
Verzorgen A
 basis gezondheid
Niveau 2


1.	Gezondheidszorg van gezelschapsdieren

1.1 Gezond dier
Je praktijkopleider vraagt je of je de dieren wilt voeren. ‘Let ook op of de dieren allemaal nog gezond zijn’, zegt hij. Waar let je op?
 (
Fig. 1.1 Een gezond dier
) (
Fig. 1.2 Een sterk vermagerd dier
)  
	
Bij het beoordelen van de gezondheid van een dier kun je naar de volgende gezondheidskenmerken kijken.
· Het gedrag. Je kijkt hoe het dier reageert op zijn omgeving. Is het dier attent of juist sloom? Vertoont het dier zijn normale gedrag? Dit kan de eigenaar of de dierverzorger vaak het best beoordelen. Let bijvoorbeeld op het orenspel en de stand van de staart.
· De houding. Je kijkt of de lichaamshouding van het dier juist is. Je kijkt naar de stand van de lichaamsonderdelen, zoals de poten en de kop. Kijk ook naar de gangen van het dier. Sommige houdingafwijkingen zie je pas als het dier loopt. Denk maar aan kreupelheid.
· De ademhalingsfrequentie. Hieronder wordt het aantal ademteugen per minuut verstaan. De ademhalingsfrequentie moet beoordeeld worden als het dier in rust is. Bij opwinding stijgt de frequentie soms sterk. De frequentie is per diersoort verschillend. Zie hiervoor figuur 1.3.
· De voedingstoestand. Deze kun je beoordelen aan de hand van de lendenwervels of aan de ribwand. De wervels mogen niet verzonken liggen, dan is het dier te dik. Indien de wervels uitsteken en puntig aanvoelen is het dier te mager. De ribben mogen net voelbaar zijn.
· De vacht- en huidconditie. De huid moet een normale kleur vertonen en onbeschadigd zijn. De haren of vachtkleed moeten mooi aansluiten en glanzen. Er mogen geen kale plekken zijn en de vacht dient parasietvrij te zijn. Ook de nagels hoor je te controleren op beschadiging, lengte en dergelijke.
· De turgor van de huid. De turgor wil zeggen de elasticiteit van de huid. Als de turgor slecht is, dus als de elasticiteit van de huid slecht is, duidt dat op uitdroging. Je kunt de turgor controleren door een huidplooi op te pakken. Dit doe je op een plaats waar de huid vrij ruim zit zoals het nekvel. De turgor is goed als de huid, bij het oppakken en weer loslaten, uitvloeit. Als het dier uitgedroogd is, zal de huid rechtop blijven staan.
· De slijmvliezen. De slijmvliezen kun je beoordelen aan de binnenkant van de bek en aan het oogslijmvlies. De juiste kleur is roze.
· De ogen, neus en oren. Deze horen schoon te zijn.
· Het gebit. De gebitselementen moeten mooi in of op elkaar aansluiten. Met name bij knaagdieren komt het voor dat het niet juist aansluit. De tanden en kiezen blijven doorgroeien en slijten onvoldoende af, wat problemen geeft bij het eten. Bij honden en katten komt regelmatig tandsteen voor. Controleer het gebit hier ook op.
· De lichaamstemperatuur. De lichaamstemperatuur kan per diersoort verschillen. Hanteer hiervoor figuur 1.3. Het gebruik van een beetje glijmiddel vergemakkelijkt het inbrengen van de thermometer.
· Daarnaast is het belangrijk om te letten op: eten, drinken, urine, ontlasting. Eet en drinkt het dier normaal of juist opvallend veel of weinig? Voor het urineren en ontlasten stel je jezelf dezelfde vraag. Ook moet je erop letten of urine en ontlasting de normale kleur hebben. Kleurt de urine bijvoorbeeld rood, dan kan er bloed in zitten. Is de ontlasting normaal van vorm of dun, zoals bij diarree? Het kan ook voorkomen dat een dier nauwelijks of niet meer kan urineren of ontlasten.


 (
Fig.1.3 
De lichaamstemperatuur en de 
ademhalingsfequentie
)

Opdracht 1.1	Vragen gezondheidskenmerken
a. Naar welke gezondheidskenmerken kijk je bij het beoordelen van de gezondheid van een dier?
b. Leg uit waarom de gezondheidskenmerken per diersoort verschillend zijn.
c. Welk gedrag verwacht je van een jonge pup?
d. En van een oude hond?
e. Heeft het nut om bij een zieke slang zijn lichaamstemperatuur op te nemen?
f. Welke kleur behoort het slijmvlies van een dier te hebben?
g. Als je de lendenwervels aftast bij een windhond, voelen ze puntig aan, ook de ribben zijn voelbaar. Zijn deze honden dan te mager of hoort dat zo?
h. Bij een mens kun je vaak aan het voorhoofd voelen dat hij/zij koorts heeft. Hoe kun je dat bij een dier voelen?
i. Hoe of waaraan kun je zien dat een dier het heel erg benauwd heeft?
j. Stel dat een kat meer kan plassen. Dit heb je halverwege de middag geconstateerd. Zou je dan direct een dierenarts inschakelen of wacht je tot het avondspreekuur begint?
k. Hoe controleer je een dier op uitdroging?
1.2 
Signaleren van afwijkingen
Voor dieren die in gevangenschap leven ben jij verantwoordelijk. Je moet daarbij ook erop letten of een dier afwijkingen vertoont.

Waarom signaleren van afwijkingen?
Om te voorkomen dat dieren ziek worden, moet je ervoor zorgen dat je ze regelmatig controleert. Op die manier kun je meteen vaststellen als een dier zich anders gedraagt, er anders uitziet of bijvoorbeeld te weinig eet en drinkt. Snel ingrijpen is dan van belang, zodat een dier zo snel mogelijk geholpen kan worden, als dat nodig is.
 (
Fig. 1.4 Dit dier is kreupel. Hij leunt niet op de gewonde poot.
)
							

Reageren op gedrag
Aan het gedrag van het dier kan een dierverzorger veel aflezen. Voor een goede verzorging is dit ook noodzakelijk. Als verzorger moet je bijvoorbeeld bronstgedrag, ziekte en verstoting uit de groep herkennen. De dierverzorger zal soms direct moeten ingrijpen en soms pas op een later moment. Opvallend gedrag kan toch heel normaal gedrag voor die diersoort zijn. Andere zaken die een dierverzorger in de gaten moet houden, zijn bijvoorbeeld: wordt er voldoende voer opgenomen, drinkt het dier voldoende, is de temperatuur in de stal goed? Dit soort zaken vraagt niet alleen een goede observatie van de dieren, maar ook kennis van het normale gedrag van de diersoort die je verzorgt. Daarbij is van groot belang dat je weet hoe het dier in zijn natuurlijke leefomgeving leeft: in roedel- of kuddeverband of solitair. Steeds meet je wat je ziet af aan datgene wat voor het dier normaal is.

Bij het signaleren van afwijkingen moet je er dus rekening mee houden dat verschillende dieren afwijkingen op verschillende manieren zullen uiten. Zo uit een dier met haren bijvoorbeeld op een andere manier dat het ziek is, dan een koudbloedig dier. Waar moet je zoal op letten als je de gezondheid van verschillende dieren beoordeelt?


Opdracht 1.2 Signaleren van afwijkingen
a. Waarom is het belangrijk om tijdig afwijkingen te signaleren bij dieren?
b. Probeer zelf eens een afwijking te bedenken die je zelf hebt meegemaakt tijdens praktijklessen, stage etc.
c. Bij het signaleren van afwijkingen moet je er als dierverzorger rekening mee houden dat verschillende dieren afwijkingen op verschillende manieren zullen uiten. Wat wordt hiermee bedoeld?

1.3 Ziek dier
Als je een dierenarts belt voor een ziek dier, zal hij meestal vragen stellen als: hoe is de eetlust, hoe is de ontlasting, wat is de temperatuur? Voor een dierverzorger is het belangrijk deze zaken van tevoren al te inventariseren.
 (
Fig. 1.5 Ziek
)
Ziekten kunnen veroorzaakt worden door:
– micro-organismen,
– aangeboren of erfelijke afwijkingen,
– vergiften,
– voedingsfouten,
– mechanisch geweld.

Micro-organismen worden verderop in dit hoofdstuk behandeld. 
Er worden veel voedingsfouten gemaakt, waardoor dieren ziek raken of ernstige aandoeningen krijgen en soms zelfs sterven. In dit hoofdstuk gaan we hier niet verder op in.
Aangeboren afwijkingen zijn afwijkingen die bij de geboorte al aanwezig zijn. Dit kan per dier verschillen. Sommige afwijkingen worden doorgegeven van generatie op generatie (erfelijke afwijkingen): deze afwijking liggen in de genen (dragers van erfelijke eigenschappen) opgeslagen. Ze kunnen bij de geboorte al zichtbaar zijn, maar ze kunnen ook op latere leeftijd pas tot uiting komen.
Vergiftigingen kunnen ernstige gevolgen hebben. Vaak is het onduidelijk wat een dier gegeten of gedronken heeft. Het beste is dan ook bij het vermoeden direct de dierenarts te raadplegen. Het is wel belangrijk om eventueel braaksel mee te nemen naar de dierenarts.
Mechanisch geweld is geweld van buitenaf. Hierbij kun je denken aan een stomp, een aanrijding, ergens tegen aan stoten, bijtwonden en dergelijke. Dit kan allerlei gevolgen hebben zoals botbreuken, kneuzingen, verwondingen, bloeduitstortingen.

Afweerreactie van het lichaam (het lichaam verzet zich tegen indringers)
Ziekteverwekkende micro-organismen (kleinste levende wezens) dringen via lichaamsopeningen het lichaam binnen. De meeste lichaamsopeningen bevatten lichaamsvocht die een bacterie- en virusdodende werking hebben. In de luchtpijp en neusholte bevinden zich trilhaartjes, die vreemde indringers als het ware naar buiten zwiepen. Soms zijn deze natuurlijke barrières niet voldoende en dringen de micro-organismen toch het lichaam binnen.
Het lichaam signaleert de vreemde indringers en gaat antistoffen of antilichamen maken. Deze speciale cellen vreten de vreemde indringers op. Op deze manier kan het lichaam de ziekteverwekker overwinnen en bouwt een bepaalde weerstand op. Soms krijgt de ziekteverwekker de overhand en verspreidt zich door het lichaam. De mens moet dan ingrijpen om ernstige ziekteverschijnselen of zelfs sterfte te voorkomen.

Koorts is een verhoging van de lichaamstemperatuur met 0,5 °C of meer. Koorts is een typerend symptoom bij infectieziekten en ontstekingen. Bij koorts zijn de ademhaling en de hartslag meestal verhoogd. Is de verhoging 0,5 °C of minder, dan spreek je van een lichte verhoging. Die kan ook worden veroorzaakt door stress.

Opdracht 1.3 Vragen oorzaken van ziekten
a. Wat denk jij dat er bedoeld wordt met voedingsfouten?
b. Waarom denk je dat je bij vergiftiging braaksel mee moet nemen naar de dierenarts?
c. Wat zijn micro-organismen?
d. Wat zijn antistoffen of antilichamen?
e. Wat is koorts? Wat zijn bij koorts meestal verhoogd? 

2.	Infectieziekten

2.1 Ecto- en endoparasieten
Kennis van enge springers en kruipers is nodig om als dierverzorger op tijd preventieve maatregelen te kunnen treffen, of om ze bij problemen snel te bestrijden met de juiste middelen.

Er zijn organismen die zich voeden ten koste van een ander organisme. Bijvoorbeeld een vlo die zich voedt met bloed van een hond. De hond heeft daar last van en krijgt jeuk. Er kunnen ontstekingen ontstaan van het krabben, of zelfs allergieën. Organismen die op andere teren, heten parasieten. Ze hebben een schadelijke gastheer uitwerking op het ander organisme, dat ook wel de gastheer wordt genoemd.

 (
Fig. 
2.1
 Enge springers en kruipers
)


Je kunt parasieten onderverdelen in:
Ectoparasieten, ze leven op het lichaam van hun gastheer;
Endoparasieten, ze leven in het lichaam van hun gastheer.


Ectoparasieten

Vlooien
Vlooien zijn kleine insecten die op het lichaam leven van bloed. De vlo die het meest voorkomt, is de kattenvlo. De honden- en mensenvlo tref je nauwelijks in Nederland aan. Een vlo kan wel vijftig eitjes per dag leggen. De eitjes vallen van de vacht en komen in de omgeving terecht. Na een tot tien dagen komen de larven uit de eitjes. Het popstadium kan van twee dagen tot wel twee jaar duren. Door trillingen vanuit de omgeving, door bijvoorbeeld het langslopen van een dier of mens, ontpoppen de
larven zich. Jullie kennen het vakantieverhaal wel, waarbij alle larven zich tegelijkertijd ontpoppen en er een ware vlooienplaag is. De pas uitgekomen vlooien springen dan tegen je benen op. De (katten)vlo zal bij afwezigheid van zijn normale gastheer (de kat) ook op een hond of mens springen. Heel soms komt de kattenvlo ook bij konijnen en andere dieren voor. Bij een extreme hoeveelheid vlooien kunnen jonge dieren zelfs bloedarmoede krijgen die levensbedreigend kan zijn.

Sommige dieren ontwikkelen een vlooienallergie. Dit komt met name bij honden voor. Een enkele vlooienbeet is dan al voldoende voor weken jeuk. De hond krabt zich hierbij open, waardoor er een huidontsteking ontstaat. De huid ziet er rood en ontstoken uit en er kan een kale plek ontstaan, meestal op de achterhand vlakbij de staartwortel en de buik.

 (
Fig. 
2.2
 Een vlo
)


Opdracht 2.1 Vragen over vlooien
a. Je hebt misschien al stage gelopen in een dierenspeciaalzaak. Kun je enkele middelen noemen tegen vlooien?
b. Waar bestaat de behandeling uit bij vlooienbestrijding?
c. Wat veroorzaakt de jeuk bij een beet door een vlo?
d. Vlooien kunnen resistent zijn tegen een vlooienmiddel. Wat betekent dat?
e. Je ziet zelden een vlo op een dier lopen, ook al heeft het dier er last van. Hoe kun je aantonen dat het dier toch vlooien heeft?

Luizen
Een andere parasitaire insectensoort zijn luizen. Luizen komen bij alle zoogdieren en vogels voor. Er zijn twee soorten luizen: de vachtluis en de bloedluis. De vachtluis leeft van huidschilfers en veroorzaakt jeuk. De bloedluis voedt zich met bloed van zijn gastheer en kan jeuk en huidontstekingen veroorzaken. Bij vogels komt met name de bloedluis voor. Vachtluis wordt meestal bij zoogdieren aangetroffen. Luizen zijn dierspecifiek en kunnen met het blote oog waargenomen worden. Er zijn verscheidene middelen tegen luizen verkrijgbaar bij dierenspeciaalzaken en dierenartsenpraktijken. De antivlooienmiddelen bij hond en kat bestrijden tegelijkertijd de luizen.


 (
Fig. 
2.3 Links een vachtluis, rechts een bloedluis
)


Mijten
Mijten zijn spinachtige diertjes die met het blote oog nog net te zien zijn. Er zijn veel verschillende soorten mijten. De meeste mijten leven op de huid, in de gangen die ze graven in de huid, of in de haarzakjes. De meeste mijten blijven op het dier en verlaten hun gastheer niet.
Je kunt mijten grofweg in twee groepen indelen:
– Schurftmijten graven gangen in de huid, waar ze hun eitjes leggen. Ze kunnen bij elk zoogdier en ook bij vogels voorkomen. Ze veroorzaken veel jeuk, haar of veeruitval en huidontstekingen.
– Langpootmijten komen met name voor bij herbivoren en leven op de huid. Bij de hond en kat leeft de zogenaamde oormijt in de gehoorgang. De mijten veroorzaken veel jeuk en huidontstekingen.
	 
 (
Fig. 
2.4 Links een schurftmijt van de hond, in het midden een schurftmijt van de kat en rechts een oormijt.
)


Teken
Evenals mijten zijn teken spinachtige diertjes. Er zijn verschillende soorten teken. Ze hebben drie maal een gastheer nodig (als larve, nimf en volwassene) waarbij ze bloed zuigen voordat ze volwassen zijn. 
Uit de eitjes komen larven. De larven bezitten zes poten. Zij voeden zich enkele dagen met bloed van een dier om vervolgens te vervellen. Nu is er een nimf ontstaan met acht poten. Voordat deze vervelt tot een volwassen teek, zal hij zich moeten voeden met bloed. Dat hoeft niet per se op zijn gastheer: het kan ook op elk ander dier. Alleen op zijn gastheer zal de teek zich voortplanten, waarna het vrouwtje zich volzuigt met bloed en zich van de gastheer af laat vallen. In de omgeving legt het vrouwtje duizenden eitjes en sterft. 
Na het vervellen klimmen de teken in struiken of grashalmen en laten zich vallen op een langskomend dier, dat kan ook de mens zijn.

 (
Fig. 
2.5 Een teek
)


Sommige teken kunnen dragers zijn van ziekteverwekkers, die ze kunnen overdragen babesia canis op hun gastheer. Babesia canis is zo’n ziekte, die op een hond overgedragen kan worden. Het wordt veroorzaakt door een protozo (een eencellig diertje). Deze protozo vermeerdert zich in de bloedcellen van zijn gastheer, hierdoor sterven de rode bloedcellen af. Het gevolg is bloedarmoede (soms dodelijk), bloed in de urine en ontlasting, onderhuidse bloedingen en algemeen ziek zijn. 
In de landen rondom de Middellandse Zee, Amerika, Afrika, Azië, Rusland, Zwitserland en Hongarije zijn gebieden waar met babesia besmette teken voorkomen. Ook kan de teek de ziekte van Lyme overdragen, zowel op dier als op mens.

Vliegenlarven
Vliegen kunnen de vliegenlarvenziekte of wel myasis bij dieren veroorzaken. Zij leggen eitjes in de vacht rondom het anusgebied. De larven die uit de eitjes komen, kunnen veel schade aanrichten. Ze boren gangen door de huid, wat pijnlijk is en ernstige huidontsteking veroorzaakt. Soms zo ernstig, dat je een dier moet laten inslapen. Myasis komt met name voor bij dieren met een lange of wollige vacht zoals schapen en bij een slechte vachtverzorging (ontstaan van klitten) en slechte hygiëne.
 (
Fig. 
2.6 Levenscyclus van de groene vleesvlieg die verantwoordelijk is voor de aandoening 
Myasis
!
)


Opdracht 2.2 Vragen over luizen, teken, mijten en vliegenlarven
a. Er zijn twee soorten luizen. Welke zijn dit en wat is het verschil tussen beide soorten?
b. Wat denk jij dat bedoeld wordt met dierspecifiek?
c. Wat zijn mijten en in welke groepen kun je deze indelen?
d. Wat is het verschil tussen de verschillende groepen mijten.
e. Wat zijn teken en waar leven ze van?
f. Wat denk jij dat bedoeld wordt met gastheer?
g. Welke bekende ziekte kan overgedragen worden door teken?
h. Welke ziekte kan veroorzaakt worden door vliegenlarven en wat is dit voor een ziekte?
i.  Leg aan de hand van Fig. 1.10 (pag. 12) de levenscyclus van de vleesvlieg uit.


Endoparasieten
Wormen komen bij alle zoogdieren voor en ook bij vogels en terrarium- en aquariumdieren. Er zijn verschillende soorten wormen. De meeste leven in het maagdarmkanaal van hun gastheer. Sommige wormen leven in de lever, blaas, longen of zelfs in het bloed en kunnen daar ernstige schade aanrichten.

Er zijn verschillende soorten wormen:
· Hartwormen;
· Longwormen;
· Maagdarmwormen.

Maagdarmwormen zitten in de darmen van een dier. De spoelworm en de lintworm zijn maagdarmwormen die veel bij honden en katten voorkomen. 

Spoelwormen
Spoelwormen komen bij veel diersoorten voor. Het zijn ronde wormen die op spaghettislierten lijken. Ze leven in het darmkanaal en kunnen darmklachten veroorzaken. Ook veroorzaken de wormen jeuk aan de anus. Bij veel wormen voelt de buik hard en opgezet aan. Sommige spoelwormen kunnen een trektocht maken door het lichaam en organen zoals lever, longen en hart ernstig beschadigingen. Ook kunnen spoelwormen overdraagbaar zijn op de mens. Om wormen te voorkomen is het belangrijk dieren regelmatig te ontwormen.

 (
Fig. 
2.7 Spoelworm
)


Lintwormen
Er zijn verschillende soorten lintwormen. Ze leven in de dunne darm van hun gastheer en voeden zich daar met het verteerde voedsel van hun gastheer. Vandaar dat je bij een lintworminfectie ziet dat de dieren vermageren ondanks hun grote eetlust. De kop van de lintworm heeft grote zuignappen, waarmee hij zich aan de darmwand vasthecht. Het lichaam van de lintworm heeft een platte vorm en bestaat uit segmentjes. Deze segmentjes bevatten veel eitjes. De segmentjes laten op een gegeven moment los en worden met de ontlasting mee naar buiten genomen. Daar kunnen ze weer opgenomen worden door een dier en zich weer huisvesten in de dunne darm. De segmentjes zijn te herkennen als rijstkorrels rondom het anusgebied of in de ontlasting.
 (
Fig. 
2.8 Lintworm
)
Longwormen
Longworminfecties worden vooral gezien bij jongvee in het eerste weideseizoen. De meeste problemen worden gezien in nazomer en herfst, maar soms ook al in juni. De eerste symptomen van longworm bij jongvee zijn hoesten na opjagen. De dieren hebben een pijnlijke droge hoest en een verhoogde ademhalingsfrequentie. Al snel ontstaat er conditieverlies en groeiachterstand. Meestal is de gehele koppel besmet en dus niet het individuele dier. De laatste jaren wordt longworm ook steeds meer bij volwassen vee gesignaleerd, hierbij zijn de klachten vooral hoesten en sterke melkproductiedaling. Longwormen richten veel schade aan in de longen. Een zwaar besmet kalf kan duizenden wormen in de longen hebben, met als gevolg hoesten en ernstige benauwdheid, groeivermindering en ontwikkelingsachterstand, toegenomen vatbaarheid voor virussen en bacteriën. Bovendien kunnen longwormen sterfte onder kalveren en productievermindering onder melkvee veroorzaken. Een van een ernstige longworminfectie genezen kalf zal dan ook maar zelden uitgroeien tot een dier met voldoende productie.

 (
Fig. 
2.9 
Longwormverspreiding
)
Longwormen zijn parasieten die verschillende ontwikkelingssstadia doormaken. Vanuit eitjes ontwikkelen ze tot larven, waarna ze uitgroeien tot volwassen wormen. Deze stadia ontstaan tijdens een trektocht door het besmette rund (zie Fig. 1.13). De trektocht begint wanneer het dier zich tijdens de weidegang besmet met longwormlarven.
De larven worden via het gras opgenomen (1) en maken een trektocht door het lichaam, van de darmen (2) naar de longen (3). In de longen groeien zij uit tot volwasssen wormen (4). Volwassen wormen produceren duizenden eitjes (5). De eitjes worden opgehoest (6)en doorgeslikt (7). In het maag-darmkanaal komen de eitjes uit (8) en vervolgens komen de larven via de mest (9) in de weide terecht. Koppelgenoten worden vervolgens met deze larfjes besmet (10).
De cyclus van de opname van besmettelijk larfjes tot de uitscheiding van de nieuwe serie larfjes is ongeveer 3 tot 4 weken. De eerste besmetting in het weideseizoen ontstaat via voorgaande beweiding met pinken of koeien. Soms ook door overwinterende larven, dit gebeurt echter weinig.

Hartwormen
De hartworm is een parasiet die, zoals de naam al doet vermoeden, in het hart leeft. Dit doet hij echter pas als hij volwassen is geworden, en dan wel met tientallen tegelijk. Zo zorgen hartwormen ervoor dat een hart niet meer goed kan functioneren, en uiteindelijk voor de dood van de gastheer. De gastheer is bijvoorbeeld een hond of kat.

De volwassen hartworm leeft in het hart van hond en kat, de larven van de worm leven in het bloed. Larfjes van deze parasiet worden opgezogen door bepaalde bloedzuigende muggen. Als deze een nieuw dier prikken, brengen ze de larfjes weer naar binnen. Besmetting vindt dus alleen plaats in gebieden waar muggen voorkomen die deze ziekte over kunnen brengen. Directe besmetting van hond op hond of kat op kat komt niet voor.

 (
Fig. 
2.10 Hart met hartwormen
)

 Opdracht 2.3 Vragen over wormen
a. Welke verschillende soorten wormen kunnen voorkomen bij dieren?
b. Waar bevinden maagdarmwormen zich en noem twee veel voorkomende soorten?
c. Wat zijn spoelwormen en welke verschijnselen kunnen dieren vertonen die besmet zijn met spoelwormen?
d. Wat zijn lintwormen, welke verschijnselen kunnen dieren vertonen die besmet zijn met lintworm en wat is een belangrijk kenmerk van lintworm?
e. Wat zijn longwormen en bij welke diersoort worden deze vooral gezien?
f. Hoe herken je een dier dat besmet is met longworm?
g. Beschrijf de verspreiding van de longworm?
h. Wat zijn hartwormen en waarom zijn deze zo gevaarlijk?
i.  Bij welke diersoort komt de hartworm hoofdzakelijk voor en hoe wordt de hartworm verspreid?

Micro-organismen
Ziek zijn is vervelend, ziekten herkennen is belangrijk om op tijd en op de juiste wijze te handelen. Veel ziekten worden veroorzaakt door micro-organismen. Micro-organismen zijn de kleinst levende wezentjes, die we nauwelijks of niet met het blote oog kunnen zien. Ze kunnen het lichaam binnendringen en zich vermenigvuldigen. We noemen dit infecteren en we spreken dan van een infectieziekte. Niet alle micro-organismen zijn schadelijk voor een dier. Sommige micro-organismen zijn zelfs nuttig. Denk maar aan de darmflora, aan de bacteriën in je maag- en darmkanaal of de bacteriën in de pens van een rund. Ze spelen een rol in de spijsvertering.

In de gezondheidszorg houden we ons alleen bezig met de schadelijke micro-organismen,
namelijk:
– bacteriën,
– virussen,
– schimmels.

Bacteriën
Bacteriën zijn kleine micro-organismen met een afmeting van enkele duizendsten van een millimeter of kleiner.

Behandeling bacteriële infecties
Veel bacteriën zijn goed te behandelen met penicilline. Het is wel heel belangrijk om een penicillinekuur helemaal af te maken, anders kunnen de bacteriën resistent worden tegen het medicijn.

Virussen
Virussen behoren tot de kleinste micro-organismen, gemiddeld ligt hun afmeting tussen de 0,02 en 0,2 millimeter. Virussen hebben een gastheer nodig om zich te kunnen voortplanten.

Behandeling bij virusinfecties
Virussen zijn moeilijk te bestrijden omdat ze snel van vorm kunnen veranderen. Ze zijn in staat om zich snel aan te passen aan veranderde omstandigheden. Antibiotica helpt niet tegen een virale infectie. Toch geeft men wel eens een antibioticakuur bij een virusinfectie. Dit doet men dan om te voorkomen dat er bij de virusinfectie een secundaire, bacteriële infectie optreedt.


Schimmels
De meest voorkomende schimmels bij dieren zijn de huidschimmels. Huidschimmel kan de huid, haren en nagels of hoeven aantasten. Hierdoor kunnen er kale plekken in de vacht ontstaan en verzwakking van de nagels of hoeven.

 (
Fig. 
2.11 Schimmels
)

	
De meeste huidschimmels zijn overdraagbaar van dier op dier en ook van dier op mens. Ze veroorzaken ronde, rode, kale plekken met aan de rand een ring van korstjes. ringworm Om deze reden wordt het ook wel ringworm of ringschurft genoemd. Huidschimmels ringschurft veroorzaken meestal geen jeuk bij dieren, bij de mens wel.

Behandeling van schimmels
· Uitwendige middelen  crème of zalf met een schimmeldodend middel.
· Inwendige middelen  bij uitgebreide of hardnekkige infectie tabletkuur.

Opdracht 2.4 Vragen over micro-organismen
a. Wat zijn micro-organismen?
b. Wat wordt bedoeld met infecteren?
c. Zijn alle micro-organismen schadelijk voor de gezondheid van een dier?
d. Wat zijn bacteriën en hoe kun je deze bestrijden?
e. Wat zijn virussen en hoe kun je deze bestrijden?
f. Welke schimmel komt het meest voor?
g. De meeste schimmels zijn verdraagbaar van dier op dier, maar ook van dier op mens. Hoe wordt dit ook wel genoemd?
3. Het herkennen van wonden
Een dier kan naast dat het ziek kan worden door een infectieziekte ook gewond raken. Wonden kun je indelen in twee grote groepen, namelijk open wonden en gesloten wonden. Brandwonden vormen een aparte groep. Welke kenmerken hebben de verschillende wonden?

Open wonden
Open wonden kun je van de buitenkant zien. Bij open wonden zie je dat het dier bloed verliest. Voorbeelden van open wonden zijn schaafwonden, scheurwonden, snijwonden en steekwonden. Open wonden kunnen ontstaan als dieren met elkaar vechten.

				

Gesloten wonden
Gesloten wonden kun je niet vanaf de buitenkant zien. Je kunt niet of nauwelijks vaststellen hoeveel bloed het dier verliest. Gesloten wonden variëren van een bloeduitstorting of kneuzing tot een ernstige inwendige bloeding. Een bloeduitstorting of kneuzing ontstaat door een klap met een stomp voorwerp. Inwendige bloedingen in de organen kunnen ontstaan door een ziekte of door een ongeluk.		

Brandwonden
Brandwonden worden meestal veroorzaakt door een warmtebron, zoals frituurvet, open vuur of een barbecue. Maar ze kunnen ook ontstaan door bevriezing, elektriciteit, chemicaliën of straling. Er zijn verschillende soorten brandwonden. Hoe herken je ze?


· Eerstegraadsbrandwond: de huid is rood verkleurd en pijnlijk;
· Tweedegraadsbrandwond: de huid is rood verkleurd en pijnlijk en er zitten blaren op de wond;
· Derdegraadsbrandwond: de huid is wit (gekookt) of zwart (verkoold) van kleur. De huid is weggebrand en pijnloos, omdat de zenuwen ook zijn verbrand.

Opdracht 3.1	Het herkennen van wonden
a. In welke twee grote groepen kun je wonden indelen?
b. Noem het verschil tussen beide groepen, en noem bij iedere groep twee voorbeelden van wonden.
c. Hoe worden brandwonden meestal veroorzaakt?
d. Welke verschillende soorten brandwonden zijn er? Hoe herken je de verschillende soorten?


4. Voorkomen van ziekten

4.1 Verzorgingsplan
Wanneer heb jij voor het laatst de geiten ontwormd?’
‘Ja, dat weet ik niet meer precies, ik denk een paar maanden geleden.’
‘Nou, dan wordt het wel weer eens tijd, als ik eraan denk, doe ik het vanmiddag wel even.’ Een verzorgingsplan geeft duidelijkheid!

 (
Fig. 
4.1 Een goed verzorgingsplan voorkomt ziekten?
)


Dagelijkse en periodieke verzorging
Het zal duidelijk zijn dat de dagelijkse verzorging van dieren elke dag moet gebeuren. Onder de dagelijkse verzorging vallen werkzaamheden als voeren en controleren. Daarnaast zijn er voor sommige dieren dagelijkse verzorgingswerkzaamheden die voor andere dieren niet dagelijks zijn. Je kunt hierbij denken aan borstelen, beweging geven en dergelijke.

Periodieke verzorging moet wel regelmatig gebeuren, maar niet dagelijks. Voorbeelden van periodieke verzorging zijn: mesten, hokken schoon maken, verweiden van dieren enzovoort. Maar preventieve gezondheidszorg zoals ontwormen en vaccineren vallen onder periodieke verzorging.

Opdracht 4.1	Dagelijkse en periodieke verzorging
a) Wat is dagelijkse verzorging? 
b) Wat is periodieke verzorging?
c) Noem vijf voorbeelden van dagelijkse verzorging en vijf voorbeelden van periodieke verzorging?

4.2 Vaccineren
Dieren worden tijdens hun leven blootgesteld aan allerlei ziekteverwekkers. Het is beter om ziekten te voorkomen dan genezen. Een aantal ziekten is te voorkomen door te vaccineren.

 (
Fig. 
4.2 Is vaccineren nu echt nodig?
)


Opdracht 4.2 Vragen over vaccineren en immuniteit
a. Zoek in een woordenboek of op internet op wat vaccineren betekent?
b. Welk ander woord voor vaccinatie wordt ook wel gebruikt?
c. Zoek in een woordenboek op wat immuniteit betekent?
d. Welk ander woord voor immuniteit wordt ook wel gebruikt?


4.3 Immuniteit
Met een vaccinatie wekt men immuniteit op tegen een bepaalde ziekte. Maar men kan op verschillende manieren immuniteit verkrijgen.

Natuurlijke actieve immuniteit
Met natuurlijke actieve immuniteit bedoelen we het volgende. Natuurlijk betekent dat de weerstand via een natuurlijke weg verkregen is. Actief houdt in dat het lichaam zelf actie onderneemt. Het lichaam gaat, bij het binnendringen van ziekteverwekkers zoals bacteriën of virussen, zelf antilichamen aanmaken om de ziekte te bestrijden. Hierdoor kan de ziekte overwonnen worden. Als een dier eenmaal een ziekte heeft gehad, is het vaak immuun voor deze ziekte.

Natuurlijke passieve immuniteit
Onder natuurlijke passieve immuniteit verstaan we het volgende. Natuurlijk betekent weer dat het dier de immuniteit via natuurlijke weg heeft verkregen. Passief betekent hier dat het lichaam geen actie hoeft te ondernemen. Het dier krijgt kant-en-klare antilichamen, namelijk van zijn moeder. De antilichamen krijgen sommige ongeboren dieren via de placenta (moederkoek). En na de dracht krijgen de pasgeborenen antilichamen via de eerste moedermelk (biest). We noemen dit ook wel maternale immuniteit, immuniteit verkregen via de moeder.

Met name de moedermelk van de eerste 24 uur bevat veel antilichamen. Na 24 uur verandert de moedermelk van samenstelling en neemt het aantal antilichamen in de melk af. Ook is het jonge dier na verloop van tijd niet meer in staat om de antilichamen van het moederdier op te nemen. Als een ziekteverwekker het lichaam van een jong dier binnendringt, komen de antilichamen die afkomstig zijn van de moeder, meteen in actie.

Kunstmatige actieve immuniteit
Met kunstmatige actieve immuniteit bedoelen we het volgende. Kunstmatig houdt in dat het niet via een natuurlijke weg verkregen is. Actief betekent dat het dier zelf antilichamen aanmaakt. Met andere woorden het dier krijgt iets toegediend waardoor het lichaam antilichamen gaat maken. Met een vaccinatie of een inenting wordt een verzwakte ziekteverwekker toegediend. Verzwakt omdat het dier anders echt ziek zou worden. Het lichaam signaleert de ziekteverwekker en gaat antilichamen maken. Mocht het dier ooit in aanraking komen met de onverzwakte vorm van deze ziekteverwekker, dan zal het dier er immuun voor zijn. De bescherming die vaccinatie biedt, neemt in de loop van de tijd we af.

Opdracht 4.3 Vragen over immuniteit
a. Wat is het verschil tussen natuurlijke actieve immuniteit en natuurlijke passieve immuniteit?
b. Wat wordt bedoeld met maternale immuniteit?
c. Wat is biest en waarom is dit van levensbelang voor het pasgeboren jong?
d. Wat bedoelen we met kunstmatige actieve immuniteit?
e. Waarom moeten vaccins herhaald worden?
f.  Wat denk je dat sneller werkt: actieve immuniteit of passieve immuniteit en waarom?

4.4 Ontwormen
In paragraaf 2.1 heb je al kunnen lezen over diverse soorten wormen die voor kunnen komen bij dieren. Wormen beschadigen een gastheer van binnen. Het is dan ook heel belangrijk om dieren met enige regelmaat te ontwormen. De frequentie verschilt echter per dier. 	

4.5 Aandacht voor welzijn
Dieren die in het wild leven redden zichzelf wel. Voor dieren die in gevangenschap leven ben jij verantwoordelijk. Je moet voor het welzijn van de dieren zorgen. Als een dier zich namelijk niet prettig voelt in zijn omgeving dan wordt het sneller ziek.


Wat houdt dierenwelzijn in?
1. Het dier heeft geen dorst en geen honger;
2. Het dier ondervindt geen ongemakken;
3. Het dier lijdt geen pijn en heeft geen verwondingen of ziekten;
4. Het dier kan normaal gedrag vertonen;
5. Het dier heeft geen angst en stress.

Waarom zorgen voor het welzijn?
Als een dier zich niet op zijn gemak voelt, gaat het afwijkend gedrag vertonen, wordt het ziek of gaat het zelfs dood. Om dat te voorkomen moet je ervoor zorgen dat een dier op de juiste manier is gehuisvest en dat je met een dier speelt. Hierdoor bevorder je het welzijn van een dier.

Spelen
Door met een dier te spelen, voorkom je dat een dier zich gaat vervelen. Voor verschillende dieren zijn er verschillende spelletjes. Een kat speelt bijvoorbeeld graag met een speelgoedmuis, terwijl een hond liever achter een stok aan rent en geiten klauteren weer graag. Als je weet wat een dier graag doet, kun je daar rekening mee houden.

Opdracht 4.4	Oriënteren op aandacht voor welzijn
a) Wat houdt dierenwelzijn in?
b) Waarom moet jij als dierverzorger zorgen voor het welzijn van een dier?
c) Hoe kun je voorkomen dat een dier zich gaat vervelen?

Verzorging
Om het welzijn van dieren te waarborgen is een goede verzorging heel belangrijk. Denk bij verzorging aan:

Voeding
· Voeding moet afgestemd zijn op de diersoort;
· Hoeveelheid voer;
· Vers water en water van voldoende kwaliteit;
· Goede kwaliteit voeding;
· Etc.

Verzorging vacht en hoornige structuren
Sommige dieren moet je regelmatig borstelen of poetsen (o.a. paard, hond, ezel). Voor andere dieren moet je woestijnzand tot hun beschikking stellen (o.a. chinchilla, degoe’s, gerbils). Voor weer andere dieren, denk aan vogels en watervogels, moet water beschikbaar worden gesteld. Deze dieren wassen zich in het water.

Bij geiten, koeien, paarden moeten regelmatig te klauwen en hoeven worden verzorgd. Bij honden, konijnen, cavia’s etc. moeten regelmatig de nagels worden geknipt.


Uitmesten en ontsmetten
Om ervoor te zorgen dat dieren gezond blijven is het uitmesten van dierverblijven en het ontsmetten ervan heel belangrijk. Hierdoor voorkom je dat ziektekiemen hun slag kunnen slaan. Ook het reinigen van drink-en voerbakjes, zitstokken, legnesten etc. is belangrijk.

Preventieve gezondheidszorg
Om te voorkomen dat dieren ziek worden is preventieve gezondheidszorg (preventief = voorkomen van) belangrijk. Denk dan aan ontwormen, enten, behandelen tegen coccidiose, regelmatige gezondheidscontrole etc.

Er zijn wellicht nog meer punten te benoemen die bijdragen aan een goede verzorging van een dier, maar voor nu laten we het hierbij.

Opdracht 4.5	Verzorging
Wat is de relatie tussen gezondheid en welzijn? Oftewel….waarom is een goede gezondheid belangrijk voor het welzijn van een dier?

Huisvesting
Voor verschillende dieren gelden ook verschillende huisvestingseisen. Een knaagdierenverblijf richt je bijvoorbeeld heel anders in dan een volière. Bovendien moet je bij een volière weten welke vogels je bij elkaar kunt zetten en welke niet. En aan welke eisen moet een terrarium voldoen? Een dier voelt zich pas goed als de ruimte waarin het leeft aan het dier is aangepast. Er moet dus rekening gehouden worden met de inrichting van het verblijf, temperatuur, luchtvochtigheid, en de samenlevingsvormen bij dieren.

Temperatuur
Iedere diersoort heeft een eigen temperatuur waarbij het zich goed voelt. Een te hoge of te lage temperatuur is slecht voor dieren. Een melkkoe bijvoorbeeld voelt zich prettig bij een temperatuur tussen 5 0C en 15 0C. De gewenste temperaturen kun je per diersoort opzoeken in boeken en op internet.

Luchtvochtigheid
Luchtvochtigheid is de hoeveelheid waterdamp in de lucht. Een te hoge of te lage luchtvochtigheid is slecht voor dieren. De luchtvochtigheid kun je meten met een hygrometer. Een te lage luchtvochtigheid kan komen door droogte, warmte, kou of tocht. Een te hoge luchtvochtigheid komt door slechte ventilatie. 


Inrichting van het verblijf
Elke diersoort heeft eigen huisvestingseisen. Dat wil zeggen dat het dierenverblijf aan bepaalde eisen moet voldoen. Het gaat dan bijvoorbeeld om leefoppervlakte, licht en ventilatie. De eisen hebben te maken met de natuurlijke leefomgeving van het dier. Hoe meer het verblijf hieraan is aangepast, des te beter is het voor het welzijn van het dier. Huisvestingseisen staan beschreven in boeken en op internet.

Samenstelling dieren in het verblijf
Sommige dieren leven solitair en verjagen alle soortgenoten uit hun territorium. Behalve als ze zich voortplanten. Andere dieren leven in groepen. Diersoorten hebben allemaal hun eigen groepsgrootte.


Solitaire dieren
Solitaire dieren zijn dieren die niet in het gezelschap van andere dieren van hun soort leven. Ze zijn meestal agressief tegen hun soortgenoten. Vaak hebben ze klieren waarmee ze met een geurstof hun omgeving kunnen markeren. Vrouwtjes markeren hun omgeving ook om te communiceren met mannetjes. De mannetjes weten dan dat ze zonder gevaar naar het vrouwtje toe kunnen of dat het vrouwtje dat juist niet wilt. Een voorbeeld van een solitair dier is de hamster.

Groepsdieren
Eigenlijk bestaat bij alle diersoorten die in groepen samenleven een bepaalde rangorde. In die rangorde staat het sterkste dier altijd bovenaan. Vaak is er een verband tussen de samenlevingsvorm en de manier van eten. Denk maar eens aan kuddedieren die een grote groep vormen als bescherming tegen roofdieren. Veel kuddedieren zijn herkauwers. Ze eten eerst in een grote groep op de vlakte hun pens vol. Daarna gaan ze in de beschutting rustig het voer herkauwen.

Andere samenlevingsvorm
Er zijn ook nog andere samenlevingsvormen. Sommige dieren vormen bijvoorbeeld tijdens de paartij andere groepen dan in de periode tussen de paartijden. De groepsvorm bepaalt ook voor een groot gedeelte welke dieren uit de groep zich voortplanten. Een voorbeeld hiervan is de olifant. Bij een harem bestaat een groep altijd uit dezelfde dieren. Voorbeelden van dieren die in een harem leven zijn cavia’s en paarden. Bij een harem heeft alleen het dominante mannetje het recht om te paren. Een dier dat lager in de rangorde staat, mag alleen bij uitzondering paren.

Opdracht 4.6	Huisvesting
a) Waarom is de huisvesting van het dier een belangrijk onderdeel voor het bevorderen van welzijn?
b) Met welke factoren moet je als dierverzorger rekening houden bij het huisvesten van dieren?
c) Wat is luchtvochtigheid?
d) Wat is een hygrometer?
e) Wat is het verschil tussen solitair levende dieren en groepsdieren?
f) Wat is een harem?

Verveling voorkomen
Het welzijn van dieren is erg belangrijk. Als dieren zich vervelen, kunnen ze afwijkend gedrag gaan vertonen. 

Natuurlijk gedrag
Gelukkig groeit het besef dat het welzijn van dieren belangrijk is. Er wordt dan ook veel gedaan om het natuurlijke gedrag van dieren mogelijk te maken. Denk bijvoorbeeld aan de huisvesting. In dierentuinen zie je dat dieren zoveel mogelijk in een meer natuurlijke leefomgeving gehouden worden. Dit wordt gedaan om verveling tegen te gaan en afwijkend gedrag te voorkomen.

Afwijkend gedrag
Afwijkend gedrag moet je voorkomen. Vaak maakt een slechte huisvesting of verveling normaal gedrag onmogelijk. Denk maar aan dierentuindieren die veel te klein behuisd zijn. En ook dieren die geen uitdaging hebben, gaan zich vervelen. Het afwijkende gedrag dat zulke dieren vertonen, ontstaat uit frustratie. Het dier gaat die frustratie te lijf door afwijkend gedrag te vertonen. Voorbeelden van afwijkend gedrag zijn: met de tanden knarsen, niet meer eten en elkaar aanvallen.

Om verveling te voorkomen kun je als dierverzorger gedragsverrijking toepassen. Verrijking kun je toepassen als je het welzijn van een dier in gevangenschap wilt vergroten. Als verrijking op een goede manier toegepast wordt, dan wordt het dier gestimuleerd om zijn natuurlijke gedrag te gaan vertonen. Natuurlijk gedrag is het gedrag dat een dier normaal in het wild zou vertonen. 

Er zijn een aantal soorten verrijkingsmogelijkheden, te weten:

Verandering van de omgeving
Er kan verrijking toegepast worden door omgevingsfactoren in het verblijf te veranderen. Enkele mogelijkheden hiervoor zijn o.a. visuele barrières, klimtoestellen, rustplaatsen, verandering van grondbedekking, aanbieden van graafmogelijkheden en water, aanbrengen van beplanting, wisselen van verblijf etc.

Sociale verrijking
Bij deze verrijkingsmethode zorg je voor gezelschap. Dit gezelschap kan bestaan uit gezelschap van soortgenoten, andere diersoort of door menselijk contact in de vorm van training, wandeling, besproeien en borstelen. 

Prikkelen van de zintuigen
Bij deze verrijkingsmethode maak je gebruik van de zintuigen van een dier. Dit kan o.a. gedaan worden door:
· Het aanbieden van geuren die het reukzintuig stimuleren;
· Het aanbieden van geluiden of muziek, dit stimuleert het gehoor;
· Het aanbieden van ander voedsel prikkelt de smaak;
· De tast kan gestimuleerd worden door het aanbieden van bijvoorbeeld schuurobjecten of waterstralen.

Aanbieden van speelobjecten
Deze methode zorgt ervoor dat een dier bezig is. De interesse wordt opgewekt door een voorwerp en het dier wordt geprikkeld om ergens over “na te denken”. Soms wordt het dier ook voor een dilemma gesteld waardoor het geprikkeld wordt om een oplossing te vinden. (bijvoorbeeld: hoe krijgt het dier een voorwerp open?).

Voedselverrijking
Bij deze methode kun je op verschillende manieren voedsel aanbieden. Ook kun je variatie aanbrengen in het soort voedsel.

Negatieve verrijking
Bij negatieve verrijking probeer je natuurlijke gedragingen te prikkelen zoals alertheid, angst en vluchtgedrag. Dit kan bijvoorbeeld gedaan worden door leeuwenmest bij bijvoorbeeld hoefdieren in het verblijf te leggen.

Hoe te beginnen met verrijking?
Verrijking is niet iets waar zomaar mee begonnen kan worden. De dierverzorger moet zich eerst verdiepen in de diersoort, voordat hij/zij verrijking kan toepassen. Dit kan gedaan worden aan de hand van de volgende punten:

· Leefwijze van de diersoort in het wild;
· De huisvesting van de dieren in gevangenschap;
· Voedsel en voedselpresentatie;
· Sociale structuur;
· Verzorger-dier-interacties 
· Zijn er individuele punten waar rekening mee gehouden moet worden;
· Andere vormen van verrijking.


Opdracht 4.6	Verveling voorkomen
a) Waarom worden dieren in dierentuinen gehouden in een verblijf dat zoveel mogelijk lijkt op de natuurlijke leefomgeving van het dier?
b) Hoe kan afwijkend gedrag ontstaan? Noem ook enkele voorbeelden.
c) Wat is het doel van verrijking?
d) Welke verrijkingsmogelijkheden zijn er? Beschrijf in het kort iedere mogelijkheid.
e) De dierverzorger moet zich eerst verdiepen in de diersoort alvorens hij/zij verrijking toepast. Aan de hand van welke punten moet de dierverzorger zich verdiepen in de diersoort?

Gezondheid- en welzijnswet voor dieren
De Gezondheids- en welzijnswet voor dieren (GWWD) beschermt de gezondheid en het welzijn van gehouden dieren. In de wet staat hoe de kwaliteit van leven van dieren behouden moet blijven. 

GWWD regels voor dierenwelzijn
In de GWWD staat onder andere dat het verboden is: 
· een dier onnodig pijn of letsel te veroorzaken, of zijn gezondheid of welzijn aan te tasten; 
· een dier verzorging te onthouden; 
· ingrepen te plegen bij dieren (tenzij anders in de wet staat); 
· dieren als prijs, beloning of gift uit te reiken. 

Verder zijn er regels voor bijvoorbeeld: 
· de huisvesting van dieren (voor een aantal diersoorten); 
· het slachten van dieren; 
· het vervoeren van dieren. 

Voor in het wild levende dieren geldt wel het verbod uit de GWWD om de dieren zonder redelijk doel pijn of letsel toe te brengen. Verder is de Flora- en faunawet op deze dieren van toepassing.

Flora- en Faunawet
De Flora- en faunawet beschermt in het wild voorkomende diersoorten en plantensoorten.

Inhoud Flora- en faunawet
Het uitgangspunt van de Flora en faunawet is 'Nee, tenzij'. Dit betekent dat alles wat schadelijk is voor bedreigde soorten verboden is. Van het verbod ('nee') kan alleen onder bepaalde voorwaarden ('tenzij') worden afgeweken. De Flora- en faunawet bevat regels over: 
· jacht; 
· beheer; 
· schadebestrijding; 
· handel in dieren en planten; 
· het bezit van bedreigde dieren en planten. 

Opdracht 4.7	Gezondheid- en welzijnswet voor dieren
a) Wat betekent de afkorting GWWD en wat houdt deze wet in?
b) Geldt de GWWD ook voor dieren in het wild?
c) Wat is de flora- en faunawet en wat wordt in deze wet beschreven?

5. Hanteren dode dieren
Hoe ga je om met dode dieren? Wat gebeurt er met een dier dat plotseling dood in de stal ligt? Wat doet de boer met de tientallen dode kippen die hij dagelijks opraapt? En wat doe je met je dode hond of paard?

Dode dieren op het bedrijf
Er gaan wel eens dieren dood op het bedrijf. Leghennenhouders en vleeskuikenhouders rapen bijna dagelijks een dood dier op. En als er ziekte onder de dieren heerst, gaat dat met tientallen tegelijk. Ook op school gaater wel eens een dier dood.

Vroeger werden de dode dieren op het eigen terrein begraven. Dit gaf echter infectiebronnen voor de levende dieren en natuurlijk ook voor de mens.

Leghennen- en vleeskuikenhouderijen hebben een destructieton waar ze dode dieren in gooien. Die gebruik je ook voor andere kleine dieren.


 (
Fig. 
5.1 Kleinere dieren, zoals een dode big, gaan in de destructie- of kadaverton
)

Grotere dode dieren, zoals een varken, schaap of koe, leg je onder een kadaverkap. De dode dieren worden opgehaald door een destructiebedrijf. Een dood schaap of varken leg je aan de weg. Vervolgens bel je het destructiebedrijf. Deze komt dan het kadaver halen. Om een kadaver te kunnen aanmelden heb je een UBN (uniek bedrijfsnummer) nodig. Koeien en paarden kun je niet aan de weg leggen. Het destructiebedrijf komt in dat geval met wagen en takel naar de stallen. In de Destructiewet voor dieren staat hoe dit alles geregeld is.


 


 (
Fig. 
5.2 Kadaverkap
)

Dode huisdieren
Als je hond of poes doodgaat, kun je die bij de dierenarts inleveren. Je mag een dode hond of poes ook in je eigen tuin begraven, behalve als je in een waterwingebied woont. Er zijn steeds meer mensen die hun huisdier laten begraven of cremeren. Je kunt een grafplaats kopen op een dierenbegraafplaats. In Nederland zijn er ook crematoria voor huisdieren. Binnenkort komt er een crematorium voor paarden.

Verwerking van dode dieren
Tot voor kort maakte het destructiebedrijf van de verschillende kadavers dierenmeel, vismeel en verenmeel. Dit meel bevat veel eiwitten. Het werd verwerkt in diervoeders. Sinds de ziekte BSE (gekkekoeienziekte) bekend is, mag dit niet meer. Botten van dode dieren kun je nog wel gebruiken om lijm van te maken. Van de huiden (leer) maak je schoenen, tassen, jassen et cetera. Paardenhaar kun je gebruiken voor de vulling van matrassen.

Euthanasie
Het op een verantwoorde manier doden van dieren noem je euthanasie. Redenen om een dier te doden zijn:
•	het dier is niet meer te genezen en heeft pijn (tumor bij ratten);
•	het dier genezen is te kostbaar (bij productiedieren);
•	het zieke dier levert gevaar op voor andere dieren of voor de volksgezondheid.

Opdracht 5.1	Hanteren dode dieren

a. Waarom mag je dode dieren niet op je terrein begraven?
b. Waarvoor heeft een veehouder een UBN nummer nodig?
c. Wat is een kadaverkap
d. Waar kun je terecht met je dode hond of poes?
e. Waarom maakte een destructiebedrijf meel van de kadavers?
f. Geef een ander woord voor de ziekte BSE.
g. Wat is euthanasie? Noem ook drie redenen waarom euthanasie toegepast wordt.


5

image3.emf

image4.png
Diersoort _| Lichaamstemperatuur | Ademhalingsfrequentie|
Cavia 38,5 - 39,5°C 100 - 130/ min.
Chinchilla 37 - 38°C 80 - 120/ min.
Fret 37,5 - 40°C 32 - 36/ min.
Geit 385 - 40,5°C 9 - 20/ min.
Gerbil 38 - 39°C 9 - 20/ min.
Hamster 37 - 38°C 30 - 135/ min.
Hond 38 - 39°C 10 -

Kat 385 - 39°C 20 -

Konijn 38,5 - 39,5°C 50 - 3
Muis 38 - 39°C 84 - 230/ min.
Paard 37,5 - 38°C 9 - 15/ min.
Rat 38 - 39°C 70 - 110/ min.
Rund 37,5 - 39,5°C 30 - 50/ min.
Schaap 38,5 - 40°C B

Varken 38 - 40°C - 3
Zangvogel 40 - 43°C 50 - 100/ min.


image5.png


image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.jpeg


image16.emf

image17.emf

image18.emf

image19.jpeg


image20.emf

image21.png


image22.png


image23.png


image24.png
WANNEER HEB d1d VooR HET
LAATST DE GEITEN oNTWORMD ¢

i H

KINDERBOERDERI)
'DE WEIDE BLIK'

[P |


image25.emf

image26.png
weide Kaar s, kunnen de geiten erin


image27.jpeg
Hygrometer


image28.png


image29.png


image30.png


image31.png


image32.png


image33.png
22l 2


image34.png


image35.png


image1.jpeg
EEN SLAK EN ZODUF ALS N
KONON.- .. VOLGENS MY WORD IK
STRAKS ZO ZIEK AL5 HOND.Z


image2.emf

