

ANNA BIZIOREK

Szkolenie PSA

JAK WYCHOWAĆ
IDEALNEGO PUPILA


ANNA BIZIOREK

Szkolenie PSA


JAK WYCHOWAĆ
IDEALNEGO PUPILA


SPIS TREŚCI

WSTĘP	4	Przyzwyczajanie szczeniaka do zostawiania samemu w domu	40
ZANIM PIES POJAWI SIĘ W DOMU	5	Nauka delikatnego brania smakołyków	42
Wybór odpowiedniego psa.		Przyzwyczajanie do smyczy i szelek	43
Które rasy są najbardziej wymagające	5	Nauka czystości	46
Co znaczy dobrze wychowany pies?	6	Aportowanie, – zamiast gonitwy	46
Właściwe wychowanie	7	Zapobieganie warczeniu przy misce	56
		Zapobieganie pilnowaniu innych zasobów, np. kości, miejsca, zabawek	58
ROZDZIAŁ I. BODŹCE	10	Na co jeszcze musisz zwrócić uwagę?	61
BODŹCE	12	TRENING KLATKOWY	62
Kontakty społeczne i zabawa	12	Czy mój pies potrzebuje klatkę?	62
Eksploracja	12		
Ruch	12	ROZDZIAŁ III. POSŁUSZEŃSTWO	70
Praca umysłowa	16	ETAPY NAUKI ĆWICZEŃ	73
Zdarzenia losowe	16	CO TO JEST KLIKER I JAK SIĘ GO UŻYWA?	82
JAK PSY SIĘ KOMUNIKUJĄ CZYLI PSI JĘZYK	18	Substytuty klikera	83
Niektóre sygnały uspokajające	21	ZACZYNAAMY NAUKĘ	84
		Zasady efektywnego szkolenia	84
ROZDZIAŁ II. SZCZENIAKI	22	W czasie ćwiczeń przestrzegaj następujących zasad	84
SZCZENIAKI. PIERWSZE DNI W DOMU	24	W jaki sposób pies się uczy?	85
Wychowanie szczeniaka	24	Generalizacja, czyli co zrobić, aby pies zawsze wykonywał polecenia.	89
Pierwsze dni w domu	28	CO ZROBIĆ KIEDY PIES NIE SŁUCHA?	90
Pierwsze noce	28	Zastanów się nad przyczyną	95
Zabawy	28	Naucz psa dobrze od etapu, w którym pojawił się problem	95
W kojcu czy w domu?	30	Jakie z powyższego należy wyciągnąć wnioski?	95
Zabawki, gryzaki	32		
Zapobieganie gryzieniu rąk w trakcie zabaw	33		
Socjalizacja, czyli uspołecznianie	34		
NAUKA. PIERWSZE KROKI	37		
Wybór i nauka imienia	37		

ĆWICZENIA	98
SKUPIENIE – POPATRZ NA MNIE	100
OSWOJENIE Z BADANIEM	102
PRYZWYCZAJANIE DO KAGAŃCA	104
PRZYCHODZENIE NA ZAWOŁANIE	112
SIAD	120
SYGNAŁY KOŃCZĄCE	124
DO NOGI	126
SIAD PRZY NODZE	130
SIAD – ZOSTAŃ	138
NA MIEJSCE	140
LEŻENIE RELAKSACYJNE	146
LEŻENIE DOD KRZESŁEM	150
CHODZENIE NA LUŻNEJ SMYCZY	154
SZTUCZKI	162
ŻÓŁWIK	166
TARGETOWANIE	168
KÓŁECZKO	170
CZOŁGAJ SIĘ	172
ZDECHŁ PIES	174
SZKOLENIE	178
Pozytywne i tradycyjne, czyli różne szkoły	178
Jak wybrać dobrego specjalistę dla swojego pupila?	180
„Ratunku, mój pies chce mnie zdominować”, czyli jak zostać osobnikiem „alfa”	182
Niezbędne sprzęty szkoleniowe	187
BIBLIOGRAFIA	189

Książkę dedykuję mojej ukochanej Mamie, która pomagała mi przebrnąć przez trudy języka polskiego, mojemu wspaniałemu mężowi Arturowi, który wspiera mnie cały czas i moim cudownym dzieciom Natalii, Wioli i Wiktorce, które cierpliwie czekały na mnie, kiedy poświęcałam czas na pisanie.


WSTĘP

Z mojej książki *Psy rasowe* można dowiedzieć się, jakimi kryteriami należy się kierować, wybierając idealnego czworonoga dla siebie i jak przygotować się na jego przybycie. W książce zaprezentowano ponad 80 różnych ras, a szczegółowy opis każdej uwzględnia między innymi potrzeby psa, kwestie wychowania, oraz pielęgnacji. Wybór odpowiedniego towarzysza to pierwszy etap w wychowaniu go na idealnego pupila. Jeśli usposobienie psa nie jest zgodne z temperamentem człowieka, trudno im się razem mieszka i współpracuje. Wtedy przynajmniej jedno z nich jest nieszczęśliwe i nie ma już mowy o wychowaniu psa idealnego.

Zachęcam do właściwego podejścia do wyboru rasy, hodowli oraz szczenięcia z miotu. Mając solidne podstawy, łatwiej jest wychować i wyszkolić psa. Tak się to odbywa m.in., wtedy, gdy ktoś poszukuje psa do sportów, ratownictwa, dogoterapii, lub na przewodnika osoby niepełnosprawnej. Dlaczego więc nie spróbować w ten sam sposób znaleźć idealnego domowego pupila dla siebie na najbliższe kilkanaście lat?

W poradniku znajduje się wiele praktycznych wskazówek, którymi na co dzień dzielę się z moimi kursantami m.in. na szkoleniach psiego

posłuszeństwa. Pierwsza część książki to kwestie teoretyczne, których przyswojenie jest niezbędne, jeśli chcemy prawidłowo wychowywać i szkolić psa. W kolejnych rozdziałach natomiast znajdują się porady dotyczące konkretnych ćwiczeń bądź sytuacji. Dalsza część książki omawia zagadnienia związane z wychowaniem szczeniąt, natomiast ostatnie rozdziały poświęcone zostały szkoleniu, nauce najpotrzebniejszych ćwiczeń i zawierają ilustracje instruktażowe. Została także wyjaśniona kwestia przewodnictwa w ludzko-psim „stadzie”.

W książce przytaczam wiele istotnych przykładów z mojej pracy. Swoją wiedzę czerpałam z książek, kursów, seminariów, ale przede wszystkim oparta jest ona na doświadczeniu w pracy z czworonogami i ich opiekunami.

Należy pamiętać o tym, że żaden pies nie rodzi się doskonały. Każdy ma swoje wady i każdy może sprawiać jakieś kłopoty. Jednak prawidłowe podejście do wychowania pupila w przyszłości na pewno zaowocuje. Im wcześniej zaczniesz naukę swojego szczenięcia, tym większa szansa, że będzie spełniał twoje oczekiwania. Nie czekaj, aż skończy pół roku czy więcej. Pies uczy się przez całe życie, a za młodu chłonie najwięcej wiedzy. Jeśli więc wyrobi w sobie złe nawyki, trudniej będzie nauczyć go tych dobrych.

Dobra zabawa przede wszystkim: traktuj psa jak swojego przyjaciela, a on z pewnością ci odwzajemni. Wychowanie to nie tresura. Im więcej radości będziecie z tego czerpać, tym łatwiejsza i przyjemniejsza będzie nauka zarówno dla ciebie, jak i twojego psa.

I. ZANIM PIES POJAWI SIĘ W DOMU

1. Wybór odpowiedniego psa. Które rasy są najbardziej wymagające?

Wybór właściwego czworonoga jest niezwykle ważny, bo pozwala uniknąć kłopotów. Na przykład: osoby starsze nie powinny mieć psa dużego, ani olbrzyma, ponieważ mogą go nie utrzymać na spacerach. Również rodziny z dziećmi powinny szukać dla siebie ras średnich lub mniejszych, gdyż duży pies może niechcący skrzywdzić dziecko. Jeśli któryś z domowników ma alergię, to warto poszukać rasy, która ma małe właściwości alergizujące. Jeżeli jesteś osobą bardzo aktywną, to nie szukaj wśród ras leniwych i dwrotne – domatorzy mogą sobie nie poradzić z czworonogami bardzo energicznymi.

Często problemy wychowawcze są wynikiem złego doboru psa i nieumiejętności radze-


nia sobie z potrzebami danej rasy. Szczególnie trudne jest to w przypadku psów pracujących, takich jak myśliwskie, zaprzęgowe, pasterskie (np. wyżły, siberian husky, owczarki niemieckie i australijski, border collie). Rasy te mają olbrzymie zasoby energetyczne, potrzebują mnóstwo ruchu i pracy z człowiekiem. Są podatne na naukę, jednak wymagają bardzo doświadczonego opiekuna. Jeżeli trafiają w nieodpowiednie ręce, to zamiast być posłuszne, sprawiają problemy, np. ciągną na smyczy, skaczą na gości i domowników, uciążliwie szczekają, uciekają, podgryzają itp. Mogą także mieć różnego rodzaju problemy behawioralne, jeśli nie będą miały zaspokojonych wszystkich potrzeb. Takiemu psu nie wystarczy bieganie luzem po ogrodzie. Trzeba z nim pracować nawet kilka godzin dziennie, zabierać na spacer poza obręb posesji, trenować dyscypliny kynologiczne.

2. Co to znaczy dobrze wychowany pies

Zastanówmy się najpierw, co to znaczy dobrze wychowany i ułożony pies. Otóż jest to pojęcie bardzo subiektywne i dla każdego może oznaczać coś innego. Jeśli na przykład twój pies zajądł szczeka, jest to uciążliwe zarówno dla ciebie,

jak i dla otoczenia. Więc za idealnego psa uznasz najprawdopodobniej takiego, który szczeka sporadycznie lub wcale. Inny przykład: twój pies jest ogólnie posłuszny, zasadniczo nie sprawia większych kłopotów, ale kiedy puścisz go ze smyczy, nie wraca na zawołanie. Dodatkowo, kiedy bawisz się w aportowanie, twój pupil chętnie biegnie po aport, ale nie ma ochoty go oddać, albo gubi go gdzieś w trawie, kiedy tylko coś innego go zainteresuje. Wyobraź sobie teraz sytuację, że widzisz w parku psa bawiącego się z młodym chłopcem. Pies ten bezbłędnie przybiega na zawołanie oraz chętnie aportuje. Co myślisz w tym momencie? „Ale ten pies posłuszny...”? I tak dalej. Zgodnie z zasadą „wszędzie dobrze, gdzie nas nie ma”, każdy inny pies wydaje się być dobrze wychowany, jeśli tylko nie posiada wad naszego czworonoga. Wobec swojego pupila zwykle jesteśmy bardziej wymagający i krytyczni, a na inne patrzymy bardziej pobłażliwie. Dla niektórych idealny pies to taki, który rozumie człowieka i wykonuje wszystkie jego polecenia, nawet jeśli nigdy nie był ich uczony. Czy takie psy istnieją? Owszem, to np. Lassie, Pluto, Bingo i inni bohaterowie kreskówek czy filmów, te psy doskonale rozumieją ludzką mowę, a nawet instynktownie wyczuwają zagrożenie i ratują człowieka z opresji.


Moje postrzeganie dobrze wychowanego psa – oparte na doświadczeniu w szkoleniu, wychowaniu i obserwacji setek psów oraz oczekiwaniach moich kursantów – to połączenie dwóch elementów: savoir-vivre'u i posłuszeństwa. Savoir-vivre polega na obyciu czworonoga z codziennymi sytuacjami, a posłuszeństwo na wykonywaniu poleceń przewodnika. Podsumowując, idealny pies według mnie to taki, który nie sprawia większych kłopotów wychowawczych oraz reaguje na polecenia członków rodziny.

3. Właściwe wychowanie

Na zachowanie przeciętnego zdrowego psa wpływa pięć czynników:

1. Geny (temperament)
2. Środowisko we wczesnym okresie szczenięcym i socjalizacyjnym (rola hodowcy),
3. Środowisko, w jakim szczeniak dorasta, czyli np.:
 - socjalizacja z osobnikami własnego gatunku (lub jej brak),
 - socjalizacja z innymi gatunkami – ludźmi i innymi zwierzętami (lub jej brak),
 - habituacja do otaczającego świata (lub jej brak – w przypadku nadmiernego izolowania psa, spowodowanego długim okresem kwarentanny poszczepiennej).

4. Środowisko, w jakim pies żyje, np.:

- zaspokojenie podstawowych potrzeb (jedzenie, sen, pielęgnacja, żucie),
- spacer i inne bodźce, np. zabawa.
- ilość ruchu,
- praca umysłowa.

5. Zdarzenia losowe (w tym choroby, wypadki, itp.).

Jeśli założymy, że każdy z tych czynników wpływa średnio w 20% na zachowanie psa, to wniosek mamy taki, że geny odpowiadają w 20% za zachowanie psa, a w 60% kształtuje je człowiek, zapewniając mu (bądź nie) odpowiednią ilość ruchu, bodźców i pracy umysłowej. Wybierając szczeniaka po zrównoważonych rodzicach, mamy większe szanse na wychowanie zrównoważonego psa. I odwrotnie, jeśli nie wybieramy wcale, tylko kupujemy szczeniaka w ciemno, np. na bazarze lub wiemy że jedno z rodziców było np. agresywne lub lękliwe, to istnieje duże prawdopodobieństwo, że wyrośnie pies z problemami. Zakładając więc, że w stu procentach przyłożyłeś się do wyboru odpowiedniego psa, jeśli równie dobrze przyłożysz się do jego wychowania i szkolenia, to masz 80% szans, że zostaniesz szczęśliwym posiadaczem idealnego psa!


BODŹCE ROZDZIAŁ II


BODŹCE

Aby zapewnić czworonogowi prawidłowy rozwój, musisz dostarczyć mu wystarczającą ilość różnorodnych bodźców. Poza podstawowymi potrzebami, takimi jak sen, pożywienie, żucie, pragnienie czy pielęgnacja, pies ma także inne potrzeby. Należą do nich między innymi:

- potrzeba kontaktów socjalnych (zarówno z ludźmi, jak i osobnikami swojego gatunku),
- potrzeba zabawy („rozrywki”),
- potrzeba eksplorowania środowiska,
- potrzeba ruchu,
- potrzeba pracy umysłowej.

KONTAKTY SOCJALNE I ZABAWA

Pies jest zwierzęciem socjalnym, co oznacza, że pozostawiony sam w pustym mieszkaniu czy ogrodzie zwykle się nudzi. Często można spotkać czworonogi, które dopominają się pieszczoły, szturchając głową lub łapą albo przynoszą zabawkę, zachęcając do zabawy. Zatem, żeby zapewnić pupilowi prawidłowy rozwój trzeba poświęcić w ciągu dnia czas na pieszczoły i zabawę (np. przeciąganie, aportowanie, w chowanego, itp.). Pies potrzebuje również kontaktów z innymi osobnikami swojego gatunku. Zabawa z innym psem jest zupełnie inna niż z człowiekiem, najczęściej polega na gonitwie, podgryzaniu i zapasach. Jest konieczna, aby pies nauczył się komunikacji (w tym także unikania konfliktów) z innymi czworonogami. Wśród ludzi zabawy takie są zwykle nieakceptowalne, dlatego powinno się znaleźć swojemu pupilowi czworonożnych kompanów do zabaw. W ten sposób zaspokojone zostaną potrzeby zabawy i kontaktów socjalnych. Przy czym ważne jest, aby wybierać psy zrównoważone, odporne psychicznie i „kulturalne” w kontaktach z innymi czworonogami.

PAMIĘTAJ

Znudzony i niewybiegany pies stanowi niemal gwarancję zniszczeń i innych problemów wychowawczych.

EKSPLORACJA

Kolejny ważny element spacerów to eksploracja, czyli badanie, odkrywanie środowiska. Jest to jedna z czynności najczęściej wykonywanych przez psa. Odbywa się głównie przy pomocy węchu, wspieranego dodatkowo słuchem i wzrokiem. Pies jest bardzo ciekawskim zwierzęciem, interesuje go prawie każdy napotkany zapach. Węch jest głównym zmysłem psa i ułatwia mu postrzeganie oraz orientację. Człowiek do tego celu używa wzroku.

Spacerowanie jest konieczne. Nawet jeśli pies ma do dyspozycji olbrzymi ogród, to po pewnym czasie zna go już doskonale i traktuje jak większy pokój w domu. Jeśli nie będzie chodzić na spacer, to prędzej czy później zacznie uciekać lub sprzącać inne kłopoty wychowawcze. Jeśli dasz mu do dyspozycji ogród, to możesz spodziewać się wykopanych dziur, podkopów pod ogrodzeniem, zniszczonych roślin, wyrwanych krzaczków, drzewek, itp.

RUCH

Zapewne znasz powiedzenie „w zdrowym ciele zdrowy duch”. Odnosi się ono zarówno do ludzi, jak i do psów.

PAMIĘTAJ

Każdy pies wymaga ćwiczeń fizycznych.

W zależności od predyspozycji rasy, jedne potrzebują więcej ruchu, inne mniej. Minimalna dawka dla każdego psa to 30 minut dziennie. Psy niektórych ras, np.: labrador retriever, american staffordshire terrier, potrzebują przynajmniej dwóch godzin ruchu dziennie, a są i takie, dla których to jeszcze za mało, np.: siberian husky, owczarek niemiecki, bokser.


Na czym powinny polegać te ćwiczenia? Jeśli rasa jest mało wymagająca, wystarczy spacer w parku lub po lesie. Jeśli twój pies potrzebuje więcej ruchu, trzeba go „wymęczyć”, bo inaczej rozpie-ra go energia, spróbuj więc następujących aktywności: zabawa w aportowanie, aportowanie pod górkę (korzystnie wpływa na budowę klatki piersiowej), pływanie (również dobre na klatkę), ciągnięcie sanek, bieganie za śnieżkami, bieg przy rowerze, sporty kynologiczne (np. frisbee, agility, dogtreking, weightpulling, itp.), jogging z psem.

UWAGA!

Intensywny wysiłek fizyczny można rozpocząć najwcześniej po ukończeniu 1. roku życia psa. Jakikolwiek sport należy zaczynać od minimalnego wysiłku (np. 5 minut) minimalnego obciążenia (puste sanki) i stopniowo wydłużać czas treningów (ewentualnie zwiększać obciążenie).

Jogging lub bieg przy rowerze najlepiej rozpocząć od 5–10 minut dziennie przez kilka kolejnych dni. Następnie stopniowo wydłużać czas. Nie należy przesadzać z wysiłkiem, pies powinien biec w stałym tempie – najlepiej lekkim kłusem. Nale-

ży również pamiętać o przerwach 1–2-dniowych na zregenerowanie mięśni.

Szczeniak może aportować (ale nie pod górkę), biegać za śnieżkami i chodzić na spacer. Można też powoli przyuczać go do wstępnych ćwiczeń, zanim przystąpi do właściwego treningu, na przykład szczeniak, który ma trenować agility, może przechodzić przez tunele, skakać przez bardzo niskie przeszkody, uczyć się tzw. flatwork, czyli pracy na płaskim. Malucha można także oswajać z wodą i przyzwyczajając do pływania. Pozostałe aktywności trzeba odłożyć na później, kiedy czworonóg będzie już w pełni ukształtowany, aby nie narazić go na kontuzje.

Jeśli chcesz trenować dyscyplinę kynologiczną, nie ucz pupila na własną rękę, sięgnij po fachową literaturę, skontaktuj się z klubem sportowym. Od trenerów lub zawodników dowiesz się dokładnie, jakie ćwiczenia możesz zacząć wcześniej, co twój pies musi umieć zanim zacznie trenować i jak zacząć właściwy trening.

UWAGA!

Z ilością ruchu nie można przesadzać.


PAMIĘTAJ!

Im więcej pies biega, tym bardziej zwiększa się jego zapotrzebowanie energetyczne. Należy więc dawkować ruch z umiarem. Jeśli nie zamierzasz trenować z psem żadnej dyscypliny, nie zwiększaj dawki ruchu ponad optymalną dla danej rasy, gdyż za jakiś czas pies znowu będzie potrzebował jej więcej. Zależność jest taka sama jak z kondycją u sportowców – rośnie proporcjonalnie do treningów.

PRACA UMYSŁOWA

Praca umysłowa to każda aktywność, która wymaga myślenia. O ile bieg przy rowerze czy szarpanie zabawki nie wymaga użycia inteligencji, to już przy aportowaniu, agiliti czy tropieniu trzeba uruchomić szare komórki.

Rodzaje aktywności umysłowej:

- Szkolenie posłuszeństwa (w tym także nauka sztuczek).
- Posłuszeństwo połączone z ruchem (sporty kynologiczne, np. agiliti).
- Praca węchowa (np. tropienie, zabawa w chowanego, szukanie zabawki, itp.).
- Zabawki logiczne (edukacyjne), np. dog casino, szachy, gambling tower, roulette, move-zwin, poker box.

Umysł czworonoga należy stymulować. Jeśli chcesz, żeby rozumiał jakiegokolwiek polecenia, musisz go tego nauczyć. Tak jak dziecko nie rodzi się ze znajomością tabliczki mnożenia czy znajomością języków obcych, tak samo pies musi nauczyć się wszystkiego pod twoim przewodnictwem.

Pierwszy z powodów, dla których warto pracować z psem to wzmacnianie więzi, drugi – po-

śluszeństwo, trzeci – uniknięcie problemów, bo znudzony pies jest niemal gwarancją zniszczeń. Najczęściej powodem niepożądanych zachowań jest nuda, a winę ponosi człowiek, który zaniedbał obowiązki wobec swojego podopiecznego.

Jeżeli nie zapewnisz psu odpowiedniej ilości bodźców (czyli zabawy, kontaktów socjalnych, ruchu, eksplorowania, itp.), to sam znajdzie zajęcia, które niekoniecznie mogą ci się podobać. Może to być szczekanie z nudów, obgryzanie mebli, demolowanie mieszkania, itp. Frustracja związana z niezaspokojeniem potrzeb może narastać i w konsekwencji przeobrazić się w różnego rodzaju lęki, fobie, agresję bądź inne problemy behawioralne.

ZDARZENIA LOSOWE

Zdarzenia losowe to sytuacje, na które nie masz wpływu - zdarzają się nagle i niespodziewanie. Mogą mieć przyczyny zewnętrzne – czyli ze środowiska (wypadki, skaleczenia, itp.) lub wewnętrzne – związane z organizmem psa (np. choroby). Nawet jeśli masz pełną kontrolę nad psem i pilnujesz go 24 godziny na dobę, takie zdarzenia


mogą się pojawić i w pewnym stopniu wpłynąć na jego zachowanie.

Przykład I

Pewien pies odruchowo goni uciekającego kota – bardzo typowe. Ten sam pies w nocy zauważył biegnącego jeża, pogonił go jak kota, przypadkiem nadział się na kolce. Trudno przewidzieć, konsekwencje takiego wydarzenia. Scenariusze mogą być różne:

- Pies nie wyciągnie żadnych wniosków, dalej będzie gonił koty i jeże (może po kilkunastu takich zdarzeniach coś się zmieni).
- Skojarzy, że „koty z kolcami” są niebezpieczne, sprawiają ból, więc należy je likwidować - w ten sposób obudzi się instykt zabójcy.
- Nauczy się, że w nocy wszystkie koty są kłujące i lepiej omijać je dużym łukiem.

Sposób myślenia psa dalece odbiega od myślenia człowieka. Może skojarzyć tylko dane miejsce (np. ogród) lub porę dnia (noc) z danym wydarzeniem. W pozostałych przypadkach (czyli poza ogrodem lub w dzień) zachowanie może nie ulec zmianie.

Przykład II

Spokojny pies został zaatakowany przez agresora. Większość psów stara się unikać konfliktów, jednak czasem zostają zmuszone do agresji przez drugiego osobnika. Po takim doświadczeniu czworonóg może stać się bardziej ostrożny i nieufny w stosunku do innych osobników swojego gatunku. Im więcej walk się przydarzy, tym więk-

sze prawdopodobieństwo, że nasz spokojny pupil powoli przekształca się w agresora napadającego na wszystkie psy w okolicy.

Przykłady te pokazują, że nie można mieć stu-procentowego wpływu na swojego psa. Nie jest robotem, którym można sterować z pilota, ale żywym zwierzęciem. Trzeba wiedzieć, że pewne zdarzenia losowe mogą znacząco wpływać na zachowanie jego. Nie oznacza to jednak, że zachowania swojego zwierzaka nie można ukształtować, ale czego Reksio się nie nauczy, tego Reks nie będzie umiał.

Jeśli więc chcesz, aby twój pies był dobrze wychowany, musisz pamiętać, aby zapewnić mu wystarczającą ilość:

- ruchu – aktywność fizyczna,
- bodźców – codzienne spacer i zabawy,
- pracy umysłowej – szkolenie.

Oprócz tego powinieneś nauczyć psa zasad psiego savoir-vivre'u opisanych w rozdziale II.


JAK PSY SIĘ KOMUNIKUJĄ, CZYLI PSI JĘZYK

Niektóre elementy psiego języka znamy bardzo dobrze, szczególnie te, które słyszymy. Człowiek, jako istota porozumiewająca się głównie przy pomocy mowy, doskonale odczytuje dźwięki wysyłane przez czworonoga. Wszyscy wiemy, co oznacza warczenie, popiskiwanie, oraz szczekanie. Niektórzy potrafią nawet odróżnić różne rodzaje szczekania swojego pupila: inaczej brzmi, kiedy dzieje się coś niepokojącego, inaczej, kiedy sygnalizuje, że któryś z domowników wraca z pracy, inny dźwięk wydaje, kiedy się czegoś domaga, a jeszcze inny, kiedy zostaje sam w domu.

Drugim rodzajem komunikacji jest zapach. Psy na powitanie obwąchują się pod ogonami, zbierając w ten sposób informacje o drugim zwierzęciu. Znaczą moczem miejsca, w których przebywają oraz odczytują, że tutaj kilka godzin temu sikał Burek z drugiego osiedla albo przechodziła Fiona, która akurat ma cieczkę, itp. Nowe otoczenie eksplorują przy pomocy węchu. Potrafią po zapachu odczytać, że jesteśmy smutni lub zdenerwowani, nawet jeśli staramy się tego nie pokazywać, potrafią także wyczuć różne zagrożenia. Nierzadko słyszymy o psie, który w cudowny sposób uratował swojego opiekuna, sygnalizując w porę atak zbliżającej się choroby. Dlatego tak ważne jest pozwolić pupilowi węszyć, kiedy jest na spacerze. Dla niego węch jest jak dla nas wzrok, zabronić psu węszyć, to tak jakby nam zabroniono patrzeć.

Psy komunikują się ze sobą, a także z ludźmi, używając również mowy ciała, np. w celu przywitania się, zawarcia nowej znajomości, uniknięcia konfliktu, zapobieżenia ataku agresji, lub zaferowania zabawy. Dają znać również wtedy, kiedy znajdują się w sytuacji niekomfortowej, coś je stresuje lub złości. Zwykle sygnały przez nie

wysyłane są dość subtelne i trudne do wychwycenia przez przeciętnego właściciela. Zostały nazwane sygnałami uspokajającymi (z ang. *calming signals*), ponieważ często używane są jako środek prewencyjny, zapobiegający powstaniu konfliktu zanim zaistnieje jakiegokolwiek napięcie, a także po to, aby poinformować nadchodzącego o pokojowych zamiarach.

UWAGA!

Zdrowy pies stara się unikać konfliktów i w tym celu stosuje zwykle sygnały uspokajające. Jeśli to nie pomoże, ucieka lub próbuje odstraszać, np. warcząc, pokazując zęby lub kłapiąc zębami w powietrzu. Dopiero kiedy to nie skutkuje, następuje atak. Jeżeli atakuje bez ostrzeżenia, to należy skorzystać z pomocy zwierzęcego terapeuty.

Warto obserwować swojego pupila, ponieważ często nie zauważamy sytuacji, które mogą go niepokoić, stres narasta i może prowadzić do problemów behawioralnych. Do sygnałów często spotykanych w sytuacji zaniepokojenia należą m.in.: odwrócenie głowy, ziewanie, oblizywanie się, oddawanie moczu.

Sygnały optyczne mogą być używane także w celu zawierania przyjaźni, oraz zapraszania do zabawy. Są one pewnym rodzajem uprzejmości wymienianym przez czworonogi między sobą. Zwykle, kiedy obserwując dwa psy podbiegające do siebie, zauważamy takie zachowania, jak spowolnienie ruchów, odwrócenie głowy, podchodzenie po łuku, wąchanie podłóża itp. – to znaczy mniej więcej: „Nie mam złych zamiarów”.

Psy posługują się sygnałami niewerbalnymi cały czas, kiedy wokół nich coś się dzieje.