gesteriliseerd. Dit was puur omdat we de dieren in de groep wilden houden.

Dit is allemaal goed gegaan?

Ja, alleen op een gegeven moment viel de groep uit elkaar, omdat er dieren dood gingen, er zaten wat oudere vrouwtjes in die groep. Maar eigenlijk is de serval een katachtige die vaak alleen leeft, dus in die zin was castratie niet echt noodzakelijk.

Maar er is toen toch gekozen voor het castreren van dieren in plaats van het herplaatsen van de dieren?

Toen wilde men op dat moment niet herplaatsen, daarom is er voor de castratie en sterilisatie van dieren gekozen. Eigenlijk wel een onwerkelijk verhaal, omdat servals prima alleen kunnen leven, maar toen wilde men een groep laten zien.

Maar verder castreren we eigenlijk heel weinig. We hebben wel twee dwergezels lopen die gecastreerd zijn. Dwergezels schijnen nogal duur te zijn dus er wordt heel chique over gedaan door het stamboek. Wij hebben er echter bewust voor gekozen om twee ruinen te laten zien, omdat een ezel alleen natuurlijk niks is, maar we wilden niet fokken en wilde daarom dus ook geen merrie hebben. Met een merrie kom je al snel in de sfeer van geld en stamboek en dergelijke. Dat wilde wij helemaal niet. Twee ruinen laten zien was dan de oplossing. Het gedrag na elkaar toe wordt zo geneutraliseerd en daarnaast was de keuze voor

twee ruinen ook logisch omdat de dieren in de kinderboerderij staan en na bezoekers toe zich ook netjes moeten gedragen.

Een ander voorbeeld van castratie is de castratie bij de impala's. We hadden bij de impala's twee bokken. Een daarvan fungeerde als dekbok, maar deze dekbok had geen mooie hoorns, die waren asymmetrisch. In eerste instantie speelt de esthetica geen rol, maar het was ook gevaarlijk dat die hoorns zo ver uitstonden. Toen dachten we, kunnen we de bok niet buiten de schermen houden? Zodat die overdag apart staat van de vrouwtjes. Uiteindelijk wilden we een eigen bok houden als dekbok. Die bok had wel mooie hoorns en die hebben we gecastreerd, om te voorkomen dat die ging dekken. Deze bok hadden we alleen om een mooie bok te laten zien. Dit was dus puur voor het beeld. Uiteindelijk vonden we dit niet goed functioneren. De bok had geen overwicht over de groep. Het was niet een echt probleem, maar het was niet zoals wij dat wilden. De bok bleef uiteindelijk binnen en maakte alleen maar korte uitstapjes naar buiten. Ik wil hierbij wel benadrukken dat dit een heel erge uitzondering was, het was iets wat we eigenlijk bijna nooit doen.

We hebben in een eerder interview vernomen dat castratie niet veel voorkomt, eerder als laatste noodgreep wordt gebruikt. Sterilisatie van diertuindieren komt meer voor, omdat op die manier het gedrag van het dier niet beïnvloedt wordt. Passen jullie in de diertuin ook vaak sterilisatie toe en kunt u dit toelichten?

Een voorbeeld van sterilisatie in Emmen zijn de bavianen. Bavianen worden veel gehouden en er is niet veel vraag naar, daarnaast fokken ze vrij makkelijk. Daarom ontstaat er bij de bavianen vrij snel een surplusprobleem. Hoe ga je daar dan mee om? We zijn dan niet zover dat we zeggen we gaan euthanaseren, dat is voor ons gewoon geen optie. Op dit moment hebben we ongeveer 17 haremleiders en hiervan zijn er ongeveer drie van gesteriliseerd. Het grootste deel van de sterilisaties is bij de vrouwen uitgevoerd. Ongeveer vijf vrouwen van de groep zijn gesteriliseerd. Daarnaast zijn er heel veel vrouwen waarvan de voortplanting gereguleerd wordt door middel van implantaten. Eerst gebruikten we hiervoor de zogenaamde MGA implantaten voor, maar sinds kort zijn we overgestapt naar een ander middel. De MGA implantaten die we eerst gebruikten komen uit Amerika, maar het was allemaal vrij lastig, ze moesten eerst weer besteld worden en daarna moest je ze zelf ontsmetten en dergelijke.

Er wordt dus wel bewust voor sterilisatie gekozen om het gedrag te behouden?

Ja, dat klopt, maar voor de alternatieven wordt voornamelijk gekozen omdat deze slechts tijdelijk werken. Later kan dan eventueel weer met de dieren worden gefokt. Daar komt nog bij dat is gebleken dat bij vrouwen die gesteriliseerd zijn er een zwelling van het achterwerk optreedt. Dit ziet er gewoon heel vervelend uit en de vrouwen hebben er ook last van. Het gaat gauw kapot en het geeft bloedingen. Dat is dus een nadelige bijwerking van sterilisatie. Heel vervelend is ook dat er vaak commentaar op wordt gegeven door bezoekers. In principe is het gewoon een signaal dat het vrouwtje vruchtbaar is.

Hoe informeren jullie dan het publiek hierover?

Eigenlijk gewoon één op één, dus als mensen er specifiek naar vragen wordt het uitgelegd. We gaan niet speciaal over dit probleem publiceren.

Om weer even terug te komen op sterilisatie. We steriliseren ook wel dieren die altijd of heel vaak problemen geven met de geboortes of vaak een dood jong krijgen. Daarnaast worden hybrides ook wel gesteriliseerd, omdat het heel belangrijk is dat die zich niet kunnen voortplanten.

Het is heel erg soortafhankelijk of we besluiten om een dier te castreren dan wel te steriliseren. Of het dier meeloopt in een fokprogramma is ook van belang. Bij bijvoorbeeld tijgers zou je in conflict kunnen komen met het fokprogramma wanneer besloten wordt om het dier te steriliseren. Bij tijgers wordt dan ook vaak de pil toegepast om de voortplanting te reguleren. Daarnaast wordt er ook wel met implantaten gewerkt. Op dit moment worden deze methoden niet toegepast bij de tijgers in Emmen, want we hebben twee vrouwen waarvan er één nog heel jong is en daarnaast is er geen man bij. Fokprogramma's spelen dus wel een rol in de besluitvorming aangaande de voortplanting van diertuindieren. Belangrijk hierbij is populatiebeheer, er wordt daarbij veel naar genetica gekeken. Wanneer met een dier goed gefokt kan worden en het dier kerngezond is, wil dat nog niet zeggen dat met dat dier doorgefokt mag worden. Een aanbeveling kan zijn om het dier te laten steriliseren of castreren, omdat men anders te veel dieren van een zelfde bloedlijn krijgt. Een voorbeeld hiervan zijn de Rotschild giraffes die wij in het park hebben lopen. Als je de afkomst helemaal terug zal bekijken zal er misschien best één bij zitten die niet helemaal zuiver is. Aan het uiterlijk van het dier is dit dan niet te zien, maar we zijn niet zover dat we zo'n giraffe dan laten steriliseren.

Ik denk dat een groot deel van de sterilisaties voortkomen uit fokprogramma's.

Een van de doelstellingen van een diertuin is het tonen van het natuurlijke gedrag van het dier. Een dier zal daarom af en toe ook agressief gedrag vertonen als onderdeel van dit natuurlijke gedrag. Een reden voor castratie kan zijn het verminderen van het agressieve gedrag van het dier zoals bij bijvoorbeeld olifanten gecastreerd wordt vanwege de must. Door castratie zal het dier een deel van zijn natuurlijke gedrag niet meer vertonen wat in strijd is met de doelstelling. Hoe gaan jullie hiermee om?

Ik vind castratie bij de olifant geen goed voorbeeld, naar mijn idee is castratie van olifanten erg atechnisch. Ik kan er soms wel heel boos over worden, over de hele houderij van olifanten. Al denk ik dat wij in Emmen nu al een heel eind op de goede weg zijn. Wat betreft het gedrag van olifanten is het heel belangrijk hoe je met zo'n dier omgaat, om gevaarlijke situaties te voorkomen.

Wat betreft de castratie van een olifantenstier, in hoeverre het technisch mogelijk is dan, je moet ook heel goed bedenken dat wel de genetische waarde van zo'n dier weggesneden wordt. Zeker omdat olifanten het heel slecht doen in diertuinen wat betreft de voortplanting. Dus de olifant vind ik wat castratie betreft een oneigenlijk voorbeeld.

Ik kan zo gauw ook geen andere diersoorten bedenken waarbij tot castratie overgegaan wordt vanwege agressie, maar het kan zeker een reden zijn om te besluiten een dier te castreren. Al denk ik niet dat wij heel snel tot een dergelijke beslissing zullen komen, omdat wij de voortplanting heel belangrijk vinden. Aan een gecastreerd dier heb je eigenlijk niks. Ik kijk dan ook heel erg vanuit het beheer, de populatie is daarbij heel belangrijk, niet het individu. Het nadeel aan gecasteerde dieren is dat het op dat moment een

Ingrijpen bij ingrepen?!

oplossing kan zijn, maar vroeger of later blijf je toch met zo'n dier zitten. Je kan er zelf niet meer mee fokken en overdragen van een gecasteerd dier kan ook vaak niet.

Een ander voorbeeld uit de praktijk zijn de nijlpaarden die we in Emmen hebben. Bij nijlpaarden kan men niet fatsoenlijk anticonceptie toedienen. Het castreren van de dieren is echter wel risicovol, veel dieren overleven de anesthesie niet. Maar er is ook nog geen methode ontwikkeld om de dieren te implanteren. Nou hadden we een heel stel jonge nijlpaarden in de dierentuin. Daarvan wisten we van te voren al dat we de dieren waarschijnlijk niet konden overplaatsen. Daarom hebben we alle vier jonge mannen laten castreren. We konden ze niet kwijt en we wilden ze ook niet afmaken, dat vonden we ethisch niet acceptabel. Dus daarom hebben we voor castratie gekozen, ze niet castreren is natuurlijk geen optie. De mannen kunnen dan onderling gaan vechten en daarnaast gaan ze op geslachtsrijpe leeftijd dekken. Van de vier mannen hebben twee het niet overleefd, zij zijn niet door de anesthesie heen gekomen. Twee gecasteerde mannen hebben wij nu dus bij de vrouwen zitten en dat gaat verder prima. Alleen je kunt er niks mee, ze nemen ruimte in en je kunt ze niet kwijt. Voor de toekomst is dat dus wel minder, wanneer wij weer zouden willen fokken met de vrouwen dan halen we nog sneller onze maximale capaciteit.

Bestaat er een database waarin alle ervaringen met betrekking tot castratie en andere voortplantingsregulerende middelen zijn verzameld?

Nee, daar bestaat geen database van. Er is wel een database in Amerika voor de MGA -implantaten. Ze willen graag feedback hebben over de ervaringen met dit alternatief.

Denkt u dat het handig zou zijn als er een database bestond met de ervaringen met betrekking tot castratie, sterilisatie en dergelijke?

Het opslaan van de gegevens op zich niet, maar wanneer beschreven wordt waarom, hoe en dergelijke kan het wel zinvol zijn.

Het is ons opgevallen dat bij bepaalde dieren castratie minder geaccepteerd wordt dan bij anderen. Waarom wordt er volgens u bij de ene diersoort moeilijker gedaan over castratie dan bij de andere diersoort?

In zekere zin wordt er bij de ene diersoort wel anders gereageerd dan bij de andere, maar niet zo zeer specifiek op castratie. Een voorbeeld hiervan is dat bij de geiten de bokjes op jonge leeftijd al afgevoerd worden en ik merk dat de meeste mensen hier niet zoveel problemen mee hebben. Als ik het over bijvoorbeeld een gibbon zou hebben dan wordt het een ander verhaal. Om het even heel algemeen te houden, het publiek kijkt vaak naar het individuele dier, terwijl in de dierentuin sneller naar de populatie wordt gekeken. Natuurlijk maken wij ons er ook wel schuldig aan dat we naar het individu kijken, maar je moet daar als het ware overheen stappen.

Hoe mensen er naar kijken heeft alles te maken met hun levenswijze en manier van denken. Daar kun je op een gegeven moment niet meer over discussiëren, daar kom je dan niet uit.

Er zijn meerdere manieren om de voortplanting bij dierentuindieren te reguleren. Voorbeelden hiervan zijn PZP, immunocastratie/ immuno-contraceptie en hormonenpillen vergelijkbaar met de pil bij mensen. Van welke alternatieven maken jullie gebruik en bij welke diersoorten?

Je kunt dieren gescheiden huisvesten of apart zetten tijdens voortplantingsperiode. Eieren schudden (bij vogels) is ook een alternatief om te voorkomen dat er te veel nakomelingen geboren worden. Dat kun je ook doseren. Eén ei weghalen en vervangen voor een kunstei bijvoorbeeld.

Speelt het kosten- en welzijnsaspect hierin een rol?

Ja, dat speelt wel een rol. Welzijn is voor ons heel belangrijk. Bijvoorbeeld bij nijlpaarden kun je een man om mee te fokken heel lang apart houden totdat die wel mag dekken. Maar voor het welzijn van dat dier is dat natuurlijk niet bevorderlijk. Zo'n dier hoort in een sociale groep te leven. Daarnaast is het natuurlijk erg lastig, hij moet apart naar buiten en dergelijke. Dus je moet gewoon kiezen hou ik er wel één of niet? En als je het dier wel houdt moet je kijken hoe je het allemaal wil gaan doen.

De elandstier bijvoorbeeld die 's nacht apart staat van de vrouwen, levert geen problemen op, dat is het dier gewoon gewend. Bij elanden heb je een korte periode waarin de mannen met de vrouwen aan de haal gaan. In dit geval kan je dan in die periode eventueel de man apart houden zodat er geen nakomelingen komen. Wanneer de dieren altijd bij elkaar staan geeft dat natuurlijk sneller problemen wanneer ze ineens gescheiden worden.

Welke afwegingen worden er gemaakt voordat men besluit de voortplanting te reguleren of het dier onvruchtbaar te maken door middel van een operatie en wie zijn er bij deze besluitvorming betrokken?

Betrokken personen zijn de verantwoordelijke diervverzorgers, de dierenarts, hoofd van de afdeling dierverzorging en als het moet de directeur. Dit gebeurt alleen als we het nodig vinden, als er bijvoorbeeld een baviaan gesteriliseerd moet worden dan hoeft dat niet in overleg met de directeur te gebeuren.

Voor dieren is het een verrijking om voor jongen te zorgen, het nadeel is alleen dat er ook plek moet zijn voor al die jonge dieren. Wanneer blijkt dat de jonge dieren nergens heen kunnen wordt er vaak gekozen voor het laten inslapen van de dieren. In hoeverre denkt u dat het verzorgen van de jongen opweegt tegen het laten inslapen van een overschot aan jonge dieren?

Dat komt bij ons niet veel voor, want we proberen altijd vooruit te kijken. Wanneer we van te voren weten dat bij een bepaalde diersoort het kan voorkomen dat we de jongen niet kwijt kunnen nemen wij maatregelen. We gaan dan de dieren scheiden of castreren. Over het algemeen speelt dit niet, het gebeurt een enkele keer.

We besteden heel veel tijd aan het uitplaatsen van dieren, natuurlijk als iets niet lukt en het geeft problemen dan kan euthanasie wel een oplossing zijn. Nogmaals wil ik benadrukken dat dit niet een algemene constatering kan zijn.

Ingrijpen bij ingrepen?!

Bij bepaalde dieren ga je er bij voorbaat vanuit dat je ze niet kwijt kunt, ik heb het dan over de jonge bokjes. De jonge bokjes worden al vrij snel afgevoerd, maar onze voorkeur gaat wel meer uit naar geboorteregulerende maatregelen. We proberen zoveel mogelijk tussen geboorteregulatie en euthanasie door te varen. We willen niet de onethische kant uit door de makkelijke weg te nemen.

Bij sommige dieren zoals bij de bavianen zie ik wel dat het moeilijker wordt om het evenwicht te behouden. Bavianen planten zich makkelijk voort, zijn heel sociaal, wordt veel gehouden en zijn sterk. Dit allemaal bij elkaar maakt de baviaan een moeilijke soort.

Ons onderzoek richt zich voornamelijk op de ethische problematiek omtrent castratie bij dieren. Denkt u dat de maatschappij castratie/geboorteregulatie bij dierentuindieren ethisch aanvaardbaar vindt?

Ik denk dat veel mensen hier te weinig van weten, waardoor er niet echt een mening over bestaat. Je kan wel merken dat sommige mensen wel eens heftig kunnen reageren, alsof dieren in dierentuinen niet dood kunnen gaan.

Vindt u zelf castratie ethisch aanvaardbaar en kunt u dit toelichten?

Ik denk dat, dat voor mij heel anders ligt. Ik ben geen publiek, ik zit als het ware in het kloppend hart van het beheer, dus ik kijk er anders tegenaan. Ik kijk meer naar het geheel dan naar het individu.

Als u kijkt naar de lichamelijke integriteit, speelt dat een rol bij u?

Nee, want dan ga je weer te veel richting het individuele belang. Ik vind dat het individuele belang niet mag prefereren boven het algemene belang.

Een dierentuin blijft altijd een kunstmatig geheel zeg ik altijd. Je probeert zo natuurlijk mogelijk de dieren te laten zien, maar wij mensen hebben de dieren bij elkaar gebracht omdat wij dat leuk vinden, niet omdat het dier dat leuk vindt.

Bijlage VI

Interview met de heer B. Stoop

Bert Stoop is vertegenwoordiger en oprichter van Stichting Animal Freedom. Bert Stoop is psycholoog en werkzaam als freelance sociaal wetenschappelijk onderzoeker en mediator.

18 maart 2005

Wij hebben vernomen dat Animal Freedom castratie in bepaalde gevallen wel ethisch aanvaardbaar vindt. Daarnaast staat op de site beschreven dat de Stichting het niet terecht vindt dat mensen dieren laten castreren, omdat zij gedrag vertonen waar de mens niet van gediend is. Dit gaat dan over huisdieren. Kunt u toelichten in hoeverre de stichting castratie ethisch aanvaardbaar vindt?

Er zitten heel veel kanten aan. Het eerste waar ik dan aan denk is een kat die naar het asiel gaat en vervolgens gecastreerd wordt. Voor de kat is dit een voordeel omdat die zo sneller aan een eigenaar komt en die eigenaar weet dat de kat geen problemen gaat opleveren. Of wanneer het dier gecastreerd wordt om vervolgens weer teruggezet te worden, in dit geval wordt de vrijheid van het dier gerespecteerd. Het dier kan zich dan echter niet meer voortplanten waardoor de populatie zwerfkatten niet te groot wordt.

Daarnaast heb je de omstandigheid dat iemand een jonge kater in huis neemt. Op een gegeven moment gaat het dier sproeien en wil de eigenaar het dier laten castreren. Ik vind dan dat wanneer men besluit om een dier te houden dat men van te voren moet bedenken of dat geen problemen gaat geven. Of je moet een dier uit het asiel halen, of je moet besluiten om helemaal geen dier te nemen. Ik vind dat je heel voorzichtig moet zijn in de aanschaf van dieren. Het is een lastig punt. Je gaat voor je eigen gemak een dier laten castreren. Het is een lastige kwestie.

Wij hebben op jullie website gelezen dat de lichamelijke integriteit van een dier behouden moet blijven. Door castratie wordt de lichamelijke integriteit van het dier aangetast, het behoudt niet alle lichamelijke functies, in dit geval de voortplanting. In hoeverre zien jullie het schaden van de lichamelijke integriteit als een aantasting van het welzijn?

We zien dit niet erg als een aantasting van het welzijn, want het dier weet in feite niet wat die mist. Het is wel een aantasting van de lichamelijke integriteit als een dier gecastreerd of gesteriliseerd wordt, maar geen zware welzijnsovertreding.

Wanneer een dier gecastreerd wordt, wordt niet aan alle eisen van ‘natuurlijkheid’ voldaan. Deze eisen moeten het dier de vrijheid geven om zijn natuurlijk gedrag te vertonen en zich dus ook te kunnen voortplanten. Denken jullie dat het behouden van dit recht een welzijnsbevordering oplevert voor het dier?

Ingrijpen bij ingrepen?!

Het niet behouden van de natuurlijkheid heeft niet zozeer een negatief effect op het welzijn.

We hebben in uw reactie al kunnen lezen dat de stichting geen onderscheidt maakt tussen diersoorten. Castratie wordt niet bij de ene diersoort ethisch onaanvaardbaar gevonden en bij de andere diersoort niet. Zou u dit kunnen toelichten?

De basis van het dierenrecht geldt voor alle diersoorten. Ten aanzien van de dieren in de veehouderij vind ik dat castratie omwille van de export, zoals bij varkens gebeurt, niet aanvaardbaar.

Hoe denken jullie dat de Mens-Dier relatie de keuze om over te gaan op castratie beïnvloedt?

Als je kijkt naar een kat in het asiel levert de castratie voor de kat ook een voordeel op, het dier zal sneller een baasje krijgen. Ten aanzien van de biggencastratie heeft de economie de hoogste prioriteit. Ik vind dat het belangrijk is dat de vleeseters bereidt moeten zijn om meer voor een stukje vlees te gaan betalen. Alleen op die manier kunnen de dieren beter gehouden worden. Wat betreft de castratie van biggen zal ik wel voor verdoving kiezen. Wat betreft de Mens-Dier relatie moet de consument bereidt zijn om meer te betalen voor een stukje vlees. Het probleem is alleen dat de veehouderij soms ver van mensen afstaat, dan houden mensen zich er niet zo mee bezig.

Er wordt door sommige dierenartsenpraktijken aangeraden om voedsters waarmee niet gefokt wordt te castreren vanwege de verhoogde kans op baarmoederkanker en mammatumoren. Bij preventief castreren wordt er gesneden in een gezond dier vanwege de eventuele kans op bepaalde aandoeningen. Wat vindt Stichting Animal Freedom van het preventief castreren van gezonde dieren?

Dus dan heb je het over een castratie op jonge leeftijd als het dier gezond is tegenover ziekte die het dier op de lange termijn kan krijgen? Dan willen jullie weten of het verantwoord is om het dier preventief te castreren?

Ja.

Dat is een hele, moeilijke vraag. Je zou ook kunnen zeggen: ik laat het dier niet castreren en het dier dan op oudere leeftijd als het toch ziek wordt laten inslapen. Zo'n dier heeft immers niet het besef dat die doodgaat. Ze zijn zich niet bewust van de situatie. Wanneer zo'n dier naar de dierenarts moet om gecastreerd te worden is dat een stressvolle situatie. Als het dier na een operatie weer bijkomt is die ook gestrest, want het weet niet wat er allemaal gebeurt is. Het dier dan niet castreren en op oudere leeftijd laten inslapen is misschien in deze situatie ethisch gezien het beste.

Als het dier op oudere leeftijd ziek wordt brengt dit ook pijn met zich mee en stress als je met het zieke dier na de dierenarts moet.

Dat is wel zo, maar op een gegeven moment zul je toch met een dergelijke situatie te maken krijgen als het dier oud wordt. Je komt waarschijnlijk vroeger of later voor de keuze te staan om het dier in te laten slapen.

Zoals alle dierenbeschermingsorganisaties zijn jullie ook tegen de onverdoofde castratie van beerbiggen. Er zijn natuurlijk meerdere redenen hiervoor te noemen. Kunt u deze redenen nader toelichten?

Ik vind dat economische redenen geen invloed mogen hebben op dierenwelzijn. Ik vind in ieder geval dat de hele varkenssector zal moeten veranderen. Er zou een kleiner aantal varkens gehouden moeten worden zodat dit aantal dieren ook op een groter oppervlak kan leven. De consument moet dan wel bereid zijn om meer te betalen voor een stuk vlees. Dat de castratie onverdoofd uitgevoerd wordt vind ik ook niet kunnen. Ik ben voor de verdoving van de beerbiggen voordat zij gecastreerd worden.

Waar denkt u dat het aan ligt dat met name de consument zich in het algemeen niet zo druk maakt over de onverdoofde castratie bij varkens?

De consument zit op dat gebied in een dilemma, door de overbevolking van de Nederlandse veestapel betaalt de consument minder voor een stukje vlees. Op het moment dat de consument zegt dat het goed houden van de dieren belangrijk is, moeten die zich realiseren dat dit zal resulteren in een hogere vleesprijs. Mensen zijn elke keer weer in de verleiding om voor het goedkopere vlees te kiezen.

Wat vindt u van het alternatief immunocastratie?

Dat is een lastige vraag. Het dier wordt net als bij verdoofd castreren ook geïnjecteerd, maar deze injectie is minder pijnlijk begrijp ik? In de ene situatie gaat het dus om een pijnlijke, stressvolle prik vlak voor de castratie en bij immunocastratie hebben we het over meerdere, minder ingrijpende prikken. In dat geval zal ik als ik die twee mogelijkheden afweeg, immunocastratie prefereren boven verdoofde castratie.

In het rapport van de werkgroep ‘Alternatieven voor het castreren van beren’ wordt als tussenoplossing gepleit voor de verdoofde castratie vanaf 2006. In 2009 zou er dan een verbod moeten komen op castratie. Het is voor de tussenoplossing, het verdoofde castreren, nodig om Lidocaïne vrij te geven. De dierenarts die wij geïnterviewd hebben had hier geen problemen mee. Boeren hebben volgens hem veel anders stoffen in hun bezit die meer schade aan kunnen richten dan Lidocaïne. Wij hebben gelezen dat jullie van deskundigen hebben vernomen dat Lidocaïne te gevaarlijk is om vrij te geven. Kunt u dit toelichten?

Dat artikel is van “Rechten voor al wat Leeft” daar publiceren wij ook van op onze site. Ik heb het zelf niet gelezen. Ik vind dat de varkenshouderij moet veranderen. De veestapel moet gereduceerd worden en export moet afnemen.

Denkt u dat deze tussenoplossing een stap in de goede richting is, nu er in ieder geval tot 2009 verdoofd gecastreerd moet worden?

Nee, ik vind dat er gezocht moet worden naar andere oplossingen. De veestapel moet verkleind worden om het dierenwelzijn te bevorderen.

U ziet Lidocaïne vrijgeven dus niet als een goede tussenoplossing?

Nee, er moet gezocht worden naar andere oplossingen. Het systeem van de varkenshouderij moet veranderen.

Ingrepen bij ingrepen?!

Bij dierentuinen hebben ze vaak te grote groepen dieren en te weinig ruimte voor al die dieren. In dat geval kan sterilisatie een oplossing zijn. Dierentuinen kiezen niet snel voor castratie vanwege de gedragsveranderingen die hiermee gepaard gaan. Het dier gedraagt zich na sterilisatie nog steeds hetzelfde, maar kan zich niet meer voortplanten. Het recht op vrijheid van het dier wordt dan echter wel geschonden. Vindt Animal Freedom in dit geval dat het ‘recht op vrijheid’ voorrang heeft boven sterilisatie terwijl daarmee niet gezegd is dat het welzijn daarmee bevorderd wordt en kunt u uw visie toelichten?

Ik moest lachen toen ik die vraag las, want dierentuinen laten juist expres jongen geboren worden om publiek te trekken. In het najaar worden de dieren dan weer doodgemaakt. Dat is puur economisch belang.

Wat wij uit een interview met een dierentuin hebben vernomen proberen ze wel te voorkomen dat er overschotten aan dieren ontstaan. Onder andere dus door middel van sterilisatie, denkt u dat sterilisatie in die zin wel een oplossing kan zijn?

Ik vind niet dat we allerlei dieren in dierentuinen mogen houden, maar voor die dieren die in het wild minder goed af zijn dan in de dierentuin, zal het wel een oplossing kunnen zijn om te steriliseren. Op die manier zouden de omstandigheden zo optimaal mogelijk kunnen worden. Maar dieren die in kleine populaties in het wild voorkomen in dierentuinen houden vind ik geen goed idee, dan is het misschien beter om de diersoort te laten uitsterven, in plaats van een leven in de dierentuin te creëren. Dan bedoel ik dat voor dieren die toch nooit meer uitgezet zouden kunnen worden.

Wat betreft de geboorteregulatie denk ik wel dat het beter is om dat toe te passen dan dat een dier wat net de volwassenheid bereikt heeft ingeslapen moet worden.

Door castratie verandert de hormoonhuishouding van een dier, dit heeft veel fysiologische veranderingen tot gevolg. Zo zal het uiterlijk van een gecastreerd dier vaak wat afwijken van het uiterlijk van een ongecastreerd dier. Gecastreerde mannetjesapen hebben bijvoorbeeld een wat vrouwelijker uiterlijk. Hierdoor worden de dieren niet altijd geaccepteerd in de groep. Denkt Animal Freedom dat deze gevolgen het welzijn van het dier kunnen schaden en kunt u dit uitleggen?

Ik denk wel dat het welzijn van het dier hierdoor beïnvloedt kan worden.

Dierentuinen castreren alleen niet vaak dieren, omdat een gecastreerd dier niet veel waarde heeft voor de dierentuin. Er kan niet meer mee gefokt worden en daarnaast wordt het gedrag van het dier beïnvloed.

Ik vind dat elk dier evenveel rechten heeft, dus ook een gecastreerd dier. Wanneer je dan alleen naar het economisch belang gaat kijken vind ik dat niet aanvaardbaar.

Naast de fysiologische veranderingen treden er ook gedragsveranderingen op bij het dier. Zo zal agressie en seksuele drift verminderen zowel tegenover soortgenoten als tegenover de eigenaar. In hoeverre denkt Animal Freedom dat de gedragsveranderingen na castratie het welzijn bevorderen?

Bij agressie in de natuur is er een uitwijkmogelijkheid. Bij huisdieren moet je van te voren goed nadenken over de situatie, je moet van te voren bedenken of het mogelijk is dat er problemen ontstaan. Op het moment dat er problemen ontstaan en je door middel van castratie het probleem wil oplossen ben je eigenlijk al verkeerd bezig.

Ongecastreerde rammelaars kunnen niet met andere rammelaars samen worden gehouden en ook niet bij voedsters, dan zouden er veel nakomelingen worden geboren. Wanneer zij gecasteerd worden kunnen zij wel samenleven met voedsters. Denkt u dat in dit geval castratie het welzijn van het konijn bevordert?

Jullie hebben ze wel weten te verzinnen... Tja, een konijn is een sociaal dier dus het is mogelijk beter voor het welzijn. Als je het hebt over deze situatie dan, want het blijft natuurlijk wel een aantasting van de integriteit, maar het dier kan zo wel samenleven met andere konijnen.

Maar ik vind het belangrijker dat men van te voren goed nadenkt over het nemen van een dier.

Het probleem is alleen dat er altijd mannetjes geboren zullen worden.

Sommige dierenhouders kiezen er daarom voor om een dier vlak na de geboorte af te maken. Dan is zo iets nog weinig stressvol voor een dier en een dier beseft niet dat het gedood wordt. Afhankelijk van de manier waarop natuurlijk. Het blijft gewoon belangrijk om goed na te denken over het fokken met dieren en het houden van dieren.

Hoe denkt u dat de maatschappij in het algemeen tegen castratie aankijkt?

Wat de castratie van varkens betreft moet er nog veel veranderen. Mensen moeten zich bewuster worden van de omstandigheden. Animal Freedom doet dit door middel van actievoeren op het Internet. Zo kunnen mensen zelf beslissen wat ze erover willen weten. Mensen die echt geïnteresseerd zijn die vinden de site wel. We gaan niet in zijn algemeenheid actievoeren.

