

Zorgt Charlie voor meer vrolijkheid en werkgeluk?

DE OPMARS VAN DE SCHOOLHOND

De kans bestaat dat als je een school binnenloopt, een vrolijk kwispelende hond je begroet. Dat is helemaal niet zo gek, want steeds meer schooldirecteuren en soms ook leerkrachten nemen hun sociaal opgevoede hond mee naar school en dan gebeurt er iets magisch.

Leerlingen en personeel worden geraakt en enthousiast door de onvoorwaardelijke blijheid, affectie, toegankelijkheid, intuïtie, slimheid en dankbaarheid van de viervoeter. Ze raken ervan overtuigd dat hun hond een positieve invloed heeft op het welzijn van leerlingen en personeel. En mogelijk ook op het gedrag, de motivatie of de leerprestaties van leerlingen. De kans is dan ook groot dat bestuur en medezeggenschapsraad instemmen met de 'schoolhond'. Wat zijn de voorwaarden waaraan de schoolhond moet voldoen en welke ervaringen hebben scholen er al mee? **Frederik Smit**

Al duizenden jaren gebruiken mensen honden als gezelschapsdier. En dat is niet voor niets. Een hond is een roedeldier, nodigt uit tot contact, tot activiteit en geeft een gevoel van kameraadschap en vertrouwen. Een op de vijf huishoudens in Nederland bezit een of meer honden. Maar honden hebben ook eigenschappen waardoor ze ingezet worden bij bijvoorbeeld de jacht, het hoeden van schapen en als politie- of blindengeleidehond. En ook onderwijsprofessionals zetten honden in voor therapie, begeleiding of onderwijs aan kinderen met speciale ondersteuningsbehoeften, zoals adhd en autisme. De definitie van assistentiehond is niet erkend en er is geen officieel accreditatiesysteem, zo blijkt uit Kamervragen. Een Europese norm voor assistentiehonden is echter wel in de maak. Over de inzet van schoolhonden is geen wet- en regelge-

ving. Schoolteams verzoeken ouders in de schoolgidsen doorgaans geen honden mee te nemen op de speelplaats en in het schoolgebouw. Er is echter een trend dat steeds meer schooldirecteuren en leerkrachten hun eigen hond wél meenemen naar school en met instemming van bestuur, mr, leerlingenraad, leraren en ouders hun hond tot 'schoolhond' promoveren. Hoe schoolteams hun doorgaans zeer kindvriendelijke, geurloze poedels en labradoodles met hun zachtvaardig karakter en allergievriendelijke vacht - dus geen keffertjes en vechtersbazen - inzetten varieert. Soms ligt de schoolhond voornamelijk in het kantoor van de directeur en mogen kinderen als beloning, of om af te koelen, met de hond knuffelen. In andere gevallen zetten leerkrachten honden in bij het leesonderwijs. Leerlingen die moeite hebben met lezen, mogen dan in aanwezigheid van de hond lees-

meters maken. De focus kan ook liggen op het aanleren van sociale en intellectuele vaardigheden met de assisterende hond. Als ouders bezwaar hebben of leerlingen en docenten het eng vinden en last hebben van allergieën komen ze niet in contact met de schoolhond. De Onderwijsinspectie heeft geen probleem met het inschakelen van schoolhonden.

Lichaamstaal van de hond

Steffie van der Steen, universitair hoofddocent aan de faculteit Gedrags- & Maatschappijwetenschappen van de Rijksuniversiteit Groningen, is enthousiast over de inzet van schoolhonden in het onderwijs en bevestigt dat het belangrijk is om dit onder strikte voorwaarden te doen. Van der Steen: 'De begeleiders van de honden moeten rekening houden met het welzijn van de dieren, van de leerlingen en van het personeel. De hond dient volwassen te

Steffie van der Steen

zijn, minimaal een puppycursus hebben gevolgd, een eigen plek hebben op school om zich terug te trekken en te kunnen rusten. Voorkom dat de hond de hele tijd 'aan moet staan' en last krijgt van stress. Er dient goed toezicht te zijn om er zeker van te zijn dat leerlingen de hond niet plagen en in bescherming genomen kan worden; het is geen speelgoed. Zorg voor een adequate hygiëne en houd rekening met eventuele allergieën van leerlingen en personeel.' Honden gebruiken hun hele lichaam, van oren tot staart, om te communiceren. Moeten leerlingen daar iets vanaf weten? Van der Steen: 'Ja, het is belangrijk dat leerlingen de lichaamstaal van de hond leren lezen. Want als honden niet goed in hun vel zitten, is de kans op bijvoorbeeld bijtewonden groter.' Is er onderzoek gedaan naar de effecten van het inschakelen van honden in het onderwijs? Van der Steen: 'Op basis van een recente Amerikaanse overzichtsstudie weten we dat het inschakelen van hulphonden in leeromgevingen positieve effecten kan hebben op bijvoorbeeld het lezen en de ontwikkeling van sociale vaardigheden van leerlingen. De kwaliteit van de uitgevoerde onderzoeken is helaas matig om er harde conclusies aan te verbinden.'

Medezeggenschap

De mr kan de inzet van een schoolhond op de agenda zetten en hierover afspraken maken met de schoolleiding en het schoolbestuur (artikel 6 lid 2 Wms). De mr heeft instemmingsbevoegdheid bij de

vaststelling of wijziging van de regels van het veiligheids-, gezondheids- en welzijnsbeleid, voor zover niet behorend tot de bevoegdheid van de personeelsgeleding (artikel 10 sub e Wms). De mr heeft ook instemmingsbevoegdheid bij de vaststelling of wijziging van het schoolplan en het leerplan waarin de schoolhond een rol speelt (artikel 10 lid 1, onder b Wms). De personeelsgeleding heeft instemmingsbevoegdheid bij de vaststelling/wijziging van de regels van nascholing (artikel 12 lid 1, onder c Wms) om de professionaliteit van de leerkrachten in de omgang met een schoolhond te optimaliseren. De oudergeleding heeft instemmingsbevoegdheid bij de vaststelling of wijziging van het beleid ten aanzien van de informatie tussen schoolleiding/bevoegd gezag en ouders (artikel 13 lid 1, onder k Wms). Denk hierbij aan een blog, berichten op sociale media en voorlichting over de schoolhond.

Charlie staat in de behandelplannen

Werner Nijland, directeur van De Driemaster, school voor speciaal basisonderwijs in Dronten: 'Ik kon vorig jaar tijdens de coronapandemie geen oppas regelen voor m'n hond Charlie, een alerte, intelligente Tibetaanse terriër en heb hem mee

naar school genomen. Leraren en leerlingen waren enthousiast toen ze Charlie leerden kennen en stelden voor hem vaker mee te nemen. Charlie is sinds begin dit jaar twee dagen per week aanwezig. Dit is besproken met het bestuur en de mr en ook zij zijn heel enthousiast. We hebben de inzet van Charlie in een nieuwbrief gecommuniceerd naar de ouders. Charlie heeft in de hal van de school inmiddels ook zijn eigen aanwezigheidskaart met foto. Leerlingen kunnen 's ochtends bij binnenkomst van de school meteen zien of hij die dag aanwezig is. Zijn mand staat in mijn kamer. Leerlingen en een onderwijsassistent laten Charlie tussen de middag uit.' Heeft Charlie een speciale functie op school? Nijland: 'Ja, onder onze zorgplicht valt dat we een ontwikkelingsperspectief (OPP) opstellen waarin we aangeven welke eigenschappen van de leerling het onderwijs belemmeren of juist bevorderen en welke extra ondersteuning nodig is. Charlie voelt emoties goed aan en is heel sociaal. Hij staat nu ook in een paar behandelplannen van leerlingen. Deze kinderen mogen de klas uit als ze de behoefte hebben om met Charlie te knuffelen. Dit lijkt een gunstige uitwerking te hebben op hun gemoedstoestand en sociaal functioneren.'

Charlie van De Driemaster

Juul zorgt voor rust

De schoolhond van cbs De Braakhekkeschool in Emmer-Compascuum is een mix van een Anatolische herder en een golden retriever. Directeur Joyce Seijbel: 'Na een turbulente periode bij ons op school was het leerlingenaantal gehalveerd en zijn we in 2017, na de zomervakantie, met een volledig nieuw team gestart. Er was veel boosheid en verdriet bij de kinderen, omdat ze hun juffen, vriendjes en vriendinnetjes misten. We zochten een 'verbinder' en kwamen in onze zoektocht tenslotte via Stichting Verhuisdieren uit bij een kindvriendelijke hond, afkomstig uit Roemenië. Ik heb de zorg voor Juul op me genomen. Juul staat open voor aandacht van leerlingen en komt dit ook zelf actief

Juul van de De Braakhekkeschool

vragen. Ze weten dat je Juul niet mag roepen maar dat ze zelf naar je toekomt en dat je haar rustig moet benaderen. Ze vinden Juul grappig en leerzaam. Leerlingen lezen haar ook voor en dat werkt motiverend. Kinderen kijken vaak in verwondering naar wat Juul doet; praten met elkaar over haar en dat versterkt het groepsgevoel. Ze is sensitief, voelt aan of iemand zich verdrietig of alleen voelt. Je kunt altijd bij haar terecht als je troost nodig hebt. Dan aaien kinderen over haar kop en dan is het weg zeggen ze.' Kinderen zijn soms impulsief. Kan jullie schoolhond daar wel tegen en wat gebeurt er dan? Seijbel: 'Als kinderen druk zijn, rennen en gillen, dan blaft ze en houden de kinderen er vanzelf mee op. Juul zorgt voor rust op school.'

Op verzoek van de leerlingenraad

Ramona Frenk is directeur van Brede school Vossenburcht in Nijmegen. De school nam op verzoek van de leerlingenraad een schoolhond, labradoodle Charlie, nadat leerlingen er iets over hadden gezien in het Jeugdjournaal. 'We hebben het gedaan in overleg met het team, het schoolbestuur en de mr. Sommige leerkrachten vroegen zich af hoe dat nou moest met een hond op school, maar alle bezwaren verdwenen als sneeuw voor de zon toen ze er eenmaal was. Eind vorig jaar, Charlie

Charlie van de Vossenburcht

was toen nog een pup, kwam ze onder begeleiding van een hondentrainer wennen aan de drukte op onze school. De leerlingen kregen ook les hoe ze met haar om moeten gaan. Als regel hebben we dat je Charlie alleen mag aaien als je dat rustig doet. Ze heeft de harten van de leerlingen veroverd. Charlie heeft ook een eigen schoolfoto op de website en is aanwezig bij de intakegesprekken met nieuwe ouders, zodat ze weten dat er regelmatig een hond op school is. We hebben met de leerkrachten onderling afgesproken wat we van de leerlingen verwachten hoe ze zich opstellen naar Charlie. Ik neem haar twee dagen per week mee naar school en ben altijd bij haar in de buurt.' Wat is de meerwaarde van een schoolhond? Frenk: 'Charlie voelt de kinderen goed aan en ze betekent veel voor hen als troost- en knuffelhond. Leerlingen leren met name van haar hoe belangrijk het is om duidelijk te communiceren, anders luistert ze niet naar je. Ze brengt ook rust en huiselijkheid, waardoor leerlingen zich heel veilig en prettig voelen op school.'

Leukste hond van Nederland

Australian labradoodle Pieter gaat sinds 2017 een dag in de week met leerkracht

Tips van Erna Nijeboer

Voorwaarden om een schoolhond in te zetten zijn:

- Zet de schoolhond in vanaf de leeftijd van circa anderhalf jaar.
- Neem een schoolhond hooguit drie dagdelen in een week.
- Een schoolhond moet altijd een gecertificeerde therapiehond zijn. En hij moet elke twee jaar opnieuw getest worden op geschiktheid.
- Een gedegen opleiding voor hond en begeleider is echt van belang.
- Laat de schoolhond nooit alleen met leerlingen; de begeleider is er altijd bij.
- Er moet voldoende afwisseling zijn tussen in- en ontspanning tijdens zijn inzet.

Een schoolhond heeft voldoende rust nodig om alle prikkels van school te kunnen verwerken. Het is echt hard werken voor een hond.

- Een schoolhond kan meerwaarde hebben voor het onderwijs, mits hij verantwoord wordt ingezet waarbij zijn welzijn altijd voorop hoort te staan.

Pieter van De Noorderborch

groep 1-2 Erna Nijeboer van basisschool De Noorderborch in Almelo mee naar haar werk: 'Pieter heeft een eigen Facebookpagina en was een paar jaar geleden uit 1400 inzendingen door hondenkenner Martin Gaus met vier andere honden geselecteerd voor de titel Leukste Hond van Nederland. Ik nam hem af en toe mee naar school, dat sloeg erg aan. De directeur en m'n collega's vonden het een goed idee om Pieter in te schakelen.' Hoe lief en leuk ook, een hond blijft een dier met een eigen wil. Nijeboer: 'Ik heb cursussen gevolgd over Animal Assisted Interventions (AAI) en over hoe ik de hond op een verantwoorde manier in kan zetten op school. Mijn collega's heb ik informatie gegeven over hondentaal en hoe om te gaan met een hond. Het is ook belangrijk kinderen te leren hoe ze een hond moeten benaderen en dat ze hem niet mogen omhelzen of aan de staart trekken. Pieter gaat normaal gesproken een dag(deel) per week mee naar school. Hij brengt rust, maakt hyperactieve kinderen rustig, helpt kinderen met lezen die een hekel hebben aan lezen of dyslectisch zijn, stelt kinderen gerust die faalangst hebben door gewoon naast ze te liggen. De leerlingen met een andere culturele achtergrond keken in het begin de kat uit de boom, maar gaan nu ook heel goed met Pieter om. In samenwerking met de Stichting AAI-Maatje heb ik een verdiepingscursus voor leerkrachten ontwikkeld die hun eigen hond op een veilige en verantwoorde manier willen inzetten op een basisschool (zie kader).'

Een ongedwongen en vrolijke sfeer

Niet alleen in het basisonderwijs zijn schoolhonden te vinden, ook in het voortgezet onderwijs zien ze er de voordelen van in. Op het Montfort College voor vwo, havo en mavo, Daltonschool in oprichting, zorgt labradoodle Monty voor een ongedwongen en vrolijke sfeer. Locatiedirecteur Nanda van Lent: 'Monty is nu twee jaar en vanaf dat ze drie maanden was, nam ik haar af en toe mee naar school. Ik kreeg positieve reacties van de leerlingen, de leerlingenraad en collega's en zij vroegen me of ik haar niet vaker mee kon nemen. Ik heb me erin verdiept wat het betekent om een 'schoolhond' te hebben en ben een individuele hondentraining gaan volgen. In het gehele proces zijn leerlingen, medewerkers en de oudercommissie betrokken. De leerlingenraad heeft voor de naam Monty gekozen. Ik heb met Monty een periode proef gedraaid om haar een zachte landing te geven en te laten aarden op school. Dat ze kon wennen aan de geur, de drukte, de harde geluiden, zoals het dichtslaan van deuren, de grote verschillen in de manieren waarop leerlingen met haar omgaan, variërend van liefdevol tot heel ruw. En met een collega afspraken gemaakt die er moeite mee heeft als ze los rondloopt.' Welke rol speelt Monty op school? Van Lent: 'Ze heeft haar eigen plek in mijn kamer en loopt los in de mediatheek als de leerlingen die daar op dat moment bezig zijn, er geen bezwaar tegen hebben. Dat geeft een huiselijke sfeer waar leerlingen zich goed bij voelen en dat heeft een positieve invloed op hun

Monty van het Montfort College

welbevinden. De leerlingen mogen met Monty rondlopen en spelen. Er gebeurt vaak echt iets met ze als Monty hen kwispelend aankijkt. Ik heb ook gemerkt dat leerlingen met bijvoorbeeld liefdesverdriet of andere problemen in hun privéleven steun hebben aan haar. Er zijn ook leerlingen die honden eng vinden, hen laat ik zien op welke manieren je daar mee om kunt gaan.'

INFO

MEER INFORMATIE

- Arthur Japin (2021). *Honden voor het leven*. Mozaïek.
- Sam Griep (2021). *I'm going to try with a little help from my friend. A study on reading dog programs in the Netherlands*.
- Katie M. Reilly, Olusola O. Adesope & Phyllis Erdman (2020). *The effects of dogs on learning: a meta-analysis*. *Anthrozoös*, 33(3), 339-360.
- Aanhangsel van de *Handelingen*; 2018-2019, nr. 853. Vragen van de leden Bergkamp en Paternotte (beiden D66) aan de Ministers van Volksgezondheid, Welzijn en Sport en van Infrastructuur en Waterstaat over de behandeling van assistentiehonden door luchtvaartmaatschappijen.
- RIVM. *Huisdieren. Hygiëne en huisdieren*.
- Frederik Smit (2017). *De nieuwe medezeggenschap in het onderwijs. Leren verlangen naar de eindeloze zee*. SWP.

OVER DE AUTEUR

Dr. Frederik Smit is onderzoeker en adviseur onderwijs, <https://frederiksmit.net>.