

Comportamiento animal

Y ahora... ¿qué le recomiendo????

Muchas veces me ha pasado a lo largo de mi experiencia profesional de más de 23 años, no saber qué herramienta (collar fijo, collar de ahorque, pretal, arnés, correa fija, correa extensible, etc.) recomendar a un cliente para que saque a pasear a su perro.

Luego de más de 10 años de experiencia en el campo del Comportamiento Animal, he aprendido que lo importante NO es la herramienta que se use sino, lo verdaderamente indispensable es el conocimiento sobre la misma, el propósito y la capacitación de quien la use.

En este caso, tengo que aclarar que cuando menciono “HERRAMIENTA” me estoy refiriendo al objeto que utilizo para conectarme físicamente con el perro.

Toda herramienta que usemos, debería pretender comunicar nuestra intención y expectativas al perro y, dependiendo de la técnica empleada, le ayudará a comprendernos.

Cualquier herramienta puede ser útil, pero no quiere decir que pueda ser la correcta para la persona que estemos asesorando.

Un ejemplo muy drástico, pero contundente, es el siguiente: puedo manipular un determinado objeto y, según la capacidad de quien lo use, el resultado final ser totalmente opuesto al fin originalmente deseado.

Si manejo una ambulancia, dependiendo de mi capacitación, puedo salvar la vida del paciente que llevo en la camilla o, lamentablemente, atropellar a personas en la vía pública y hacer que el resultado final sea un desastre.

En mi caso personal, trato de preguntarle al propietario cuál es la herramienta con la que se siente más cómodo. Es preferible trabajar con la herramienta con la que está más familiarizado pero, enseñándole la forma correcta de utilizarla.

Obviamente que si considero que le sería mejor usar otra, se la indico y, a la vez, le sugiero el método que me parece mejor para alcanzar el control y la confianza que necesita para que llegue a ser efectivo.

Nunca debemos permitir que un perro asocie a una herramienta con una experiencia negativa.

Algunas de las herramientas más comunes

SOGA O CORREA: puede ser cualquier cosa que pueda rodear el cuello del perro y nos asegure que nos sigue. El propósito es comunicarnos en forma muy básica y decirle al perro “que confíe en nosotros, que nos siga y/o que avance en la misma dirección que nosotros lo hacemos”. Es una forma básica de asegurarnos que el animal no va a escapar de nuestro lado.

COLLAR FIJO: es importante comenzar desde muy temprana edad para que el perro se habitúe. Lo ideal es invitar al perro a que venga hacia el collar y no avanzar nosotros para intentar colocárselo.

CORREA EXTENSIBLE: originariamente fueron creadas para los perros que seguían los rastros, para evitar usar una cuerda y tener que recogerla. En nuestros días, su popularidad creció debido a una mala creencia de que le otorga “libertad” al perro durante los paseos.

COLLAR DE AHORQUE: la herramienta con el peor nombre. Debería llamarse “collar correctivo”, ya que cuando se usa correctamente, no le debe causar ni siquiera incomodidad al perro. La idea es que la presión en el cuello le envíe un mensaje de corrección, y al soltarla le transmitamos que la corrección ha sido ejecutada. Su uso se debe limitar a un tirón firme pero no fuerte y que dure apenas un segundo para que el perro nos entienda. **NO** debemos tirar y arrastrar. **SIEMPRE** es importante aconsejarle al propietario sobre el modo correcto de utilizarlo.

ARNÉS O PRETAL: fue diseñado con el fin de que un perro tirase de algo o para el rastreo, y no para controlar al animal. Permite que el perro utilice todo el peso de su cuerpo para realizar la tarea. A muchos perros le puede desencadenar el reflejo de tirar.

Dr. Fernando Catrina
Médico Veterinario
Comportamiento Animal
Director del Centro de Prevención,
Diagnóstico y Tratamiento de Problemas
de Comportamiento en Caninos y Felinos
de la Ciudad de Córdoba - Argentina
Ex Docente Titular de la Cátedra de Etología y
ex Jefe del Servicio de Etología del Hospital
Clínico Veterinario de la Universidad Católica de Cba.
www.comportamientoanimal.com
fernandocatrina@comportamientoanimal.com
TE: 0351-4522729