

 Bekend van Dog Whisperer op National Geographie

 Césars aanpak
om weer hond te worden.

 Cesar Millan heeft de mysterieuze gave om met honden te communiceren en de wereld door hun ogen te zien.

 Ontdek wat er in je hond omgaat en ontwikkel een goede en hechte band met je beste vriend.

 Cesar Millan is een internationaal vermaarde hondenkenner, bekend van het veelbekeken programma Dog Whisperer op National Geographic Channel. In Cesars aanpak helpt hij je de wereld door de ogen van je hond te bekijken, zodat je gedragsproblemen eindelijk succesvol kunt aanpakken. Je leert:

 -dat je je hond misschien niet geeft wat hij echt nodig heeft

 -dat de sleutel tot een goede relatie met je hond in zijn natuurlijke roedelinstincten ligt

 -hoe je op hondenniveau met hem communiceert

 -dat probleemrassen niet bestaan, probleemeigenaren wel

 -waarom elke hond een baan nodig heeft

 -hoe je een hond kiest die bij jou en je gezin past

 -wat het verschil is tussen discipline en straf

 en nog veel meer!

 Vol met fascinerende en heerlijke anekdotes uit Cesars jarenlange praktijk met cliënten als Oprah Winfrey en Jada Pinkett Smith, de vrouw van acteur Will Smith. Dit is hét boek om een nieuwe band met je viervoeter te smeden die je veel meer voldoening zal geven.

 [image:]

 CESAR MILLAN

 met Melissa Jo Peltier

 the house of books

 Cesars aanpak

 weer baas over je hond te worden

 [image:]

 Eerste druk, april 2011 Tweede druk, april 2011

 Oorspronkelijke titel Cesar's Way Uitgave

 Harmony Books, a trademark of Random House, Inc., New York Copyright © 2006 by Cesar Millan en Melissa Jo Peltier

 Copyright voor het Nederlandse taalgebied © 2011 by The House of Books, Vianen/Antwerpen Vertaling

 Cherie van Gelder

 Omslagontwerp

 Pinta Grafische Producties

 Omslagfoto

 Alan Weissman Photography Opmaak binnenwerk ZetSpiegel, Best

 ISBN 978 90 443 3120 2 D/2011/8899/86

 NUR 431

 www. thehouseofbooks. com All rights reserved.

 Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

 Opgedragen aan de nagedachtenis van mijn grootvader Teodoro Millan Angulo en mijn vader, Felipe Millan Guillen, die ik allebei bedank omdat ze me oprechte waardering, respect en liefde voor Moeder Natuur hebben bijgebracht.

 Speciale dank gaat uit naar mijn moeder, Maria Teresa Favela d'Millan, die me heeft geleerd hoe machtig een droom kan zijn.

 woord van dank

 Dit eerste boek betekent ontzettend veel voor me en het is dan ook heel belangrijk dat ik erkentenis betoon aan alle mensen die mij in mijn leven op de een of andere manier beïnvloed hebben en me hebben geholpen het punt te bereiken waarop ik iets kan doen waarvan ik altijd heb gedroomd: een boek schrijven! Er zijn mensen bij die ik nooit heb ontmoet, maar ze hebben allemaal geholpen de manier te bepalen waarop ik denk en werk.

 De eerste persoon is Jada Pinkett Smith, die veel meer is geweest dan zomaar een cliënt: ze is mijn raadgever geweest, mijn gids en mijn rolmodel. Bedankt, Jada, niet alleen voor je geweldige geestkracht, maar ook omdat je me hebt geleerd wat onvoorwaardelijke vriendschap is.

 Jay Real heeft me onder zijn vleugels genomen en hem komt de eer toe dat hij me de regels, de grenzen en de beperkingen van de zakenwereld heeft bijgebracht. Jay, je bent een man van eer. Je wist instinctief op welk moment je me bij de hand moest nemen en me leiding moest geven, maar je onderkende ook het moment waarop het tijd voor me was om op eigen benen te staan. Daarvoor zal ik je altijd dankbaar blijven.

 Er zijn ook twee vrouwen die ik moet bedanken, de vrouwen die de leiding hadden over een trimsalon in San Diego en die me in dienst namen toen ik voor het eerst naar de Verenigde Staten kwam. Vergeef me dat ik me jullie namen niet meer kan herinneren, ik sprak toen nog geen Engels en ik had moeite met Amerikaanse namen. Maar als jullie dit lezen, weet dan dat ik nooit zal vergeten wat jullie voor me hebben gedaan. Ik beschouw jullie als mijn eerste (maar niet mijn laatste!) Amerikaanse beschermengelen.

 Over 'zelfhulp'-auteurs en -experts wordt in de media vaak minachtend gedaan, maar ik dank mijn huidige succes aan een aantal van dit soort personen. Oprah Winfrey heeft een grote invloed op me gehad, lang voordat ik het voorrecht had om haar persoonlijk te leren kennen en met haar honden te werken. Haar programma How To Say No heeft in het begin van mijn carrière mijn leven volkomen veranderd, omdat ik destijds alleen maar nee verkocht aan mijn gezin en ja zei tegen de rest van de wereld. Bedankt, Oprah, voor je wijsheid en inzicht. Door de manier waarop jij je leven en je werk aanpakt, zul je voor mij altijd de belichaming blijven van 'kalme, zelfverzekerde energie'. Je bent echt een sublieme 'roedelleider' voor het menselijk ras!

 Er zijn anderen die ik ook moet noemen en aanbevelen, omdat ze zoveel invloed hebben gehad op mijn leven en de manier waarop ik met honden omga. Anthony Robbins heeft me geleerd hoe ik voor mezelf een doel moet bepalen en me strikt moet houden aan de dingen die ik moet doen om dat doel te halen. Dr. Wayne Dyer heeft me geleerd hoe groot de kracht van voornemens is. Deepak Chopra heeft me geholpen om duidelijkheid te brengen in mijn opvattingen over het evenwicht tussen lichaam en ziel en onze banden met de natuurlijke en de geestelijke wereld. Dr. Phil McGraw leerde me om mensen op een vriendelijke manier dingen te vertellen die ze liever niet willen horen en hielp me ook om op een beschaafde manier te accepteren dat mijn adviezen niet iedereen aanspreken. Het boek Mannen komen van Mars, vrouwen van Venus van psycholoog John Gray is de redding voor mijn huwelijk geweest.

 Er was een tijd in mijn leven dat ik me wanhopig afvroeg of ik gek was, en of ik echt de enige persoon ter wereld was met de overtuiging dat honden psychologie, in tegenstelling tot honden training, de oplossing was om probleemhonden te helpen. Dog Psychology: The Basics of Dog Training van wijlen dr. Leon F. Whitney en The Dog's Mind van dr. Bruce Fogle waren de twee boeken die me geestelijk op de been hielden en me steunden in het idee dat ik op de juiste weg was.

 Toen de Los Angeles Times in 2002 een artikel over me publiceerde, werd mijn Dog Psychology Center plotseling bestormd door een legertje Hollywood-producers die me stuk voor stuk gouden bergen beloofden als ik mijn leven en mijn 'rechten' geheel in hun handen zou leggen. Sheila Emery en Kay Sumner waren de enige twee die niets van mij wilden hebben en die ook niet met wilde beloften aankwamen. Dankzij hen kwam ik in contact met de mph Entertainment Group -Jim Milio, Melissa Jo Peltier en Mark Hufnail. De combine mph/Emery-Sumner verkocht mijn programma, Dog Whisperer with Cesar Millan, aan het National Geographic Channel. In tegenstelling tot andere producers die contact met me hadden gezocht, hebben de eigenaren van mph nooit geprobeerd me te veranderen. Ze hebben me nooit ofte nimmer gevraagd me voor te doen als iets wat ik niet was. Ze wilden me precies zo brengen als ik was: geen franje, geen showbizz, alleen de aard van het beestje. Kay, Sheila en de drie eigenaren van mph, die ik altijd mijn 'televisieroedel' noem, hebben me geholpen met twee benen op de grond te blijven staan en mijn evenwicht te bewaren in een bedrijfstak waarin nieuwkomers maar al te vaak onderuitgaan.

 Dan wil ik nog graag mijn twee heel bijzondere kinderen bedanken, Andre en Calvin. Zij hebben een vader die bijzonder toegewijd is aan zijn missie, een missie die vaak tijd opeist die ook aan hen besteed had kunnen worden. Ik wil hen nu, terwijl ze opgroeien, op het hart drukken dat ik altijd aan hen denk, ook als ik niet bij ze ben. Jullie zijn een stel fantastische knullen, die me de motivatie geven om door te gaan. Als ik mijn stempel op de wereld kan drukken, dan is dat voor jullie. Ik wil dat jullie opgroeien in een eerzame familie, die voor iets belangrijks staat. Andre en Calvin, ik hoop dat jullie je je afkomst altijd zullen herinneren en koesteren.

 En het belangrijkst van alles, mijn kracht en mijn ruggengraat, is mijn vrouw, Ilusion Wilson Millan. Ik ben ervan overtuigd dat er geen gelukkiger man is dan de man die een vrouw heeft die voor honderd procent achter hem staat en ik ben zo'n geluksvogel. Ilusion en ik waren al samen voordat ik 'iemand' was of iets had. Ze heeft me getoond hoe belangrijk onvoorwaardelijke liefde is en tegelijkertijd heeft ze me 'heropgevoed'. Ik kom uit een nuchtere omgeving, maar voordat ik met mijn vrouw trouwde, was ik een beetje de weg kwijtgeraakt. Ik werd egoïstisch en wist niet meer waar mijn prioriteiten lagen. Ilusion heeft me weer met twee benen op de aarde gezet. Ze heeft me regels bijgebracht en me geleerd waar mijn grenzen liggen en wat mijn beperkingen zijn. Ze heeft altijd gevochten voor wat volgens haar het best was voor onze relatie en ons gezin en in dat opzicht heeft ze nooit water bij de wijn gedaan. Ze houdt net zoveel van mensen als ik van honden. In het begin van mijn carrière was het voor mij gemakkelijker om het mensenaandeel in de mens-hondrelatie te negeren, maar Ilusion begreep meteen dat het de mensen waren die moesten leren wat er nodig was om honden gelukkig te maken. Ze is ook de meest genereuze en vergevingsgezinde persoon die ik ooit heb ontmoet. Zij weet wat ware vergiffenis inhoudt, niet alleen in woorden maar ook in daden vergeving schenken, en dat betekent dat zij vergiffenis heeft geschonken aan bepaalde personen die verantwoordelijk waren voor bijzonder traumatische dingen die haar zijn overkomen. Dat op zich is al een bron van inspiratie voor mij. Ilusion, elke ochtend als ik mijn ogen opendoe, ben ik weer trots en vereerd dat jij mijn vrouw bent.

 En ten slotte zijn er nog de honden. Als ik een boom zou zijn, dan waren alle mensen in mijn leven verantwoordelijk voor mijn groei, maar honden zouden nog altijd mijn wortels zijn. Zij zorgen ervoor dat ik geaard blijf. In elke hond die ik zie, woont de geest van mijn grootvader, de man die de meeste invloed heeft gehad op mijn levensdoel. Hij liet me als eerste kennismaken met het wonder van dieren en met de wonderen van Moeder Natuur. Honden lezen geen boeken, dus deze erkenning betekent niets voor hen. Maar ik hoop dat ze altijd, als ik bij hen in de buurt ben, de uitstraling zullen voelen van mijn eeuwige dank voor alles wat zij me hebben geschonken.

 Melissa Jo Peltier zegt dank aan:

 Laureen Ong, John Ford, Colette Beaudry, Mike Beller en Michael Cascio bij het National Geographic Channel. Daarnaast aan Russel Howard en Chris Albert, van hun zeer bekwame publiciteitsafdeling, aan onze staf en medewerkers van Dog Whisperer with Cesar Millan, die steeds schitterend vakwerk afleveren; aan Scott Miller bij Trident Media Group voor zijn geduld en zijn vertrouwen; aan de onvergelijkbare Ronald Kessler die me bij Trident heeft geïntroduceerd; aan Kim Meisner en Julia Pastore van Harmony Books voor hun vakmanschap; aan Heather Mitchell, verantwoordelijk voor de research en controle; aan Kay Sumner en Sheila Emery, die Cesar op ons pad hebben gebracht; aan Ilusion Millan voor haar vertrouwen en vriendschap; aan Jim Milio en Mark Hufnail voor tien fantastische jaren van samenwerking waaraan nog lang geen eind is gekomen; aan Euclid J. Peltier (pap) voor de inspiratie; aan de lieve Caitlin Gray die een zomer lang geduld met me heeft gehad terwijl ik aan het schrijven was; en aan John Gray, mijn grote liefde: jij hebt alles veranderd.

 En natuurlijk aan Cesar. Bedankt, Cesar, dat je mij de eer hebt gegund om deel uit te maken van je doelstelling.

 INHOUD

 Voorwoord van Jada Pinkett Smith 15

 Voorwoord van Martin Deeley 17

 Inleiding 19

 Even over sekse 25

 proloog

 Een hondenleven 29

 1

 Opgroeien met honden 41

 Een blik over de grens

 2

 Als wij met dieren konden praten 83

 De taal van energie

 Hondenpsychologie 105

 Een bank is niet nodig

 4

 De macht van het roedel 135

 5

 Problemen 169

 Hoe wij onze honden verpesten

 6

 De red zone 199

 Gevaarlijke agressie

 7

 Cesars succesformule voor een evenwichtige en gezonde hond 227

 8

 'Kunnen we het niet gewoon leuk houden?' 267

 Simpele tips om gelukkig samen te leven met je hond

 9

 Voldoening voor onze honden, voldoening voor onszelf 3

 Overzicht van de door Cesar gebruikte termen 309

 Aanbevolen literatuur 313

 Noten 315

 Foto- en illustratieverantwoording 320

 Index 321

 Over de auteurs 335

 voorwoord van Jada Pinkett smith

 Ik moet jullie waarschuwen dat je dankzij de hondenpsychologie van Cesar Millan net zoveel over jezelf te weten zult komen als over je hond(en). Wij mensen zijn namelijk degenen die het concept zijn kwijtgeraakt van de natuurlijke rangen en standen die binnen de hondenwereld gelden. Door ons gebrek aan kennis van de natuur van onze huisdieren en hun behoeften ontzeggen wij ze het gebruik van de natuurlijke instincten die zij nodig hebben om te overleven. Daardoor ontstaat het onevenwichtige en ongelukkige huisdier dat ons meer hoofdpijn dan vreugde bezorgt. Cesar helpt ons begrip te krijgen voor de natuurlijke manier van leven van onze honden, waardoor ze evenwichtiger en gelukkiger worden. En als onze honden die toestand hebben bereikt, kunnen wij een gezondere kameraadschap met hen opbouwen.

 Met zijn geduld en wijsheid is Cesar een zegen geweest voor mijn gezin, mijn honden en mezelf. Dus, nieuwe leerlingen, sta open om nieuwe dingen te leren en diezelfde zegen te ontvangen.

 voorwoord van martin deeley Voorzitter Internationale Vereniging van Hondentrainers

 Tegenwoordig zijn er meer slecht opgevoede honden dan ooit tevoren, ook al hebben we meer boeken, meer hulp, meer trainingsfoefjes en zeker meer hondensnoepjes. We hebben de middelen om ons te helpen een hond te krijgen die zich keurig gedraagt, maar toch ontbreekt het ons aan voldoende kennis van de aard van onze honden. Hoewel we voor het merendeel goedbedoelende en liefhebbende hondenbezitters zijn, kan dit gebrek aan begrip een groot aantal veelvoorkomende hondenproblemen veroorzaken. Om het maar eens kort samen te vatten: honden zijn geen kleine mensjes. Ze denken niet als mensen, gedragen zich niet als mensen, en zien de wereld niet op dezelfde manier als mensen. Honden zijn honden en we moeten ze het respect geven waar ze als hond recht op hebben. We bewijzen ze een bijzonder slechte dienst door ze als mensen te behandelen en op die manier al die gedragsproblemen te veroorzaken waarmee we tegenwoordig geconfronteerd worden.

 Vanaf het eerste moment dat ik Cesar Millan in zijn programma Dog Whisperer met honden zag werken wist ik dat hij dat begreep. Hij is een unieke man die niet bang is om politiek incorrect te zijn, die praat over het leidinggeven aan honden en die niet aarzelt om een hond te corrigeren als dat nodig is. Ik ben elke keer weer onder de indruk van de manier waarop Cesar zowel met honden als met hun baasjes weet om te gaan. Cesar slaagt erin om op een manier die iedere hondenbezitter begrijpt uit te leggen waardoor het probleem is ontstaan. Zijn persoonlijkheid, zijn hartelijkheid en zijn gevoel voor humor zijn onweerstaanbaar; geconfronteerd met zijn charme zal zelfs de meest koppige eigenaar bereid zijn om te luisteren en te veranderen. Hij kan niet alleen uitleggen wat het probleem is, hij kan het ook herstellen. Met een minimum aan verbale communicatie doet de hond wat hem gezegd wordt en verandert hij van houding en gedrag. Honden reageren meteen op Cesars rustige, zelfverzekerde aanpak. Dit is met recht een man die de taal der honden spreekt.

 In dit boek herinnert Cesar ons eraan dat het belangrijkste bij het africhten van een hond is een gezonde relatie tussen mens en hond te scheppen, een verstandhouding waarbinnen de grenzen voor beide partijen duidelijk zijn afgebakend. Ik weet uit eigen ervaring hoe essentieel dat is. Mijn eerste hond, Kim, gedroeg zich nooit agressief of onbehoorlijk in het openbaar of tegenover mensen die bij mij thuis op bezoek kwamen. Tegenwoordig zouden mensen zeggen: 'Wat een goed opgevoede hond. ' Maar het was geen kwestie van opvoeding, het was het gevolg van onze onderlinge relatie, die gebaseerd was op de drie belangrijkste elementen waar Cesar in dit boek de nadruk op legt: beweging, discipline en genegenheid.

 Cesar toont ons hoe we een dergelijke relatie kunnen opbouwen en helpt ons onze honden beter te begrijpen. Hij legt ook uit hoe honden hun gedrag en houding kunnen veranderen als ze maar op de juiste manier aangepakt worden. Dat is essentiële informatie voor iedereen die prijs stelt op een wat rustiger leven samen met onze gewaardeerde gezelschapsdieren.

 Inleiding

 Word je stapelgek van je hond? Is hij of zij agressief, nerveus, angstig, of gewoon een druktemaker? Misschien heeft die trouwe viervoeter van je wel iets wat hij of zij niet kan laten, of het nu gaat om het bespringen van iedereen die bij jou binnenkomt, of het voortdurend bedelen om een spelletje apport met steeds dezelfde vieze groene tennisbal.

 Of heel misschien denk je wel dat je een keurig afgericht huisdier hebt, maar zou je liever een wat meer bevredigende relatie met hem of haar willen hebben. Misschien wil je graag leren wat je hond beweegt en wil je weten wat er allemaal in die kop omgaat, om zo een nauwere band met het dier te krijgen.

 Als het antwoord op een van de bovenstaande vragen 'ja' is, dan ben je hier aan het juiste adres.

 Mocht je mij niet kennen van mijn tv-serie, Dog Whisperer, op het National Geographic Channel, dan wil ik mezelf graag even voorstellen. Mijn naam is Cesar Millan en ik wil jullie deelgenoot maken van de kennis die ik gedurende mijn leven heb verworven door met honden te werken en samen te leven, met inbegrip van de duizenden 'hopeloze' gevallen die ik in de loop der jaren heb heropgevoed.

 Eerst even iets over mezelf: ik kwam in 1990 vanuit Mexico naar de Verenigde Staten zonder een cent op zak en met de droom en de ambitie om de beste hondentrainer ter wereld te worden. Ik begon als trimmer, maar al binnen tien jaar werkte ik met roedels overdreven agressieve rottweilers, waaronder een paar honden die toevallig het eigendom waren van een geweldig echtpaar dat je misschien wel kent: Will Smith en Jada Pinkett Smith. Will en Jada, twee hondenbezitters die hun verantwoordelijkheden niet schuwen, waren onder de indruk van mijn natuurtalent om met honden om te gaan en zij waren zo vriendelijk om me aan te bevelen bij hun vrienden en collega's, onder wie veel beroemdheden. Ik heb nooit geadverteerd, mijn zaak groeide dankzij mond-tot-mondreclame.

 Algauw had ik een bloeiend bedrijf en was ik in staat om mijn eigen Dog Psychology Center in Zuid-Los Angeles te openen. Daar heb ik een roedel van dertig tot veertig honden die niemand anders wil hebben. De meeste van die dieren heb ik uit asiels gehaald of gekregen van hulporganisaties omdat ze als 'niet te plaatsen' worden beschouwd of vanwege gedragsproblemen afgestaan zijn door hun eigenaars. Aangezien er veel te weinig asiels zijn die weigeren dieren te doden, is inslapen helaas de enige oplossing voor de meeste dieren die zijn afgestaan. Maar de honden die ik heb geadopteerd worden na hun heropvoeding gelukkige en productieve roedelleden. Veel ervan komen uiteindelijk terecht bij liefhebbende en verantwoordelijke gezinnen. En gedurende de tijd dat ze deel uitmaken van mijn roedel dienen deze honden, die ooit ten dode waren opgeschreven, met de regelmaat van de klok als gastheer/-vrouw en voorbeeld voor de probleemhonden van mijn cliënten.

 Er is een unieke behoefte bij Amerikaanse honden, die ik vanaf het eerste moment dat ik de overstap maakte naar de Verenigde Staten in hun ogen heb gezien en uit hun gedrag kon opmaken. De honden die in Amerika als huisdier worden gehouden verlangen naar iets wat de meeste in het wild levende honden van nature hebben: de kans om gewoon hond te zijn en deel uit te maken van een stabiel en evenwichtig roedel. Amerikaanse honden worstelen met een probleem dat de meeste honden in de rest van de wereld vreemd is: de noodzaak om alles af te leren wat hun eigenaars ze liefdevol maar volkomen misplaatst hebben bijgebracht door hun pogingen om er vierbenige mensjes met een vacht van te maken.

 Als kind in Mexico keek ik naar tv-programma's als Lassie en Rin Tin Tin, en droomde dat ik de allerbeste honden-'trainer' ter wereld zou worden. Tegenwoordig noem ik mezelf geen 'trainer' meer. Er zijn meer dan voldoende uitstekende trainers, mensen die je hond kunnen leren om te gehoorzamen aan bevelen als 'zit', 'blijf', 'kom' en 'naast'. Dat soort dingen doe ik niet. Ik vang zware gevallen op. Mijn werk bestaat uit hondenpsychologie, waarbij ik probeer contact te krijgen met de geest van de hond en zijn of haar natuurlijke instincten om ongewenst gedrag te corrigeren. Ik gebruik geen woorden of bevelen. Ik gebruik energie en lichamelijk contact. Als ik bij een cliënt thuis kom, denkt de eigenaar veelal dat het aan de hond ligt. Ik ga er in mijn achterhoofd meestal van uit dat het probleem te wijten is aan de eigenaar. Ik zeg vaak tegen mijn cliënten dat 'ik honden heropvoed, maar mensen train'.

 De sleutel van mijn aanpak ligt in wat ik 'de macht van het roedel' noem. Aangezien ik ben opgegroeid op een boerderij, omringd door werkhonden die geen huisdieren waren, had ik een jarenlange ervaring in het omgaan met en gadeslaan van honden in hun natuurlijke 'roedel'omgeving. Het begrip 'roedel' vormt een onuitwisbaar deel van het dna van je hond. Elk roedel kent maar twee rollen: leider en volgeling. Als jij niet de roedelleider van je hond wordt, zal hij die rol op zich nemen en proberen de baas over jou te spelen. In Amerika worden de meeste honden verwend en overladen met genegenheid, 'gewoon' omdat hun baasjes denken dat dat voldoende is. Maar dat is het 'gewoon' niet. Een hond die alleen maar genegenheid krijgt, raakt uit zijn evenwicht. Door mijn cliënten 'hondentaal' bij te brengen, de taal van het roedel, laat ik hén kennismaken met een totaal nieuwe wereld. In mijn werk met cliënten streef ik ernaar om zowel de mens als de hond een gezonder en gelukkiger leven te bezorgen.

 In de Verenigde Staten worden meer dan vijfenzestig miljoen honden als huisdier gehouden. ' In de afgelopen tien jaar is de huisdierenindustrie twee keer zo groot geworden, met een jaaromzet van $34 miljard, ja, miljard! Amerikaanse hondeneigenaren vertroetelen hun huisdier met dingen als groene krokodillenleren reistassen voor minuscule yorkshireterriërs a $5700 per stuk en verzekeringspolissen waarvoor $30. 000 neergeteld moet worden. 2 Gemiddeld geven hondeneigenaars tijdens het leven van hun dier $ 11. 000 uit, en dat is nog maar een bescheiden schatting!3 Dit land kent ontegenzeggelijk de meest verwende honden ter wereld. Maar zijn het ook de gelukkigste?

 Mijn antwoord daarop luidt helaas 'nee'.

 Wat ik met dit boek hoop te bereiken is dat je na lezing ervan wat praktische technieken hebt geleerd om je hond met zijn problemen te helpen. Maar wat nog belangrijker is: ik wil je meer begrip bijbrengen voor de manier waarop jouw hond de wereld bekijkt, en wat hij of zij echt wil en nodig heeft om een rustig, gelukkig en evenwichtig leven te leiden. Ik ben ervan overtuigd dat vrijwel elke hond bij de geboorte volledig uitgebalanceerd is, en vrede heeft met zichzelf en de natuur. Pas als ze hun leven met mensen moeten delen ontwikkelen ze de gedragsstoornissen die ik 'problemen' noem. En als we het daarover hebben: is er iemand die geen problemen heeft? Als je je van mijn technieken bedient, is de kans groot dat je ook meer begrip krijgt voor jezelf. Je zult je eigen gedrag in een ander licht zien en misschien verander je zelfs wel de manier waarop je omgaat niet je kinderen, je echtgeno(o)t(e) of je baas. Per slot van rekening zijn mensen ook roedeldieren! Ik heb vaker dan je voor mogelijk houdt te horen gekregen dat mijn technieken net zo goed mensen als honden hebben geholpen. Neem nou bijvoorbeeld het onderstaande fragment uit een kostelijke brief van een fan:

 Lieve Cesar,

 Heel hartelijk bedankt voor je programma 'Dog Whisperer'.

 Het grappige is dat je ook mijn leven en dat van mijn gezin veranderd hebt, terwijl we niet eens een hond hebben.

 Ik ben 41 jaar en moeder van twee kinderen (een vijfjarige zoon en een zesjarige dochter). Het kostte me ontzettend veel moeite om ze onder de duim te houden (ik kreeg te horen dat ze geen grenzen kenden en maar deden waar ze zin in hadden). Mijn kinderen liepen letterlijk over me heen, zowel in het openbaar als thuis. En toen zag ik jouw programma.

 Sindsdien heb ik mezelf geleerd om een zelfverzekerder ouder te worden, door meer autoriteit uit te stralen en mijn recht op te eisen als gezaghebbende persoon. Ik heb mezelf ook geleerd om niet langer te vragen en te smeken of ze iets willen doen (bijvoorbeeld hun kamer op te mimen, hun etensbordjes weg te brengen en hun gewassen en gestreken kleren op te bergen). Daardoor is niet alleen mijn leven veranderd, maar zij ook. Tot mijn verbazing zijn mijn kinderen gedisciplineerder geworden (en hebben minder vaak ruzie) en ik heb ontdekt dat ze het best leuk vinden om karweitjes te moeten doen en verantwoordelijkheid te hebben. Ze zijn trots als ze een taak vervuld hebben en ik vind het al even prachtig.

 Je hebt niet alleen mensen geleerd hoe ze met hun honden moeten omgaan, je hebt ook mensen een spiegel voorgehouden.

 Heel hartelijk bedankt!

 De familie Capino

 Ik ben honden veel verschuldigd. Het lijkt me duidelijk dat ze mijn middel van bestaan zijn, maar mijn dankbaarheid gaat veel verder. Dankzij honden ben ik een evenwichtig mens. Dankzij honden weet ik uit ervaring wat onvoorwaardelijke liefde inhoudt en als klein jongetje hebben ze me geholpen in de strijd tegen eenzaamheid. Dankzij honden weet ik wat het begrip 'familie' inhoudt en ze hebben me ook geleerd hoe ik samen met mijn vrouw een betere en evenwichtiger 'roedelleider' kan zijn voor mijn kinderen. Honden geven ons zoveel, maar wat krijgen ze daarvoor eigenlijk van ons terug? Een plek om te slapen, voedsel, genegenheid... maar hebben ze daar genoeg aan? Ze zijn zo bereidwillig en onzelfzuchtig om hun leven met ons te delen. Kunnen we dan niet iets dieper in hun geest en hun hart kijken om erachter te komen wat ze werkelijk willen?

 Inmiddels ben ik ervan overtuigd dat bepaalde hondenbezitters er eigenlijk niets voor voelen om hun hond voldoening te schenken, omdat ze bang zijn dat daarmee de voldoening verstoord wordt die hun hond hun schenkt. Maar in een ideale relatie hoort toch aan de behoeften van beide partners voldaan te worden?

 Wat ik met dit boek hoop te bereiken is dat ik mijn lezers zal kunnen helpen om hun honden een fractie terug te geven van alles wat zij van hun honden krijgen.

 Even over sekse

 Ik ben opgegroeid in Mexico, een land met een cultuur die je gerust 'macho' mag noemen. Er zijn mensen in Amerika die het woord 'seksistisch' gebruiken. Welke naam je het beestje ook wilt geven, het is een cultuur waarin vrouwen niet op dezelfde manier worden gewaardeerd als het geval is in de Verenigde Staten. Vrouwen krijgen respect als moeder, maar hun persoonlijke waarde wordt absoluut onderschat. Vrouwen worden niet gestimuleerd om zelfvertrouwen te tonen of zich bewust te zijn van hun belang voor de maatschappij.

 Sinds ik naar Amerika ben gekomen en met een Amerikaanse vrouw ben getrouwd heb ik in zekere zin een 'heropvoeding' gehad, dat wil zeggen dat ik er inmiddels van overtuigd ben dat een cultuur pas werkelijk gezond kan zijn als de waarde van de vrouw voldoende onderkend wordt. Ik vind het dan ook van het grootste belang dat het geslacht in mijn eerste boek op de juiste manier wordt aangepakt. Vandaar dat mijn medeauteur en ik hebben besloten op de volgende manier met dat onderwerp om te gaan.

 Per hoofdstuk wisselen we de mannelijke en vrouwelijke voornaamwoorden (bezittelijke en bijvoeglijke) af als we het over mensen hebben. Hetzelfde doen we met honden. Dat wil zeggen dat in het ene hoofdstuk 'hij' op een hond zal slaan en 'zij' op een mens. Daarna draaien we dat weer om, enzovoort.

 Mijn briljante en mooie vrouw, Ilusion Wilson Millan, verdient de eer dat zij mij de ogen heeft geopend voor de onmisbare rol van vrouwen binnen ons menselijk bestaan. Zij zijn werkelijk het bindmiddel dat onze menselijke 'roedels' bij elkaar houdt.

 [image:]

 Met het roedel in de bergen

 proloog

 Een hondenleven

 Het is kwart voor zeven in de ochtend en de zon begint net boven de toppen van de Santa Monica Mountains uit te piepen. We lopen in oostelijke richting en het pad is rustig en leeg. Ik heb nog geen enkel teken van menselijk leven gezien en dat is mooi. Als ik ga hardlopen in de heuvels samen met een roede! van een stuk of vijfendertig loslopende honden, zorg ik er altijd voor dat ik de minst gebruikte paden volg. De honden zijn niet gevaarlijk, maar ze kunnen behoorlijk indrukwekkend zijn voor iemand die nog nooit eerder een man heeft zien rennen met een roedel honden op zijn hielen.

 We hebben nu inmiddels bijna een halfuur hardgelopen en Geovani, mijn assistent, loopt achter de laatste hond en zorgt dat de achterblijvers het tempo bij kunnen houden en dat er niet eentje afdwaalt. Dat gebeurt eigenlijk nooit. Zodra we ons ritme hebben gevonden laten de honden en ik het stof op het pad opwaaien alsof we een eenheid zijn, één groot beest. Ik loop voorop en zij volgen. Ik kan hun zware ademhaling horen en het zachte geluid van hun poten op het pad. Ze zijn rustig en blij en ze draven opgewekt mee, kwispelend en met de kop omhoog.

 De honden lopen in de volgorde van hun status achter mij aan, maar aangezien dit roedel veel groter is dan een wolvenroedel in het wild, hebben de honden zelf een onderverdeling aangebracht in groepen, gebaseerd op een hoge, een gemiddelde en een lage mate van energie. (De kleinere honden moeten harder lopen om de rest bij te kunnen houden.)

 Alle honden hebben hun aandacht gericht op het trekken en hun instincten vieren hoogtij. Af en toe heb ik het gevoel dat voor mij hetzelfde geldt. Ik haal diep adem, de lucht is helder en schoon en ik ruik geen spoor van de Los Angeles-smog. Het is een pure roes, een verrukkelijk gevoel. Ik voel me één met de natuur, het ochtendgloren en de honden. Ik ben een gezegend mens, schiet door mijn hoofd, dat het mij is gegund om als onderdeel van mijn levenswerk, mijn levensdoel, van deze dag te genieten.

 Op een normale werkdag ga ik vanuit mijn huis in Inglewood, Californië, naar het Dog Psychology Center in Zuid-Los Angeles waar ik om ongeveer zes uur aankom. Samen met Geovani Iaat ik de honden dan uit op de zandvlakte die de 'achtertuin' van het Center vormt, om ze de kans te geven na de nacht hun behoefte te doen. Vervolgens laden we ze in een busje en zorgen ervoor dat we niet later dan halfzeven in de bergen zijn. Daar blijven we dan een uur of vier en wisselen stevige lichaamsbeweging af met wandelen en rust.

 Het uitlaten gaat op de manier zoals ik hierboven omschreven heb: ik voer het roedel aan als een alfawolf en de honden volgen me. Het is een bont gezelschap, een mengelmoes van gewonde, afgedankte en verstoten asielhonden plus de honden van mijn cliënten die in het centrum zijn om 'terug te keren naar hun wortels', maar dan wel volgens hondenbegrippen. We hebben een onevenredig groot aantal pitbulls, rottweilers, Duitse herders en andere felle rassen, samen met springerspaniëls, Italiaanse windhonden, buldogs en chihuahua's. Als ik hardloop, zijn de meeste honden niet aangelijnd. Als een hond niet los kan lopen, gaat er een assistent mee en als we betwijfelen of een hond in staat is om zich als een gehoorzaam roedeldier te gedragen blijft hij thuis en zorg ik dat hij op een andere manier beweging krijgt. Ze mogen dan nog zo verschillend zijn, in een roedel werken de honden samen. Hun diepgewortelde oer-instinct vertelt ze dat ze mij, hun 'roedelleider', moeten volgen en gehoorzamen en dat ze dat samen moeten doen. Iedere keer als we samen op stap gaan, wordt onze band sterker. Dat is de manier waarop een roedel honden volgens de natuur hoort te werken.

 Wat echt opvalt, is dat er geen onderscheid bestaat tussen de verschillende rassen als we wandelen of hardlopen. Kortom, ze vormen één roedel. Maar als we gaan rusten, zoeken de rassen elkaar op. De rottweilers gaan bij elkaar liggen. Ze graven een gat om daarin uit te rusten. De pitbulls liggen op een hoopje, altijd midden in het roedel en in de volle zon. En de Duitse herders zoeken samen een plekje in de schaduw onder een boom. Ze hebben allemaal een eigen manier van doen. Maar als het weer tijd is om te gaan lopen, vormen ze opnieuw één groep, alsof er geen onderscheid bestaat. De hond en het dier erin is veel sterker dan het ras, in ieder geval bij de serieuze onderneming van het verplaatsen. Iedere dag die ik in het gezelschap van honden doorbreng, leer ik weer iets nieuws. Voor alles wat ik doe om ze te helpen, belonen ze me in duizendvoud.

 [image:]

 De rottweilers rusten samen uit tijdens een lange wandeling

 Inmiddels is het kwart voor elf geworden en zijn we weer terug in Zuid-Los Angeles. Na vier uur intensieve lichaamsbeweging in de bergen willen de honden niets liever dan water en terug naar huis. Als ze weer in het centrum zijn, gaan ze in de schaduw liggen van een twee verdiepingen hoge veranda, een boom met een grote bladerkroon of in 'Thailand', mijn benaming voor een rij van vijf kleine, afgezonderde hondenhokken die bestemd zijn voor de kleinere honden. Een paar actievelingen vinden het lekker om eerst nog verkoeling te zoeken in een van onze zwembaden voordat ze gaan liggen. In de tijd dat ze rusten, ongeveer van elf tot twaalf uur, houd ik spreekuur en neem nieuwe honden op in het Center. De beste manier om een nieuwe, onevenwichtige hond in een stabiel roedel te introduceren, is als het hele roedel op apegapen ligt.

 Als ze voldoende beweging hebben gehad en uitgerust zijn, hebben de honden hun eten verdiend... precies zoals dat in de natuur het geval zou zijn. Ik geef er de voorkeur aan om hun eten zelf klaar te maken, en ik meng het en schep het op met mijn blote handen, zodat hun eten altijd de geur van de roedelleider heeft. Het hele voedingsritueel in het Dog Psychology Center neemt anderhalf tot twee uur in beslag en de bedoeling ervan is dat het een psychologische uitdaging voor de honden is of, om het in mensentaal te zeggen, een oefening in 'zelfbeheersing'. De honden gaan in een rij voor me staan en wachten. Alleen de zachtaardigste, kalmste en meest ontspannen hond krijgt als eerste te eten. Daardoor leren alle andere honden dat ze sneller hun zin krijgen naarmate ze zich zachtaardiger en meer ontspannen opstellen. De honden moeten naast elkaar eten, zonder te vechten of zich dominant te gedragen ten opzichte van het voedsel. Dat is een enorme geestelijke uitdaging voor een hond, maar het zorgt er wel voor dat het roedel geen problemen kent.

 Zodra de honden hebben gegeten en hun behoefte hebben gedaan zijn ze weer toe aan wat lichaamsbeweging. Inmiddels hebben jullie al wel begrepen dat ik ervan overtuigd ben dat zowel structuur als veel lichaamsbeweging het beste hulpmiddel is om honden te helpen het evenwicht te hervinden dat ze zouden hebben als ze een natuurlijk leven konden leiden, zonder bemoeienis van mensen.

 Onze volgende oefening is de zwaarste van de hele dag: rolschaatsen. Geloof het of niet, maar de meeste honden vinden het heerlijk om mee te rennen als ik ga rolschaatsen. Ze genieten van de uitdaging om een roedelleider op wielen bij te kunnen houden! Ik kan niet meer dan tien honden per keer meenemen bij het rolschaatsen, dus dat betekent drie of vier sessies achter elkaar. Halverwege de middag hebben ze allemaal een beurt gehad. De honden zijn bekaf en ik ook. Terwijl zij een paar uurtjes gaan liggen slapen, houd ik me bezig niet telefonische consulten en kantoorwerkzaamheden. Rond vijf uur gaan we weer naar buiten en dan wordt er twintig minuten met de bal gespeeld. In het Dog Psychology Center kunnen tussen de dertig en de veertig honden gewoon één bal apporteren zonder dat er gevochten wordt. Dat noem ik de 'macht van het roedel' bij het stimuleren van goed gedrag.

 Vanaf het moment dat de zon langzaam maar zeker verdwijnt, daalt er rust neer over het roedel. Dit is de beste tijd om alleen te werken met bepaalde honden die dat nodig hebben. Neem bijvoorbeeld Beauty, een slungelige Duitse herder, die veel last heeft van door angst veroorzaakte agressie. Als iemand naar haar toekomt, krimpt ze in elkaar en gaat ervandoor of valt aan. Om haar aan te lijnen moet ik achter haar aan rennen tot ze doodmoe is en vervolgens wachten tot ze zich overgeeft. Het is best mogelijk dat ik dat een slordige duizend keer zal moeten doen voordat het tot haar doordringt dat de simpelste oplossing is om naar mij toe te komen als ik mijn hand uitsteek. Omdat Beauty de hele dag samen met het roedel heeft meegedaan aan alle oefeningen is ze op dat moment in de beste gemoedstoestand om samen met mij aan haar problemen te werken.

 Tegenwoordig, meer dan tien jaar nadat het Dog Psychology Center zijn deuren opende, heb ik een kleine staf die, behalve mijzelf en mijn vrouw Ilusion, bestaat uit vier andere, trouwe werknemers. We zorgen gemiddeld voor een aantal van tussen de dertig en de veertig honden. Veel van de honden uit het roedel van het centrum zijn al vanaf het begin bij ons. Sommige daarvan beschouwen we als onze huisdieren en die mogen 's avonds met ons mee naar huis. We zijn aan veel van die dieren zo gehecht geraakt dat we moeten kiezen welke we meenemen. Andere honden zijn regelmatig terugkerende bezoekers en eigendom van vaste cliënten die de evenwichtige uitwerking van het roedel op hun dieren op prijs stellen. Dat zijn cliënten die hun honden altijd naar ons brengen als ze op reis moeten. Voor hun honden, die psychisch volkomen gezond zijn, is een verblijf in het roedel net zoiets als kamperen met een stel oude vrienden.

 De rest van de honden in het centrum zijn tijdelijke bezoekers, honden die ik hiernaartoe heb gehaald om ze te kunnen heropvoeden. De verhouding tussen de 'vaste klanten' van het roedel en de 'gasten' is ongeveer fiftyfifty. Sommige van die 'gasten' zijn honden die uit asiels komen, honden die dus waarschijnlijk een spuitje krijgen als ze niet snel gesocialiseerd kunnen worden. De rest bestaat uit honden van privé-cliënten. Ik verkondig graag dat de honden van cliënten de dieren zijn die ervoor zorgen dat de zaak gezond blijft, terwijl de asielhonden voor mijn karma zorgen. Voor het merendeel van mijn privé-cliënten is het niet nodig dat hun honden naar het centrum komen, precies zoals niet iedere menselijke patiënt behoefte heeft aan groepstherapie als er psychische problemen zijn. De meeste gevallen die ik in behandeling heb, betreffen honden die gewoon een strengere hand van hun eigenaren nodig hebben om weer op het rechte pad te komen, dat wil zeggen: regels en grenzen plus een consequente aanpak van tot hier en niet verder in hun eigen huis. Maar er zijn dus ook gevallen waarbij de beste oplossing is om de honden hierheen te halen, waar ze met behulp van de steun en de invloed van hun eigen soortgenoten weer kunnen leren om hond te zijn.

 Omdat zoveel van onze honden afkomstig zijn van hulporganisaties, is er een groot aantal bij met een hartverscheurende voorgeschiedenis, af en toe het gevolg van de onvoorstelbare wreedheid waarmee bepaalde mensen dieren behandelen. Rosemary is een voorbeeld daarvan. Zij is een bastaardpitbull die was gefokt om het bij illegale hondengevechten tegen andere honden op te nemen. Nadat ze een belangrijk gevecht verloren had, werd ze door haar eigenaars met benzine overgoten en in brand gestoken. Een hulporganisatie wist haar leven te redden en ze herstelde van haar brandwonden, maar het was duidelijk dat die afschuwelijke ervaring haar veranderd had in een hond die gevaarlijk agressief was tegenover mensen. Ze begon mensen te bijten. Het verhaal van Rosemary kwam mij ter ore nadat ze twee bejaarde mannen had aangevallen, waarop ik meteen aanbood om haar op te nemen en mijn best te doen haar te heropvoeden.

 Van Rosemary werd gezegd dat ze een dodelijk gevaarlijke hond was. Maar toen ik haar meenam naar het centrum, bleek het een fluitje van een cent om haar weer op het rechte pad te brengen. Het enige wat ze nodig had was een veilige plek en vastberaden leiding om haar vertrouwen in de mens te herstellen. Voor die tijd had ze zich geïntimideerd gevoeld door mensen, dus was ze meteen in de aanval gegaan. Want zij wist niet beter dat, als ze dat niet deed, de persoon in kwestie haar pijn zou doen. Het heeft me niet meer dan twee dagen gekost om haar vertrouwen te winnen. Daarna werd ze de liefste en gehoorzaamste hond die je je kunt voorstellen. Ze was geen geboren moordenaar, dat hadden mensen van haar gemaakt, Zodra ze in het Center kwam wonen, waar ze voortdurend in aanraking kwam met stabiele, evenwichtige honden, bleek ze een uiterst eenvoudig geval.

 Rosemary is inmiddels geadopteerd door een gezin dat dol op haar is en dat gewoon niet kan geloven dat ze ooit agressief tegenover mensen is geweest. Ze bleek een van de beste ambassadeurs te zijn voor het Dog Psychology Center die ik me ooit had kunnen wensen.

 Popeye werd net als Rosemary zwervend op straat aangetroffen door een hulporganisatie en kwam bij ons terecht omdat de hulpverleners hem niet aankonden. Popeye is een raszuivere pitbull die tijdens een van die illegale gevechten een oog kwijt is geraakt. Toen hij daardoor zijn waarde had verloren, wilden zijn eigenaars hem niet meer en ze schopten hem de deur uit. Maar terwijl hij moest leren leven met één oog werd Popeye erg argwanend tegenover andere honden. Zijn blik op de wereld was gekrompen en hij voelde zich kwetsbaar, en daar reageerde hij op door andere honden maar meteen heel agressief te benaderen om ze te intimideren en dat draaide bijna altijd op vechten uit. Vervolgens begon hij mensen aan te vallen. Toen hij bij mij kwam, was hij heel opdringerig, dominant en gespannen. Hij was een veel moeilijker geval, omdat hij zoveel wilskracht had, dus ik moest met hem veel voorzichtiger en extra op mijn hoede zijn. Tegenwoordig is hij een minzaam en vertrouwd lid van het roedel. En hier doet niemand moeilijk over het feit dat hij maar één oog heeft.

 We hebben veel pitbulls in het roedel, niet omdat die gevaarlijker zijn dan andere honden, maar omdat ze een van de felste rassen zijn en vaak voor hulporganisaties het moeilijkst om mee om te gaan, vooral als de honden problemen hebben, met name wanneer ze agressief zijn. Helaas voor pitbulls worden ze vaak alleen maar als waakhond of voor illegale gevechten gefokt. Ze zijn op die manier min of meer geconditioneerd om de agressieve kant van hun karakter te tonen.

 Preston is ook een pitbull en hij is een kolos. Hij woonde bij een tachtigjarige man en had zijn hele leven met die meneer opgesloten gezeten in een appartement. Omdat Preston van nature een kalme hond is, werd hij nooit destructief... tenminste niet zolang zijn eigenaar nog in leven was. Preston was erbij toen zijn baasje overleed en hij werd gevonden door de huisbaas, die de Amanda Foundation belde. Toen zij hem kwamen halen, was hij heel schuchter. Schuchtere honden worden vaak uit angst agressief. Toen ze Preston in een hok stopten en hem daar vervolgens weer uit probeerden te halen, viel hij naar iedereen uit. Omdat hij zo'n kanjer is, werden de hulpverleners bang voor hem. Maar toen ik hem meenam naar het centrum, zag ik direct dat hij eigenlijk een angstige, onzekere knul was. Hij was een van de zeldzame honden die ik vanaf het eerste moment in het roedel heb gezet. Omdat Preston van nature zo'n rustige knaap is, pikte hij onmiddellijk de ontspannen, stabiele sfeer binnen het roedel op en vertoonde eigenlijk vrijwel meteen hetzelfde soort gedrag. Hij kalmeerde ogenblikkelijk en hoewel de meeste bezoekers hem nog heel eng vinden, ken ik zijn geheim: hij is echt een zachtaardige reus.

 Hoewel ik er in het centrum geen lievelingetjes op nahoud, is Scarlett, een kleine, zwart-witte Franse buldog, een van de honden waaraan ik bijzonder gehecht ben geraakt. Ik neem haar vaak mee naar huis en mijn zoons beschouwen haar als een van onze huisdieren.

 Scarlett was de laatste aanwinst in een huis vol honden en andere huisdieren. Haar eigenaars hadden een konijn dat losliep, waarop het door Scarlett werd gegrepen en een oog kwijtraakte. Ik ben naar het huis van de eigenaars gegaan en heb daar met Scarlett gewerkt, omdat ik het helemaal niet nodig vond om haar mee te nemen naar het Center. Het probleem lag niet bij Scarlett, maar bij haar baasjes. Er was geen discipline in dat huis, geen regels, geen grenzen, geen consequente aanpak, en de eigenaars waren zelden thuis om een oogje te houden op al die loslopende dieren op hun terrein. Ik heb de eigenaars een heleboel huiswerk gegeven, maar er veranderde niets. Een paar weken later beet Scarlett een chihuahua die daar ook woonde een poot af. Omdat Scarlett de agressiefste hond van hun roedel was en bovendien de laatste aanwinst, kreeg zij opnieuw de schuld. Ik zag geen uitweg voor haar in dat huis en bood aan om haar bij mij onder te brengen. Nu is ze zo lief en kalm dat ik haar overal mee naartoe kan nemen. Ik heb het gevoel dat ze me geluk brengt. Iedere keer als ik wel een beetje geluk kan gebruiken, wrijf ik haar namelijk over haar buik, alsof ze een Boeddhabeeldje is. Tot op heden heeft ze me nog nooit in de steek gelaten.

 Oliver en Dakota zijn twee bruin-met-wit gevlekte springerspaniëls. Ze hebben allebei lichamelijke problemen die het gevolg zijn van inteelt, zoals hardnekkige oog- en oorontstekingen. Dakota is er het ergst aan toe. Ik geloof dat je van elke hond die je in je leven tegenkomt iets kunt leren. Dakota was de hond die me kennis liet maken met neurologisch letsel, en dat is een probleem waaraan ik niets kan doen. Dakota's gedrag is volkomen geschift. Alles wat hij doet, van zijn geblaf tot de manier waarop hij achter schaduwen aanzit, is volslagen onevenwichtig. Omdat agressie binnen het roedel niet getolereerd wordt, nooit ofte nimmer, doen de andere honden hem niets en heeft hij een vredig bestaan. In de natuur zou hij een doelwit vormen en aangevallen worden omdat hij kwetsbaar is en daar zou hij waarschijnlijk niet overleven.

 Ik zou jullie het liefst willen voorstellen aan alle honden in het roedel, want over elk dier valt wel een boeiend verhaal te vertellen. Maar er is nog iets wat ze allemaal gemeen hebben: het feit dat ze met hun eigen soort samenleven, is van groot belang. En dat zou niet zo zijn als ze samenleefden met een gezin dat uit mensen bestaat. Dan zouden ze het best goed hebben en waarschijnlijk ook wel verwend worden. Maar in hun leven zou dat primaire belang ontbreken. En als honden hun bestaan met soortgenoten delen, ongeacht van welk ras, dan voelen ze zich compleet.

 Ik wou dat alle honden in Amerika, en in de hele wereld - net zo evenwichtig en voldaan konden zijn als de honden in mijn roedel. En het is mijn levensdoel om te helpen bij de heropvoeding van zoveel mogelijk 'probleemhonden'.

 Als de avond valt, wordt het voor mij tijd om terug te gaan naar mijn mensenroedel: mijn vrouw, Ilusion, en onze beide zoons, Andre en Calvin. Geovani blijft 's avonds in het centrum om voor de honden te zorgen en ze in hun kennels te doen als het tijd wordt om te gaan slapen. Als ze een uur of acht lichaamsbeweging hebben gehad, zijn ze bekaf. Morgen zal het hele gebeuren weer van voren af aan beginnen, samen met mij of met een van mijn collega's bij het centrum. Dit is mijn leven, een hondenleven, en ik vind dat ik gezegend ben met een dergelijk bestaan.

 En met dit boek nodig ik jullie allemaal uit om samen met mij te kijken wat dat inhoudt.

 [image:]

 Mijn familie op de boerderij in Ixpalino. V. l. n. r.: mijn moeder, grootmoeder, zusje, nichtje, grootvader en ik

 1 Opgroeien met honden

 Een blik over de grens

 Op die zomerochtenden op de boerderij werden we al voor zonsopgang wakker. Er was geen elektriciteit, dus als de lucht 's avonds donker begon te worden, was er maar weinig wat wij kinderen bij kaarslicht konden doen. Terwijl de volwassenen tot laat in de avond zacht zaten te praten probeerden mijn oudere zusje en ik om in de verstikkende hitte in slaap te vallen. Wekkers hadden we niet nodig: zodra de eerste vage gouden zonnestraal door de openstaande en onbedekte ramen naar binnen viel, waren we wakker. Het eerste geluid dat mijn oren opvingen, was dat van de kippen, het onophoudelijke geklok terwijl ze elkaar het graan probeerden af te snoepen dat mijn grootvader dan al in de tuin strooide. Als ik lang genoeg in bed bleef liggen, kon ik de koffie ruiken die op het fornuis stond te trekken en hoorde ik het geklots van het water dat mijn grootmoeder in aardewerk emmers uit de put had gehaald. Voordat ze binnenkwam, sprenkelde ze altijd een beetje water op het zandpad voor de deur, zodat we niet zouden stikken in het stof dat door de koeien werd opgeworpen tijdens hun ochtendwandeling naar de rivier.

 Maar de meeste dagen voelde ik er helemaal niets voor om in bed te blijven liggen. Ik kon niet wachten om op te staan en naar buiten te gaan. De enige plaats waar ik wilde zijn was tussen de dieren. Zo lang ik me kan herinneren heb ik het altijd heerlijk gevonden om urenlang met ze mee te lopen of gewoon stil naar ze te zitten kijken, terwijl ik erachter probeerde te komen hoe hun ongetemde brein werkte. Of het nu om een kat, een kip, een stier of een geit ging, ik wilde weten hoe de wereld eruitzag door de ogen van ieder dier, en ik wilde al die dieren ook door en door begrijpen. Ik heb nooit gedacht dat ze net zo waren als wij, maar ik kan me ook niet herinneren dat ik ooit het idee heb gehad dat dieren 'minder' waren dan wij. Ik was altijd ongelooflijk gefascineerd en verrukt omdat ze zo anders waren. Mijn moeder zegt nog steeds dat, vanaf de tijd dat ik mijn hand kon uitsteken om een dier aan te raken, ik er niet genoeg over te weten kon komen.

 En vanaf het allereerste begin waren het honden die de meeste aantrekkingskracht op me uitoefenden. In onze familie stond het hebben van honden ongeveer gelijk aan de behoefte aan drinkwater. Gedurende mijn jeugd waren er altijd honden in de buurt en ik kan er niet genoeg op hameren hoe belangrijk dat is geweest voor mijn ontwikkelingsproces tot de man die ik nu ben. Ik kan me geen wereld zonder honden voorstellen, dat zou ik trouwens niet eens willen. Ik respecteer de hond als een bijzonder dier, vol trots en waardigheid. Ik kan mijn verbazing niet op als ik denk aan hun trouw, hun vastberadenheid, hun weerstand en hun kracht. En ik blijf geestelijk groeien door het bestuderen van de naadloze band die ze nog steeds met de natuur hebben, ook al leven ze al duizenden jaren samen met de mens. Om te zeggen dat ik 'van honden houd' is een understatement om mijn innige gevoelens en genegenheid voor honden te omschrijven.

 Dat ik een geweldige jeugd heb gehad, omringd door honden en een heleboel andere dieren, beschouw ik als een zegen. Aangezien ik ook nog eens opgroeide in Mexico, een land met een heel andere cultuur dan de Verenigde Staten, heb ik het voordeel dat ik dat land en zijn gewoonten met de ogen van een nieuwkomer zag. Hoewel ik geen dierenarts ben en geen afgestudeerd bioloog ben ik er in de loop der jaren in geslaagd om duizenden probleemhonden opnieuw op te voeden en ik heb gemerkt dat veel honden in Amerika niet zo gelukkig en stabiel zijn als ze zouden kunnen zijn. Ik wil jullie dan ook graag een meer uitgebalanceerde en gezondere manier leren om van je hond te houden. Een manier die de droom zal vervullen die je altijd al hebt gehad om een sterke band te krijgen met een dier dat niets menselijks heeft. Ik hoop dat jullie op een andere manier zullen aankijken tegen de relatie die wij mensen met onze viervoeters hebben nadat ik jullie deelgenoot heb gemaakt van mijn ervaringen en mijn levensverhaal waarin de hond een hoofdrol heeft gespeeld.

 De boerderij

 Ik ben geboren in Culiacan, waar ik ook het grootste deel van mijn jeugd doorbracht. Het is een van de oudste steden in Mexico, op een slordige duizend kilometer afstand van Mexico City. Maar de jeugdherinneringen die me het scherpst zijn bijgebleven, zijn van de weekends die ik doorbracht op de boerderij van mijn grootvader m Ixpalino, ongeveer een uur bij ons vandaan. In het Sinaloa-district van Mexico maakten de boerderijen, zoals die waar mijn grootvader op woonde, deel uit van een min of meer feodaal systeem. De boerderij, of de ranch, was eigendom van de patrones, de rijkere families in Mexico. Mijn grootvader was een van de vele landarbeiders en pachters, beter bekend als campesinos, die ejidos stukken grond, pachtten en een hongerloontje verdienden door ze te bewerken. Dat soort boerenfamilies vormde een gemeenschap en wat ze gemeen hadden, was het land dat ze bewerkten. Het is een vergelijkbare situatie met die van de sharecroppers in het zuiden van de Verenigde Staten. De voornaamste taak van mijn grootvader was het verzorgen van de koeien, tientallen koeien, die hij iedere dag veilig van de weidegronden naar de rivier en weer terug moest loodsen.

 We fokten ook kippen en andere dieren, voornamelijk om onszelf van voedsel te voorzien. Het huis was klein, lang en smal en voornamelijk opgetrokken uit baksteen en klei. Het telde maar vier kamers waarin het knap benauwd kon worden nadat mijn andere zusjes en mijn broertje waren geboren en als onze talrijke neefjes en nichtjes op bezoek kwamen. Ik was zeker al een jaar of veertien, vijftien, toen we voor het eerst stromend water kregen. Toch kan ik me niet herinneren dat ik me ooit 'arm' heb gevoeld. In dat deel van Mexico waren arbeiders in de meerderheid. En in mijn jonge ogen was die boerderij het paradijs op aarde. Als ik de keus had gehad, zou ik liever daarheen zijn gegaan dan naar Magie Mountain, het beroemde pretpark. De boerderij is altijd de plek geweest waar ik het gevoel had dat ik volkomen mezelf kon zijn, de persoon die ik van nature was. Een plek waar ik me echt verbonden voelde met de natuur.

 En op de achtergrond waren er altijd de honden, die meestal vrijblijvende roedels vormden, bestaande uit vijf tot zeven dieren. Ze waren niet wild, maar het waren ook geen 'huishonden'. Ze woonden buiten en deden precies wat ze zelf wilden. De meeste waren een mengelmoes van diverse rassen en leken voornamelijk op iets wat het midden hield tussen een kleine Duitse herder, een labrador en een basenji. De honden gaven ons altijd het gevoel dat ze deel uitmaakten van onze familie, maar het waren zeker geen 'huisdieren' in de moderne Amerikaanse zin van het woord. Dit soort boerderijhonden moest werken voor hun brood. Ze hielpen om de andere dieren in bedwang te houden, door naast of achter mijn grootvader aan mee te rennen als hij de koeien hoedde en ervoor te zorgen dat er geen dieren afdwaalden. De honden hadden ook nog andere taken, zoals het bewaken van ons land en onze bezittingen. Als een van de landarbeiders een hoed op het land liet liggen, kon je er zeker van zijn dat een van de honden daar bij bleef zitten tot de eigenaar ervan terugkwam. Ze bewaakten ook de vrouwen van de familie. Als mijn grootmoeder tussen de middag over het land liep om de arbeiders eten te brengen, werd ze altijd vergezeld door een stuk of twee honden, voor het geval er een agressief wild zwijn opdook dat zou proberen het eten te stelen. De honden beschermden ons altijd en dat vonden we doodgewoon. Maar dat soort dingen hebben we ze nooit 'geleerd', niet in de zin van 'hondentraining' zoals dat tegenwoordig gebeurt. We schreeuwden geen bevelen naar ze, zoals trainers dat doen, en ze kregen ook geen koekje als beloning. We hebben ze nooit lichamelijk pijn gedaan om ze zover te krijgen dat ze gehoorzaamden. Ze deden gewoon hun werk. En iets van al die werkjes die ze voor ons opknapten, leken ze al in hun bloed te hebben, of misschien was dat gedrag gewoon van generatie op generatie doorgegeven. In ruil voor hun hulp wierpen we ze af en toe een paar burrito's toe. Verder scharrelden ze zelf hun kostje bij elkaar of joegen op kleinere dieren. Ze konden prima met ons opschieten, maar ze hadden ook duidelijk hun eigen manier van leven, of zo je wilt, hun eigen 'cultuur'.

 Van die 'werkhonden' bij ons op de boerderij heb ik in feite alles geleerd over de praktijk en de wetenschap van hondenpsychologie.

 Ik heb het altijd heerlijk gevonden om naar honden te kijken. Ik neem aan dat het gemiddelde Amerikaanse joch lekker gaat rennen met zijn hond en haar laat apporteren. Ze moet achter een frisbee aan, of een spelletje touwtrekken doen, of lekker op het gras met hem stoeien. Ik genoot van honden door ze alleen maar gade te slaan. Als de honden niet bij ons lagen, of bezig waren met de andere boerderijdieren, keek ik toe hoe ze met elkaar speelden. Al heel vroeg begon ik hun lichaamstaal te herkennen, zoals de manier waarop ze door hun voorpoten zakken en andere honden uitnodigen te gaan spelen. Ik weet nog goed hoe ze elkaar bij een oor konden pakken en over de grond konden rollen. Soms gingen ze er samen vandoor om op onderzoek uit te gaan, dan weer gingen ze gezamenlijk aan de slag om het hol van een grondeekhoorn uit te graven. Als hun 'werkdag' erop zat, renden sommige dieren naar de kreek en sprongen erin om verkoeling te zoeken. De minder dappere exemplaren lagen dan op de oever toe te kijken. Hun dagelijkse patronen en ritmes vormden op zich al een cultuur. De moeders leerden hun jongen al heel vroeg dat ze zich aan de regels van het roedel moesten houden. Hun roedels en families werkten absoluut als een geoliede maatschappij, met duidelijke regels en afgebakende grenzen.

 Hoe meer uren ik doorbracht met naar ze te kijken, des te meer vragen er bij me opkwamen. Hoe ordenden ze hun activiteiten? Hoe communiceerden ze met elkaar? Het viel me al heel snel op dat als twee honden een blik wisselden de dynamiek binnen het hele roedel op slag kon veranderen. Wat vond er dan plaats? Wat 'zeiden' ze tegen elkaar en hoe zeiden ze dat dan? Ik leerde al snel dat ik ook invloed op de honden kon uitoefenen. Als ik iets van ze wilde, bijvoorbeeld dat een ervan met me meeging als ik het land op liep, leek het net alsof ik alleen maar hoefde te denken aan de richting die ik wilde nemen en dat de hond vervolgens mijn gedachten kon lezen en gehoorzaamde. Hoe wist ze wat ze moest doen?

 Ik was ook gefascineerd door de ontelbare dingen die honden konden leren over de gecompliceerde wereld, gewoon met vallen en opstaan. En ik vroeg me af of een deel van wat ze wisten wellicht aangeboren was. De enorme kennis die ze van hun omgeving bleken te hebben en van de manier om daarin te overleven leek in evenredige mate aangeboren en aangeleerd te zijn. Ik kan me bijvoorbeeld nog levendig herinneren hoe een paar opgroeiende jonge honden, in feite een stel pubers, waarschijnlijk voor het eerst in hun jonge leventje een schorpioen zagen. Ze waren duidelijk gefascineerd door dit buitenissige wezen en ze kropen er aarzelend naartoe, aangelokt door de geur. Zodra ze in de buurt kwamen, ging de schorpioen op de honden af en de pups sprongen achteruit. Daarna begonnen ze er weer snuffelend naartoe te gaan, sprongen weer achteruit, begonnen van voren af aan... maar ze kwamen nooit zo dichtbij dat de schorpioen een kans had ze te steken. Hoe wisten ze tot hoever ze konden gaan? Zond de schorpioen bepaalde 'signalen' uit om aan te geven waar de grens lag? Hoe voelden die pups aan dat die schorpioen giftig was? Ik heb hetzelfde zien gebeuren met een van onze honden en een ratelslang. Rook ze dat die ratelslang gevaarlijk was? Ik wist hoe ik zelf had geleerd dat bepaalde dieren giftig waren. Mijn vader zei tegen me: 'Als je ook maar in de buurt komt van die schorpioen, krijg je een pak slaag', of: 'Als je die slang aanraakt, word je vergiftigd. ' Maar je zag nooit een hondenvader of een hondenmoeder tegen een pup zeggen: 'Zo zit dat dus. ' Die pups leerden uit ervaring en van het kijken naar andere honden, maar ze leken ook een soort zesde zintuig te hebben met betrekking tot de natuur, een zintuig waarvan me al als jong knulletje opviel dat de meeste mensen die ik kende het kennelijk misten. Maar de honden leken volkomen op één lijn te zitten met Moeder Natuur en daar verbaasde ik me zo over dat ik ze dag in dag uit bleef gadeslaan.

 Roedelleiders en hun volgelingen

 Er was nog iets wat me al opviel toen ik nog heel jong was, bepaalde gedragspatronen waarin de honden op de boerderij van mijn grootvader zich onderscheidden van de honden op de boerderijen van sommige andere families. Een aantal van die andere boeren leken honden te hebben met een vrij stringente roedelstructuur, waar één hond als roedelleider optrad en de andere de volgelingen waren. Dat soort families vond het leuk om toe te kijken als hun honden een gevecht om dominantie aangingen, waarbij de ene hond een andere de baas was. Dat beschouwden ze als amusement. Ik begreep heel goed dat dit soort vertoon van dominantie onderdeel vormde van een natuurlijk hondengedrag, want ik had het ook gezien in de roedels wilde honden die op het land in de buurt van onze boerderij leefden. Maar mijn grootvader wenste dat soort gedrag niet te accepteren. Onder de honden op onze boerderij bevond zich kennelijk geen duidelijke roedelleider. Nu weet ik dat dit het gevolg was van het feit dat mijn grootvader niet toestond dat een hond die leidersrol van hem, of van een van de andere mensen, overnam. Hij begreep instinctief dat als we wilden dat die honden probleemloos met ons samen leefden, en bereid waren om werk op de boerderij te verzetten zonder ooit enig teken van agressie of dominantie tegenover ons te vertonen, ze allemaal goed moesten begrijpen dat wij mensen hun roedelleiders waren. Je kon dat zien in hun houding tegenover ons. Hun lichaamstaal was een duidelijk voorbeeld van klassieke 'kalme onderdanigheid' of' actieve onderdanigheid', vormen van energie waarop ik later dieper in zal gaan. De honden hielden hun kop altijd laag en als ze met ons onderweg waren, kenden ze hun plaats, dat wil zeggen dat ze achter of naast ons meedraaiden, maar nooit voor ons uit.

 Nu had mijn grootvader nooit de beschikking gehad over handboeken met betrekking tot africhten, of andere zelfhulpboeken of wetenschappelijke technieken. Toch slaagde hij er altijd in om die volmaakt rustige, onderdanige en bereidwillige houding bij zijn honden op te roepen. Ik heb nooit gezien dat mijn grootvader strenge straffen uitdeelde en hij kocht zijn honden ook niet met snoepjes om. Het enige was dat hij consequent die kalme, zelfbewuste energie uitstraalde die in elke taal en tegenover elk levend wezen het woordje 'leider' uitschreeuwt. Mijn grootvader had bijzonder veel zelfvertrouwen en was een van de meest gelijkmoedige mensen die ik ooit heb gekend, en absoluut de persoon die de meeste voeling had met de natuur. Ik denk dat hij besefte dat ik van al zijn kleinkinderen de enige was die bij zijn geboorte dezelfde gave had meegekregen. Het verstandigste wat hij ooit tegen me heeft gezegd was: 'Werk Moeder Natuur nooit tegen. Je kunt alleen slagen als je met haar samenwerkt. ' Dat is iets wat ik mezelf, en mijn cliënten, tot op de dag van vandaag blijf inprenten als ik met honden werk. En af en toe, als ik gespannen ben, pas ik het ook toe op andere delen van mijn leven. Hoewel mijn grootvader op de leeftijd van 105 zijn laatste adem uitblies, dank ik hem in stilte nog elke dag voor die tijdloze wijze raad.

 Omdat we samenleefden met honden die zo vriendelijk en meegaand van aard waren, hebben wij als kinderen nooit de angst gekend dat ze ons kwaad zouden kunnen doen. We waren altijd vol zelfvertrouwen in onze omgang met honden en daarom groeiden wij ook op een natuurlijke manier uit tot leiders. Ik heb nooit een hond gezien die haar lip optrok, gromde of zich agressief gedroeg tegenover mijn grootvader en geen van de kinderen van de familie werd ooit aangevallen of gebeten door een hond. De ervaring die ik heb overgehouden aan de lessen van mijn wijze grootvader op de boerderij heeft me ervan overtuigd dat, als honden en mensen samen moeten leven, een hond het beste af is als zijn gemoedstoestand kalm en onderdanig is. Mijn familie en ik zijn opgegroeid, omringd door honden met die gemoedstoestand, en onze relatie met die honden werd gekenmerkt door pure, ontspannen harmonie. En de honden leken zich ook altijd gelukkig, ontspannen, vredig en voldaan te voelen. Ze vertoonden geen spoor van stress of angstig gedrag. Het waren gezonde, evenwichtige honden, precies zoals ze van nature horen te zijn.

 Ik wil mijn grootouders niet alle lof toezwaaien voor mijn verbazingwekkende en unieke jeugd. Mijn vader was de meest eerlijke en respectabele man die ik ooit heb ontmoet. Hij heeft me geleerd wat integriteit is. Maar mijn moeder heeft me geduld en opofferingsgezindheid bijgebracht. Ze zei altijd dat het heel belangrijk is om te dromen en dat je daarbij het hoogste moest nastreven. Maar zoals veel mensen die in hun latere leven met dieren gaan werken, had ik altijd een beetje het gevoel dat ik anders was dan de rest van de kinderen. Ik leek beter met dieren om te kunnen gaan dan met mensen. Dat gevoel van isolement werd sterker toen we minder vaak naar de boerderij gingen en meer tijd doorbrachten in de drukke kuststad Mazatlan.

 Die verhuizing was voornamelijk het gevolg van het feit dat mijn vader zich zorgen begon te maken over onze opleiding. Hij was een traditionele Mexicaanse zoon, die zijn ouders op handen droeg, maar toch besefte hij dat er bij de boerderij geen echte scholen waren. Af en toe kwamen er wel onderwijzers die les gaven aan kinderen van een paar boerderijen, maar vaak duurde het heel lang voordat ze weer terugkwamen. Mijn vader wilde dat zijn kinderen een serieuze schoolopleiding zouden krijgen, dus verhuisden we naar Mazatlan, de op één na grootste kuststad van Mexico en een typisch vakantieoord. Ik moet toen een jaar of zes, zeven zijn geweest.

 Het meedogenloze stadsleven - een honds bestaan

 Ik kan me ons eerste appartement in Mazatlan nog goed herinneren en geloof me, het zou de omslag van Metropolitan Live nooit gehaald hebben. Het bevond zich op de eerste verdieping van een flatgebouw in de Calle Morelos, in een drukke arbeiderswijk. Het was een heel lang en smal huis, zoiets als wat ze tegenwoordig in Manhattan een 'railroad flat' noemen, met een woonkamer, een keuken, een gang en twee slaapkamers, een voor onze ouders en op de andere sliepen alle kinderen. Er was ook een badkamer die tegelijkertijd dienst deed als washok voor de kleren. En dat was alles. Mijn vader vond werk als krantenbezorger en wij kinderen droegen elkaars afdankertjes af en gingen iedere dag naar school.

 Voor mij was het ergste van het wonen in de stad dat we geen honden meer konden hebben. Toen we voor het eerst honden meenamen naar de flat, lieten we ze in de gang wonen. Maar ze stonken en we ruimden hun rommel niet vaak genoeg op. (We probeerden ook kippen in de gang te houden, maar die stonken nog veel erger!) We konden de honden ook niet los rond laten lopen, want dan kwamen ze misschien onder een auto, die daar nog veel harder reden dan in Culiacan. We waren eraan gewend om de honden op de boerderij gewoon hun gang te laten gaan en min of meer voor zichzelf te laten zorgen en we hadden er geen idee van dat we ze uit moesten laten of hoe we in de stad voor ze moesten zorgen. Eerlijk gezegd waren we in dat opzicht een beetje laks. En de stadskinderen bij ons in de buurt speelden nooit met honden. De meeste honden die we tegenkwamen, waren zwervers die de vuilnisbakken plunderden. Het viel me wel op dat die stadshonden lang niet zo mager waren als de honden op de boerderij. Hier vonden ze veel meer te eten, er waren meer dan genoeg vuilnisbakken. Maar ze waren absoluut veel angstiger, zenuwachtiger en onzekerder. En voor het eerst zag ik ook mensen die honden kwaad deden. Op het platteland schreeuwden mensen alleen maar tegen honden, of ze joegen ze weg als ze hun kippen aanvielen of het eten van de familie jatten. En dan ging het meestal om wilde honden of om prairiehonden, coyotes. De honden die bij ons woonden, zouden dat soort dingen nooit doen. Maar in de stad zag ik mensen die stenen gooiden naar honden en ze uitscholden, zelfs als de honden alleen maar langs hun auto liepen of langs hun winkel of fruitstalletje. Ik vond het verschrikkelijk om dat te zien. Het leek me absoluut geen 'natuurlijk' gedrag. Dat was de enige tijd in mijn leven dat ik echt niets meer met honden te maken wilde hebben. In zekere zin denk ik wel eens dat ik toen eigenlijk niets met mezelf te maken wilde hebben.

 Omdat ik nog heel jong was, begon de stad mijn natuurlijke 'wildheid' al aan banden te leggen, op dezelfde manier waarop daar de ware aard van de honden aan banden werd gelegd. Op de boerderij kon ik urenlang buiten rondzwerven over het land, achter de 'mannen' aan, mijn vader of mijn grootvader en de andere landarbeiders, en altijd met een stel honden op onze hielen. Ik kon overal lopend heen. Maar nu vond mijn moeder het al eng om ons alleen maar naar de hoek van de straat en weer terug te laten lopen. Natuurlijk was ze bang voor ontvoerders en kinderverkrachters, al die normale boemannen die je in een stad aantreft. De enige keren dat ik me weer 'vrij' voelde, was in de weekends, als we terug waren op de boerderij. Maar die weekends leken veel te snel voorbij te gaan.

 Ik heb één goede herinnering aan de stad, want dat was waar ik voor het eerst een rashond zag. In onze buurt woonde één dokter. Dat was dr. Fisher. Op een keer liet hij zijn Ierse setter uit, en toen ik haar glanzende rode vacht zag, was ik met stomheid geslagen. Ze was zo goed verzorgd en zo anders dan de schurftige bastaardhonden waaraan ik gewend was. Ik kon mijn ogen niet geloven en dacht: Zo'n mooie hond wil ik ook! Ik liep achter dr. Fisher aan om te zien waar hij woonde. Vervolgens kwam ik dag in dag uit terug, om achter hem aan te lopen en naar zijn hond te kijken terwijl hij haar uitliet. Op een dag kreeg ze een nestje. Dat was de klap op de vuurpijl. Ik verzamelde al mijn moed, stelde mezelf aan dr. Fisher voor en vroeg: 'Zou u een van die puppy's aan mij willen geven?' Hij keek me aan alsof ik stapelgek was. Ik was een wildvreemd kind en ik had het lef om aan hem te vragen of ik een van die rashondjes mocht hebben, waarvoor rijke mensen honderden dollars zouden overhebben. Toch denk ik nog steeds dat hij aan de blik in mijn ogen kon zien dat het voor mij heel belangrijk was. Ik wilde dolgraag een van die hondjes! Nadat hij me een tijdje had aangekeken, zei hij: 'Misschien. ' En daar bleef het bij! Maar twee jaar later gaf hij me eindelijk een pup uit een van zijn nestjes. Ik noemde haar Saluki en ze groeide op tot een grote, prachtige, intens trouwe meid. Bijna tien jaar lang zijn we onafscheidelijk geweest en ze heeft me iets geleerd wat heel belangrijk is gebleken tijdens mijn huidige werk met honden en hun eigenaars. Rashond of bastaard, boerderijhond of huisdier, Siberische husky, Duitse herder of Ierse setter, een rashond is eerst en vooral een gewone hond in een designer-outfit. Later in het boek ga ik wel dieper in op de reden waarom volgens mij veel te veel mensen het ras van hun hond aansprakelijk houden voor hun problemen. Mijn lieve Saluki leerde me dat mooie rashonden en raar uitziende vuilnisbakjes onder hun vacht hetzelfde zijn: ze zijn namelijk eerst en vooral een hond.

 Ondanks de aanwezigheid van Saluki kon ik niet echt goed opschieten met de andere kinderen op school. Om te beginnen waren het allemaal stadskinderen, geboren en getogen in die omgeving. Vanaf de eerste dag was me al duidelijk dat de manier waarop zij over hun leven dachten niets te maken had met de manier waarop ik erover dacht. Het was niet dat ik het een beter of slechter vond dan het ander, ik begreep gewoon instinctief dat we vrijwel niets gemeen hadden. Maar als een ervaren roedellid snapte ik meteen dat als ik me in de stad wilde kunnen redden er iets zou moeten veranderen, en het lag voor de hand dat de andere kinderen zich niet zouden aanpassen. Zij vormden het 'roedel' en dus deed ik mijn best om er deel van uit te maken. Ik moet bekennen dat me dat aardig lukte. Ik trok met hen op, ging met hen naar het strand en deed mee met honkbal en voetbal, maar diep vanbinnen wist ik dat ik alleen maar deed alsof. Het was nooit meer zoals op de boerderij, waar ik kikkers kon vangen als ik daar zin in had, of vuurvliegjes in een jampotje stopte die ik dan vervolgens weer vrijliet, of gewoon onder de sterren zat te luisteren naar het lied van de krekels. De natuur had altijd weer iets nieuws voor me in petto, iets om over na te denken. Sport was alleen een manier om energie kwijt te raken en in conditie te blijven.

 In feite kwam het erop neer dat die jaren op de boerderij in mijn ziel gegrift stonden. De enige plek waar ik me ooit echt gelukkig voelde, was buiten, in de natuur, zonder betonnen muren, of straten, of gebouwen die me aan banden legden. Ik onderdrukte mijn ziel om maar geaccepteerd te worden en al die overmatige energie en frustratie moesten ergens blijven. Het duurde niet lang tot het omsloeg in agressie, maar ik was meestal thuis als ik ontplofte. Ik begon te vechten met mijn zusjes en ruzie te maken met mijn moeder. Mijn ouders reageerden verstandig: ze deden me op judo. Dat was de perfecte manier om mijn boosheid te kanaliseren en op een constructieve en gezonde manier te gebruiken. En ik stak er dingen van op die volgens mij mede hebben geleid tot mijn huidige succes.

 [image:]

 Op een judotoernooi, acht jaar oud

 Ik was zes jaar toen ik voor het eerst een judozaal binnenstapte en op mijn veertiende was ik zes keer achter elkaar kampioen geworden. Ik moest mijn agressie op een of andere manier afreageren en ik kreeg de volmaakte leermeester, in de persoon van mijn judoleraar, Joaquim. Hij vertelde me dat ik volgens hem over een bijzondere eigenschap beschikte, iets wat hij een 'inwendig vuur' noemde. Hij nam me onder zijn hoede en begon me allerlei verhalen te vertellen over Japan en de mensen daar die ook voeling hadden met de natuur. Hij leerde me Japanse meditatietechnieken en praatte over ademhalen, over concentratie en over het gebruik van geestkracht om een bepaald doel te bereiken. Die ervaringen deden me denken aan mijn grootvader en zijn aangeboren wijsheid. Veel van de technieken die ik bij judo heb aangeleerd, doelbewustheid, zelfbeheersing, het tot rust brengen van de geest en intense concentratie, gebruik ik nog iedere dag en ik vind ze met name onontbeerlijk bij mijn werk met gevaarlijke agressieve honden die helemaal doorgedraaid en in de 'red zone' zijn. Ik raad die technieken ook aan bij cliënten die moeten leren om zichzélf beter te beheersen voordat ze hun honden onder controle kunnen krijgen. In die periode van mijn leven hadden mijn ouders geen betere uitlaatklep voor me kunnen vinden. Dankzij judo ben ik in die jaren niet gek geworden, maar kon me beheersen tot de weekends waarin ik op de boerderij kon rondrennen, de bergen in kon gaan en weer tussen de dieren zat. Ik was pas in mijn element als ik in de natuur was of aan judo deed.

 El Perrero

 Toen ik een jaar of veertien was, begon mijn vader als fotograaf te werken voor de overheid. Hij slaagde erin om genoeg geld te sparen voor een heel mooi huis in een veel beter gedeelte van de stad. We hadden een tuin en woonden maar één straat van het strand af. Pas toen begon ik me weer lekker in mijn vel te voelen en langzaam maar zeker te begrijpen wat ik met mijn leven aan wilde. Al mijn vrienden praatten over wat ze later wilden worden. Ik had totaal geen behoefte om brandweerman te worden, of dokter, of advocaat, of zo. Ik wist niet precies wat voor werk ik zou gaan doen, maar ik wist wel dat als er een beroep bestond waarin je met honden om moest gaan, ik dat wilde worden. Daarna moest ik ineens weer denken aan de tijd waarin we voor het eerst televisie kregen. Als klein jochie was ik grenzeloos geboeid geweest door de herhalingen van Lassie en Rin Tin Tin, altijd in zwart-wit en Spaans ingesproken. Omdat ik was opgegroeid met honden in een natuurlijke omgeving, wist ik heel goed dat Lassie helemaal niet verstond wat Timmie zei. Ik was er ook wel achter dat normale honden niet automatisch al die heldendaden verrichten zoals Lassie en Rin Tin Tin week in week uit deden. Zodra ik te horen kreeg dat er buiten beeld altijd trainers bij stonden, begon ik hen te romantiseren. Wat een prestatie om van die gewone honden zulke eersterangs acteurs te maken! Omdat ik van nature zoveel begrip had voor de honden op de boerderij, wist ik instinctief dat het me weinig moeite zou kosten om honden dezelfde imposante kunstjes te leren die de africhters van Lassie en Rin Tin Tin ze hadden geleerd. Die twee televisieprogramma's vormden de inspiratie voor mijn eerste grote droom: om naar Hollywood te verhuizen en de beste hondentrainer ter wereld te worden. Uiteindelijk werd ik dus iets heel anders, maar daar komen we later nog wel op terug.

 [image:]

 Rin Tin Tin

 Iedere keer als ik me voorhield wat ik van plan was, gaf me dat een goed gevoel. Als ik bij mezelf zei: ik ga met honden werken en word de beste trainer ter wereld' was het net alsof ik een glaasje water kreeg aangeboden op een moment dat ik stierf van de dorst. Het voelde natuurlijk aan, gewoon góéd. Plotseling lag ik niet meer met mezelf overhoop. Ik kende de weg die ik moest volgen richting de toekomst.

 De eerste stap op weg naar mijn doel was de baan die ik kreeg bij een plaatselijke dierenarts. Daarbij moeten jullie niet denken aan die dure, steriele dierenartsenpraktijken zoals in de Verenigde Staten, het was meer een combinatie van een dierenarts, een asiel en een trimsalon. Ik was pas vijftien, maar de werknemers daar zagen meteen dat ik niet bang was voor honden. Ik pakte zelfs honden aan waarbij de dierenarts niet eens in de buurt durfde te komen. Ik begon als hulpje dat de vloer aanveegde en de rommel van de dieren opruimde. Daarna werd ik trimmer en vervolgens al snel gepromoveerd tot assistent van de dierenarts. Als assistent moest ik een hond vasthouden en kalmeren terwijl de dierenarts haar een injectie gaf. Ik schoor de honden die geopereerd moesten worden, deed ze in bad, verbond ze en knapte eigenlijk alle werkjes op waar de dierenarts geen tijd voor had.

 Rond deze tijd, toen ik op de middelbare school zat, begonnen de andere kinderen me el perrero te noemen, 'de hondenjongen'. En je moet niet vergeten dat dit in een stad als Mazatlan niet bepaald een compliment was. In Noord-Amerika en het merendeel van West-Europa worden mensen die een bijzondere band met dieren hebben min of meer op een voetstuk geplaatst. Denk maar aan memorabele figuren als Dr. Dolittle, de Paardenfluisteraar, Siegfried en Roy... zelfs de Crocodile Hunter! Het zijn binnen hun cultuurgebied stuk voor stuk helden, of het nu om fictieve of echte personen gaat, vanwege hun bijzondere gave om met dieren om te gaan. Maar in Mexico werden honden in de stad beschouwd als minderwaardige, vieze beesten en omdat ik met honden omging, gold dat dus ook voor mij. Vond ik dat erg? Welnee. Ik had een missie. Maar ik vind het wel belangrijk om te wijzen op de enorme verschillen tussen Mexico en de Verenigde Staten als het gaat om de houding tegenover honden. Volgens mij staat mij duidelijker voor ogen hoe ik honden meer kan respecteren omdat ik uit een land kom waar minder waardering voor honden bestaat.

 In werkelijkheid worden honden in het grootste deel van de wereld lang niet zo vertroeteld als het geval is in Noord-Amerika en West-Europa. In Zuid-Amerika en Afrika worden ze op dezelfde manier behandeld als in Mexico, op het platteland als nuttige werkkrachten en in de stad als smerige lastpakken. In Rusland worden ze wel op prijs gesteld, maar in heel arme gebieden komen roedels wilde honden voor die zelfs gevaarlijk zijn voor mensen. In China en Korea worden ze zelfs opgegeten. Dat mag in onze ogen dan barbaars lijken, maar je moet niet vergeten dat mensen uit India net zo over ons denken, omdat wij rundvlees eten, het vlees van heilige koeien! Aangezien ik in de ene cultuur ben opgegroeid en vervolgens een gezin heb gesticht in de andere, is het volgens mij het verstandigst om niet te veel waardeoordelen te vellen over andere manieren van leven, zeker niet als je niet met beide ervaring hebt opgedaan en pogingen hebt ondernomen om te begrijpen hoe die houding en manier van doen zijn ontstaan. Desalniettemin kwam ik voor grote verrassingen te staan toen ik naar de Verenigde Staten verhuisde en zag hoe honden hier behandeld werden!

 De grens over

 Ik was een jaar of eenentwintig toen ik het niet langer uithield en eindelijk wilde proberen om mijn droom uit te laten komen. Ik kan het me nog als de dag van gisteren herinneren: het was op 23 december. Ik ging naar mijn moeder en zei: 'Ik ga naar de Verenigde Staten. Vandaag. "Ben je nou helemaal gek geworden?' zei ze. 'Het is bijna Kerstmis! En we kunnen je maar honderd dollar meegeven!' Ik sprak geen woord Engels. Ik zou in mijn eentje gaan. Mijn familie kende niemand in Californië. Een paar van mijn ooms waren wel verhuisd naar Yuma, Arizona, maar daar wilde ik niet naartoe. Mijn doel was Hollywood. En ik wist dat ik daar alleen kon komen via Tijuana. Mijn moeder probeerde me om te praten, smeekte me. Ik kan het nog steeds niet verklaren, maar de drang om naar de Verenigde Staten te gaan, en wel meteen, was overstelpend. Ik wist dat ik eraan moest toegeven.

 Er is al eerder over geschreven en ik schaam me ook helemaal niet om het toe te geven: ik ben illegaal naar de Verenigde Staten gekomen. Inmiddels heb ik een verblijfsvergunning, ik heb een fikse boete moeten betalen omdat ik illegaal de grens ben overgekomen en ik heb nu een verzoek ingediend om genaturaliseerd te worden. Er is geen land waarin ik liever zou willen wonen dan in de Verenigde Staten. Ik geloof echt dat dit het meest fantastische land ter wereld is. Ik vind het een zegen dat ik hier mag wonen en mijn kinderen hier mag laten opgroeien. Maar voor de arme arbeidersbevolking in Mexico is er geen andere manier om naar Amerika te komen dan illegaal. Dat is gewoon onmogelijk. De Mexicaanse overheid functioneert op basis van wie je kent en hoeveel geld je hebt. Je moet enorme sommen aan ambtenaren betalen om een wettig visum te krijgen. En mijn familie kon dat soort bedragen onmogelijk opbrengen. Vandaar dat ik op weg ging naar Tijuana met niet meer dan honderd dollar op zak en het voornemen op de een of andere manier de grens over te komen.

 Ik was nooit eerder in Tijuana geweest. Het is een ruwe stad met kroegen en cantinas vol zatlappen, drugsdealers en criminelen, mensen die je kwaad willen doen en die er altijd op uit zijn om te profiteren van iemand die de grens over wil. Ik heb daar verschrikkelijke dingen gezien. Gelukkig had ik een vriend die werkte in Senor Frog's, een beroemde bar in Tijuana. Hij heeft me twee weken laten pitten in een achterkamertje, terwijl ik een manier zocht om de grens over te komen.

 Ik weet nog dat het constant regende, maar toch ging ik er iedere dag op uit om de toestand bij de grens te bestuderen. Ik wilde proberen die honderd dollar op zak te houden, dus deed ik pogingen om in mijn eentje de grens over te komen. Dat heb ik drie keer geprobeerd en iedere keer mislukte het.

 Na ongeveer twee weken maakte ik me op om het nog een keer te proberen. Het was een uur of elf's avonds, regenachtig, koud en winderig. Voor een koffiestalletje, waar iedereen rondhing om een beetje warmer te worden, kwam een klein, mager mannetje naar me toe, zo iemand noemen wij een 'coyote', en zei: 'Hé, iemand heeft me verteld dat jij de grens over wilt. ' Dat beaamde ik. Hij zei: 'Oké, dat kost je dan honderd dollar. ' Er liep een rilling over mijn rug. Was het geen klein wonder dat hij precies het bedrag vroeg dat ik bij me had? Het enige wat hij zei was: 'Loop maar achter me aan. Ik breng je naar San Ysidro. ' Dus gingen we samen op pad, in oostelijke richting.

 Een gedeelte van de weg legden we hardlopend af, tot we bekaf waren. Mijn coyote wees naar de rode lichtjes in de verte, waaraan je kon zien waar de Migras (de grenspolitie) zaten. Hij zei: 'Nu blijven we hier tot ze verdwijnen. 'We zaten in een poel met water. Ik heb daar de hele avond zitten wachten, in water dat tot aan mijn borst kwam. Ik had het ijskoud en zat te rillen, maar dat maakte me niets uit. Eindelijk zei mijn coyote: 'Oké. Nu gaan we ervandoor. ' Dus zetten we het op een lopen, in noordelijke richting, over modder, dwars door een autokerkhof, over een snelweg en door een tunnel. Aan de andere kant van de tunnel was een benzinestation. 'Nu regel ik een taxi voor je, 'zei mijn gids, 'en die brengt je naar het centrum van San Diego. ' Ik had zelfs nog nooit van San Diego gehoord. De enige plaatsnamen die ik kende waren San Ysidro en Los Angeles. De coyote gaf de taxichauffeur twintig dollar van de honderd die hij van mij had gekregen, wenste me het allerbeste en verdween. Gelukkig sprak de taxichauffeur Spaans, want ik verstond geen woord Engels. Hij reed me naar San Diego en zette me af: kletsnat, vies, dorstig, hongerig en met bemodderde laarzen.

 Ik was de gelukkigste man ter wereld. Ik was in de Verenigde Staten.

 San Diego

 Het eerste wat me opviel, waren de riemen. Overal riemen! Ik had wel honden gezien die in de stad waar ik in Mexico woonde aan de ketting lagen, maar ik had nog nooit de leren riemen, de nylon riemen en de flexilijnen gezien die de Amerikanen gebruikten. Ik keek rond in de stad en vroeg me af: waar zouden alle loslopende honden zitten? Het duurde een hele tijd voordat het tot mijn hersens doordrong dat er zoiets bestond als een verbod op loslopende honden. Op de boerderij van mijn grootvader was een flink stuk touw het enige wat ook maar in de buurt van een riem kwam. Dat werd wel eens op de manier zoals dat bij tentoonstellingshonden gebeurt om de nek van een bijzonder lastig dier geslagen tot het ons als leider had geaccepteerd. Vervolgens was het weer terug naar de natuur, een riem was niet nodig. Riemen waren voor muilezels, aangezien de meeste honden zich op de boerderij keurig gedroegen en altijd deden wat we van ze vroegen. Maar riemen en chique halsbanden waren slechts het begin van de cultuurschok die ik onderging. Als nieuwe immigrant in dit geweldige land zou ik nog een paar keer flink overdonderd worden.

 * * *

 Ik had maar een paar dollar op zak toen ik in de Verenigde Staten aankwam en ik sprak geen Engels. Natuurlijk was mijn droom hetzelfde in iedere taal: ik was hiernaartoe gekomen om de beste hondentrainer ter wereld te worden. Het eerste zinnetje dat ik in het Engels leerde, was: 'Hebt u misschien een baan voor mij?'

 Nadat ik meer dan een maand in San Diego over straat had gezworven in dezelfde laarzen die ik droeg toen ik de grens overkwam, kreeg ik mijn eerste baan, en niet te geloven, ook nog in de branche die mijn voorkeur had! Het gebeurde allemaal zo snel dat het wel een wonder moest zijn. Ik wist niet waar ik op zoek moest gaan naar een baan als 'hondentrainer', ik kon de Gele Gids niet eens lezen. Maar op een dag toen ik door een bepaalde buurt liep, nog steeds tintelend van opwinding omdat ik echt in dit land was, zag ik het uithangbord van een trimsalon. Ik klopte op de deur en slaagde erin met handen en voeten aan de twee eigenaressen te vragen of ze misschien een baan voor me hadden. Tot mijn stomme verbazing namen ze me ter plekke aan.

 Je moet niet vergeten dat ik geen woord Engels sprak, dat mijn kleren versleten en vies waren en dat ik op straat leefde. Waarom zouden ze me in vredesnaam vertrouwen? Maar ze gaven me niet alleen een baan, maar ook nog eens vijftig procent van de verdiensten van al het werk dat ik zou verzetten. Vijftig procent! En toen ze een paar dagen later hoorden dat ik dakloos was, mocht ik daar zelfs wonen, gewoon in de trimsalon!

 Tot op de dag van vandaag beschouw ik die twee vrouwen als mijn Amerikaanse beschermengelen. Ze vertrouwden me en gedroegen zich alsof ze me hun hele leven hadden gekend. Ze kruisten om een of andere hogere reden mijn pad en ik zal ze eeuwig dankbaar blijven, ook al weet ik niet meer hoe ze heetten.

 Als iemand je ooit probeert wijs te maken dat er in de harten van mensen in de Verenigde Staten geen plaats meer is voor vriendelijkheid, dan moet je dat niet geloven. Ik had nooit kunnen worden wat ik vandaag de dag ben zonder de onzelfzuchtige hulp en het vertrouwen van al die mensen die me de helpende hand boden. In dit land waren dat in de eerste plaats die twee mooie dames in San Diego, maar ze zouden niet de laatste zijn. Geloof me, er gaat geen dag voorbij dat ik niet besef hoe gezegend ik ben geweest met de mensen die ik op mijn levenspad tegenkwam.

 Bij de trimsalon

 Daar was ik dus, eenentwintig jaar oud, met vrijwel geen beheersing van het Engels en een baan in een hondentrimsalon. Een hondentrimsalon! Bij het idee alleen al zou mijn grootvader dubbel hebben gelegen van het lachen. De honden op de boerderij hielden elkaar schoon en gingen alleen in de kreek zwemmen als ze het te warm kregen. Hun idee van een bad was door de modder rollen! Mijn grootvader gebruikte alleen de tuinslang voor een hond die last had van teken, vlooien of ander ongedierte, of als haar vacht te verward werd of ging klitten. Je kunt me geloven of niet, maar er waren hondenbezitters in Mexico die hun honden afmaakten als ze te veel teken kregen. Ze vertoonden geen spoor van mededogen: weg met die hond en ga maar een nieuwe halen, zonder 'gebreken'. Elke vorm van verzorging die ik bij de dierenarts in Mazatlan had gedaan was gewoon onderdeel geweest van de medische behandeling. Het feit dat Amerikanen bereid waren hun goede geld, en naar mijn idee enorme bedragen!, neer te tellen om hun hond met de regelmaat van de klok te laten wassen, trimmen en op te tutten was voor mij een openbaring. Het was mijn eerste kennismaking met de Amerikaanse houding ten opzichte van huisdieren. Toen ik nog in Mexico was, had ik wel eens gehoord dat Amerikanen hun huisdieren behandelden alsof het mensen waren, maar nu zag ik dat het echt waar was en in het begin kon ik daar met mijn verstand niet bij. Voor honden in Amerika was kennelijk niets te goed.

 Het begrip 'trimsalon' mocht aanvankelijk nog zo raar lijken, maar ik vond het vanaf het begin heerlijk om daar te werken. De vrouwen waren allervriendelijkst voor me en ik kreeg al snel de reputatie dat ik de enige was die de wat moeilijker honden rustig kon krijgen, de sterkere rassen en de lastpakken die iedereen met de handen in het haar lieten staan. Vaste klanten begonnen naar mij te vragen als ze zagen hoe ik met hun dieren omsprong, maar ik snapte nog steeds niet waarom hun honden zich zoveel beter gedroegen tegenover mij dan tegenover de andere trimmers, of zelfs tegenover hun eigen baasjes. Volgens mij begon het begrip wel langzaam te dagen, maar ik kon het nog steeds niet onder woorden brengen.

 In de trimsalon in San Diego had ik veel meer hulpmiddelen bij de hand dan ik in Mexico gewend was. Er waren tondeuses, aromatische shampoos en aparte, zacht blazende föhns speciaal voor honden. Niet te geloven! Omdat ik mijn opleiding had gehad bij een dierenarts in Mazatlan gebruikte ik nooit een tondeuse, maar deed alles met een schaar. De eigenaars van de trimsalon in San Diego waren diep onder de indruk toen ze zagen hoe snel en hoe precies ik met een schaar werkte. Dus kreeg ik alle cockerspaniëls, alle poedels en alle terriërs, allemaal moeilijk te trimmen honden en toevallig ook de honden waarvoor de behandeling het duurst was. De salon rekende $120 voor een middelgrote poedel en dat betekende dat ik daarvan $60 kreeg! Het was manna uit de hemel. Ik gaf maar een paar dollar per dag uit, ik at alleen 's morgens en 's avonds een paar hotdogs van 99 cent per stuk uit de supermarkt die 24 uur per dag open was. De rest potte ik op. Ik wilde aan het eind van het jaar genoeg geld hebben om naar Hollywood te gaan, weer een stapje dichter bij mijn droom.

 Gedragsproblemen

 Toen ik net in Amerika was, had ik grote ogen opgezet omdat er zoveel honden waren met chique riemen en halsbanden en een vacht die een vermogen kostte in onderhoud, maar in zekere zin had de 'Hollywood-hype' waarmee ik opgegroeid was me daar wel een beetje op voorbereid. Het was net alsof je voor het eerst naar het circus ging, hoewel je er al je hele leven verhalen over had gehoord. Maar er was één ding in mijn nieuwe baan waarvan ik ontzettend schrok. Dat waren de rare gedragsproblemen die veel van die honden vertoonden. Hoewel ik altijd met honden was opgegroeid, waren honden met wat ik tegenwoordig 'problemen' noem mij volkomen onbekend. Tijdens mijn werk in de trimsalon kreeg ik de mooiste honden te zien die ik me maar kon voorstellen: adembenemend voorbeelden van hun ras, met heldere ogen, een glanzende vacht en een gezond, goed doorvoed lijf. En toch hoefde ik ze alleen maar aan te kijken om te zien dat er geestelijk iets mis was. Als je met dieren bent opgegroeid, weet je automatisch wanneer er iets mis is met hun energieniveau. Die gezonde, evenwichtige geestestoestand is iets wat je bij elk levend wezen herkent, of het nu om een hond, een kip, een kameel of zelfs een kind gaat. En ik zag meteen dat deze Amerikaanse honden een in mijn ogen bijzonder vreemde en onnatuurlijke energie uitstraalden. Zelfs bij de dierenarts in Mazatlan had ik nooit honden gezien die zo neurotisch, zo opgewonden, zo angstig en zo gespannen waren. En dan al die klachten van de eigenaars! Ik hoefde echt niet vloeiend Engels te spreken om te begrijpen dat deze honden agressief en obsessief waren en hun baasjes stapelgek maakten. Uit de manier waarop sommige eigenaars zich gedroegen, maakte ik op dat hun honden kennelijk de baas speelden in hun leven. Wat was hier aan de hand?

 Vroeger, op de boerderij van mijn grootvader in Mexico, was er geen sprake van dat een hond zich ongestraft kon misdragen of een poging deed om zich dominant op te stellen tegenover een mens. En dat was met het gevolg van mishandeling of lijfstraffen. Dat was omdat de mensen wisten dat ze mensen waren en de honden wisten dat ze honden waren, Het was zo klaar als een klontje wie de leiding had en wie niet. Door dat simpele stelsel heeft de relatie tussen mens en hond duizenden, en misschien wel tienduizenden, jaren stand kunnen houden, vanaf het moment dat de eerste voorouder van de hond het kamp van onze menselijke voorouders binnenwandelde en besefte dat een maaltijd daar gemakkelijker te krijgen was dan door een dag lang op jacht te gaan. De grenzen tussen mens en hond waren simpel en duidelijk afgebakend. De honden die ik in Mexico had gekend waren evenwichtig van nature. Ze hadden geen zorgwekkende karaktertrekjes als openlijke agressie of fixaties.

 Ze waren vaak broodmager en schurftig en soms ook niet bepaald mooi om te zien, maar hun leven leek in het teken te staan van de harmonie die God en Moeder Natuur voor iedereen bestemd hadden. De onderlinge verstandhouding met hun soortgenoten en met mensen was volkomen natuurlijk. Maar wat was er dan mis met deze beeldschone honden in Amerika die stuk voor stuk op fotomodellen leken?

 Het feit dat zoveel Amerikaanse honden 'problemen' hadden, drong zich nog sterker aan me op toen ik naar Los Angeles verhuisde en aan de slag ging als kennelhulp bij een instelling voor hondentraining. Ik wilde een opleiding tot hondentrainer hebben en ik had gehoord dat dit de beste plek in de wijde omgeving was. Ik wist dat rijke mensen een boel geld betaalden om hun honden achter te laten bij deze bijzonder hoog aangeschreven instelling. Ze brachten hun honden daar voor een week of twee naartoe, om de dieren eenvoudige bevelen bij te laten brengen, zoals 'zit', 'blijf', 'kom' en 'volg'.

 Toen ik daar aan de slag ging, was ik verbijsterd over de toestand waarin sommige van die honden arriveerden. Lichamelijk waren ze natuurlijk allemaal fantastisch. Ze waren goed doorvoed, prachtig verzorgd en hun vacht glansde van gezondheid. Maar emotioneel waren de meeste een volslagen wrak. Sommige waren angstig en drukten zich tegen de grond, andere waren prikkelbaar of ongecontroleerd agressief. Ironisch genoeg brachten de eigenaars de honden meestal omdat ze hoopten dat de honden door middel van de training dat neurotische gedrag kwijt zouden raken. Ze dachten dat, zodra een hond geleerd had om te gehoorzamen op bevel, die angst, die onzekerheid of andere gedragsproblemen als door een wonder zouden verdwijnen. Dat is een veelvoorkomend, maar gevaarlijk misverstand. Het is absoluut waar dat, als een hond van nature een vriendelijk en meegaand karakter heeft, traditionele hondentraining kan helpen om haar tot rust te brengen, waardoor het leven voor alle betrokkenen een stuk gemakkelijker wordt. Maar bij een hond die zenuwachtig, gespannen, opgewonden, angstig, agressief, dominant, paniekerig of anderszins onevenwichtig is, kan traditionele training af en toe meer kwaad dan goed doen. Dat had ik meteen bij mijn eerste dag in het trainingscentrum al door.

 Mijn werk daar was om de honden in afzonderlijke kennels op te sluiten tot hun dagelijkse 'les' begon en ze dan naar hun trainers te brengen. De afzondering waaraan deze lastige honden in de kennels tussen de lessen door werden blootgesteld, maakte ze vaak nog onrustiger dan ze al waren. En aangezien het bedrijf pas betaald werd als de hond gehoorzaamde aan bepaalde commando's tegen de tijd dat de eigenaar haar weer op kwam halen, was het inboezemen van angst voor de persoon die de bevelen gaf vaak een laatste redmiddel. Sommige honden waren bij hun vertrek geestelijk nog meer in de war dan toen ze aankwamen. Ik heb honden gezien die gehoorzaam de bevelen van de trainer uitvoerden terwijl ze plat op de grond lagen, met de oren in de nek en de staart tussen de poten, een lichaamstaal die luid en duidelijk aangaf: 'Ik gehoorzaam je alleen maar omdat ik doodsbang ben!' Ik ben ervan overtuigd dat de trainers bij deze instelling zorgzame vaklieden waren en er was zeker geen sprake van wrede of onmenselijke toestanden. Maar er was, volgens mijn persoonlijke opvatting, een diepgeworteld misverstand met betrekking tot de fundamentele behoeften van een hond, tot wat er werkelijk nodig is om zo'n viervoeter geestelijk evenwichtig te maken. Dat komt omdat de traditionele hondentraining is gebaseerd op mensenpsychologie. Er wordt totaal geen rekening gehouden met de aard van een hond.

 Ik bleef bij deze instelling omdat ik het idee had dat ik het vak van hondentrainer moest leren. Dat was per slot van rekening de reden waarom ik hiernaartoe was gekomen. Maar dit was niet de droom die me voor ogen had gestaan. Vanaf het moment dat ik hier aankwam, begreep ik instinctief dat dit soort 'training' misschien wel nuttig was voor de mensen, maar soms ronduit schadelijk voor de honden. Als ik er nu aan terugdenk, was dat het moment waarop mijn oorspronkelijke 'droom' een andere vorm aannam. En weer was die verandering voornamelijk het gevolg van toeval. Hoewel ik er liever van uitga dat het toeval er niets mee te maken had, het was gewoon het lot.

 Het ontstaan van 'Cesars aanpak'

 Ook bij deze trainingsinstelling kreeg ik al snel de reputatie dat ik een vent was die de agressiefste en krachtigste hondenrassen aankon, met name pitbulls, Duitse herders en rottweilers. Toevallig ben ik ook dol op die rassen, want ik vind hun brute kracht inspirerend. Er was nog een kennelhulp die goed kon omgaan met de sterkere rassen, maar hij wilde niet werken met nerveuze of angstige honden. Daarmee werd ik uiteindelijk opgescheept, meestal de lastigste gevallen. In plaats van tegen een agressieve of onzekere hond te gaan schreeuwen, zoals sommige andere kennelhulpen deden, liep ik zwijgend op haar af. Zonder te praten, zonder haar aan te raken, zonder oogcontact te maken. Als ik een dergelijke hond zag, maakte ik zelfs het hek open en draaide haar dan mijn rug toe, alsof ik op het punt stond om de andere kant op te lopen. Uiteindelijk kwam die hond dan naar mij toe, want honden zijn van nature nieuwsgierig. En pas als ze naar me toe was gekomen, deed ik haar een riem om. Dat ging dan gemakkelijk, omdat ik haar had laten merken hoe kalm, zelfverzekerd en dominant ik was, precies zoals een andere hond haar dat in de natuur zou laten merken. Onbewust begon ik de hondenpsychologie toe te passen die ik had geleerd tijdens al die jaren dat ik de honden op de boerderij van mijn grootvader had bestudeerd. Ik ging op dezelfde manier met die honden om als ze met elkaar omgingen. Dat was het begin van de heropvoedingsmethoden die ik vandaag de dag nog steeds toepas, ook al had ik destijds niet onder woorden kunnen brengen wat ik precies deed, in het Engels noch in het Spaans. Alles wat ik deed, was puur instinctief.

 Een ander cruciaal 'toeval' dat bij deze trainingsinstelling plaatsvond, was dat ik langzaam maar zeker begon te begrijpen hoe groot de 'macht van het roedel' was bij het heropvoeden van een onevenwichtige hond. Op een dag liep ik het terrein op met twee rottweilers, een herder en een pitbull aan de lijn. Ik was de enige daar die ooit iets dergelijks in zijn hoofd haalde. De meeste andere werknemers verklaarden me voor gek. In feite werd me op een dag zelfs ronduit verboden om met roedels te werken, want daar werd de leiding zenuwachtig van. Maar vanaf het moment dat ik deze methode ontdekte, begreep ik hoe effectief een roedel honden kon zijn als hulpmiddel voor een hond met problemen. Ik ontdekte namelijk dat, als een nieuwe, onevenwichtige hond werd toegevoegd aan een groep die onderling al een stevige band had, het roedel de nieuwkomer aanspoorde om ook dat geestelijke evenwicht te vinden. Daarbij was het mijn taak om ervoor te zorgen dat de interactie tussen de nieuwkomer en de bestaande roedelleden niet te heftig werd. Zolang ik een oogje in het zeil hield en kliekjesvorming en agressief of defensief gedrag van beide zijden een halt toeriep, zou de nieuwe hond haar gedrag na een poosje aanpassen om zich bij de anderen 'aan te kunnen sluiten'. Zowel voor mensen als voor honden, en in feite voor alle kuddedieren, geldt dat we een genetisch besef hebben dat het verstandig is om goed met onze soortgenoten op te kunnen schieten. 1 Wat ik deed, was eenvoudigweg gebruikmaken van die natuurlijke, genetische neiging. Door met honden in roedels te werken, viel me op dat ze eikaars genezingsproces aanzienlijk sneller konden laten verlopen dan een menselijke trainer voor elkaar kreeg.

 Ik kreeg bij het bedrijf al snel de reputatie dat ik een betrouwbare en harde werker was. Maar naarmate ik mijn eigen ideeën over hondenpsychologie ontwikkelde, werd ik daar steeds ongelukkiger. En ik heb het gevoel dat ik die ontevredenheid niet goed heb verborgen. Een van de cliënten, een succesvolle zakenman die bijzonder onder de indruk was van de manier waarop ik zijn golden retriever had aangepakt, had me een tijdje in de gaten gehouden en was onder de indruk van zowel mijn vakmanschap als mijn werklust. Op een dag kwam hij naar me toe en zei: 'Je ziet eruit alsof je het hier niet echt naar je zin hebt. Zou je voor mij willen werken?' Ik vroeg hem wat voor werk ik dan voor hem zou moeten doen, en verwachtte uiteraard dat het iets met honden zou zijn. Ik was een tikje teleurgesteld toen hij zei: 'Dan moet je limousines wassen. Daar heb ik een hele vloot van. '

 Sjonge. Leuk aanbod, hoor, maar ik was naar Amerika gekomen om hondentrainer te worden. Desalniettemin was hij een indrukwekkende man, precies zo'n sterke zakenman vol zelfvertrouwen als ik zelf op een dag ook hoopte te worden.

 Daarna maakte hij alles weer een beetje goed door me te vertellen dat ik als zijn werknemer zelf ook een auto zou krijgen. Ik kon me destijds nog geen auto veroorloven en in Los Angeles krijg je dan het gevoel dat je nergens heen kunt. Ik moest er een paar weken over nadenken, maar uiteindelijk hapte ik toe. Opnieuw had een beschermengel die me niet eens kende ervoor gezorgd dat ik aan de volgende etappe van mijn reis kon beginnen.

 Mond-tot-mond reclame

 Mijn nieuwe baas was een strenge maar rechtvaardige opdrachtgever. Hij liet me zien hoe zijn zaak in elkaar stak en hoe ik zijn limo's moest wassen, en hij stond erop dat die smetteloos waren. Het kon zwaar en inspannend werk zijn, maar dat vond ik helemaal niet erg want ik was zelf ook een perfectionist (en dat ben ik nog steeds). Als ik auto's moest wassen, dan zou ik de beste autowasser worden die er ooit had bestaan. En ik moet deze man nageven dat hij me ontzettend veel heeft geleerd over de manier waarop een solide, winstgevend bedrijf moet worden geleid.

 De dag dat ik de auto ophaalde die ik van hem in bruikleen kreeg, zal ik nooit vergeten. Ja, het was maar een auto, om precies te zijn een witte Chevrolet Astrovan uit '88, en nee, ik kreeg er geen pa-pieren bij, maar voor mij symboliseerde dat het eerste moment waarop ik echt het gevoel had dat ik het in Amerika 'gemaakt had'. Dat was ook de dag waarop ik mijn eigen 'trainingsinstituut' voor honden begon, de Pacific Point K-9 Academy. Het enige wat ik had was een logo, een jack en een stel haastig gedrukte visitekaartjes, maar wat veel belangrijker was, ik had duidelijke ideeën over wat ik wilde worden. Mijn droom was niet langer om de beste trainer ter wereld te worden voor filmhonden. Nu wilde ik meer honden helpen zoals de honderden lastige dieren die ik sinds mijn komst naar Amerika had ontmoet. Ik had het gevoel dat mijn unieke jeugd en mijn aangeboren kennis van hondenpsychologie zowel de honden als de eigenaars een kans konden geven op een betere verstandhouding en hoop voor de toekomst. Ik vond het vreselijk dat zoveel van die 'kwaaie' honden die waren 'gezakt' voor hun examen bij gewone trainingsinstellingen gedoemd waren om een spuitje te krijgen

 [image:]

 Mijn eerste auto en het jack van mijn eerste eigen zaak, Pacific Point K-9 Academy

 als hun eigenaars besloten dat ze 'het niet meer aankonden'. Diep in mijn hart wist ik dat die honden net zoveel recht op leven hadden als ik. Mijn optimisme over de toekomst was gebaseerd op een diepgewortelde overtuiging dat er een heleboel honden in Amerika waren die mijn hulp echt nodig hadden. En opnieuw dankzij de generositeit van mijn nieuwe werkgever kregen mijn ideeën sneller vorm dan ik ooit had durven denken.

 Mond-tot-mondreclame is een verbazingwekkend fenomeen. Zelfs in een stad die zo groot en zo divers is als Los Angeles kan de nieuwste opwindende roddel of tip als een lopend vuurtje rondgaan. Gelukkig kende mijn nieuwe baas een heleboel mensen en hij stak zijn lof voor mij nooit onder stoelen of banken. Dan belde hij bijvoorbeeld zijn vrienden op en zei: ik heb een geweldige Mexicaanse knul die echt fantastisch is met honden. Breng ze maar gewoon hier. ' Dus brachten zijn vrienden hun probleemhonden bij mij. Vervolgens waren ze blij met het resultaat en dat gaven ze dan weer door aan hun vrienden. Uiteindelijk had mijn Pacific Point K-9 Academy zeven dobermanns en twee rottweilers, waarmee ik door de straten van Inglewood rende, een stadje in Los Angeles County. (Dat moet een knap maf gezicht zijn geweest.)

 Daarna barstte mijn gloednieuwe bedrijf binnen de kortste keren uit zijn voegen.

 Wat deed ik dan precies dat zoveel indruk maakte op mensen? Hoe kon ik, terwijl ik pas een paar jaar in Amerika was, al een bloeiend bedrijf hebben zonder dat ik ook maar één advertentie had geplaatst? Per slot van rekening zijn er honderden hondentrainers en gediplomeerde gedragsdeskundigen in Zuid-Californië en ik weet zeker dat het merendeel van hen bijzonder goed is in hun vak. Uiteindelijk besluit je misschien wel dat je beter bij een van hen terecht kunt dan bij mij voor wat jij precies uit de relatie met je hond wilt halen. Ik kan alleen vertellen hoe mijn cliënten erover dachten en voor hen was ik gewoon 'die Mexicaanse vent die wonderen kan verrichten met honden'. De kenmerken van mijn techniek bestonden uit energie, lichaamstaal en, wanneer nodig, een snelle aanraking met een holle hand die de hond nooit pijn doet maar die lijkt op het 'happen' van een dominante hond of van een teefje dat haar jong tot de orde roept. Ik schreeuwde nooit, ik sloeg nooit, en ik strafte honden nooit uit woede. Ik corrigeerde ze alleen, precies zoals een natuurlijke roedelleider een volgeling zal corrigeren en opvoeden. Corrigeren en overgaan tot de orde van de dag. Er is niets nieuws aan de technieken die ik ontwikkelde; ze kwamen rechtstreeks voort uit mijn observatie van de natuur. Ik zeg niet dat er geen andere trainers in Amerika waren die dezelfde aanpak hanteerden. Maar die methode scheen te voldoen aan een wanhopige behoefte van mijn cliënten in Los Angeles en dus bleven ze komen.

 [image:]

 Met het roedel, toen het allemaal net begon

 Op een dag in 1994 werkte ik thuis bij een cliënt met Kanji, zijn lastige rottweiler. Kanji was al enorm vooruitgegaan en haar eigenaar, die veel contacten had in de amusementsindustrie, had overal in de stad de loftrompet over mij gestoken. Ik keek naar buiten en zag een

 bruine Nissan 300C op de oprit stoppen, waar een adembenemend aantrekkelijke vrouw uit stapte, die vol zelfvertrouwen naar me toe kwam lopen. Ik probeerde me te herinneren waar ik haar van kende, maar ik kwam er niet uit. Naast haar, en met heel wat minder zelfvertrouwen, liep een aarzelende, verlegen rottweiler (dat bleek Saki te zijn, een pup van Kanji).

 De vrouw vroeg of ik haar hond kon africhten en drie weken later ging ik naar haar huis. Daar werd de deur opengedaan door niemand minder dan acteur Will Smith. Ik was bijna sprakeloos. Ineens herinnerde ik me ook weer waar ik die vrouw van kende, uit de film A Low Down Dirty Shame. Mijn cliënt was Jada Pinkett Smith!

 Oké, even voor de goede orde: ik ben pas een jaar of drie, vier in Amerika, ik heb inmiddels een succesvolle eigen zaak en vandaag ga ik aan de slag met de hond van Jada Pinkett en Will Smith?

 Jada en Will legden me uit dat ze net twee nieuwe rottweilers hadden gekregen van Jay Leno en dat die honden wat opvoeding nodig hadden. En hetzelfde gold voor Saki. Dat was zwak uitgedrukt, die honden waren een regelrechte ramp. Gelukkig bleek Jada een van die zeldzame, bijzondere mensen te zijn die mijn technieken en filosofieën meteen doorhad. Ze is een ideale hondenbezitter, die alleen maar wil wat het beste is voor haar dieren en ze is tot alles bereid om ervoor te zorgen dat ze blij en voldaan zijn.

 Die dag was het begin van een vriendschap die nog steeds voortduurt. Jada en Will bevalen me aan bij hun vrienden van de 'Hollywood-elite', onder wie Ridley Scott, Michael Bay, Barry Josephson en Vin Diesel. Maar dat was bij lange na niet het meest waardevolle wat Jada me schonk. Ze nam me onder haar hoede. Ze regelde een leraar voor me die me een jaar lang intensieve Engelse les gaf. Het belangrijkste was echter dat ze in me geloofde. Ik heb er altijd van gedroomd om bekend te worden door mijn werk, maar elk voordeel heeft zijn nadeel... Mijn leven is inmiddels een stuk gecompliceerder geworden, met nieuwe dilemma's, zoals wie ik wel en wie ik niet kan vertrouwen en welke contracten goed zijn en welke meteen de papiervernietiger in kunnen... dingen waarvan je op de boerderij in Ixpalino, Mexico, totaal geen weet had. Ik weet dat ik altijd bij Jada terecht kan als ik vragen heb waar ik niet uit kom. Ze is niet alleen een van de meest edelmoedige mensen die ik ken, maar ook een van de intelligentste. Als ik roep: 'Jada, wat is dit nu weer? Wat moet ik hiermee?', dan reageert ze meteen en begint met me gerust te stellen: 'Oké, Cesar, het zit zo... ' Ik heb te allen tijde het gevoel dat er iemand is die veel meer weet dan ik over zakelijke spelletjes op hoog niveau en die altijd bereid is om haar ongelooflijk drukke leven even te onderbreken om mij van dienst te zijn. Jada is veel meer dan een cliënt voor me. Ze is niet alleen mijn raadgever geweest, maar ook mijn zus en een van mijn geliefde beschermengelen.

 En dankzij Jada ging ook mijn Engels met sprongen vooruit. Mijn opwinding over mijn nieuwe missie, die me kristalhelder voor de geest stond, groeide. Ik formuleerde het zo: ik wil honden heropvoeden en mensen trainen. ' Ik begon aan een programma van zelfstudie en las alles wat ik in handen kon krijgen over hondenpsychologie en dierengedrag. Twee boeken die me het sterkst beïnvloed hebben en die bevestigden wat ik instinctief al had begrepen, waren The Dog 's Mind van dr. Bruce Fogle en Dog Psychology, van Leon F. Whitney, dvm. Ik heb veel verstandige dingen geleerd uit deze en andere boeken (waarvan een deel vermeld staat in de lijst met 'Aanbevolen literatuur' achter in dit boek), en ik heb ook een deel van die informatie ingepast in wat ik al uit ervaring wist. Naar mijn mening is Moeder Natuur de beste onderwijzeres ter wereld. Maar ik leerde ook om kritisch te denken op een manier die ik nog niet kende, en wat nog belangrijker was, ik ontdekte een manier om dingen die ik intuïtief begreep onder woorden te brengen. En uiteindelijk was ik zelfs in staat om die nieuwe ideeën duidelijk en in het Engels te formuleren.

 Ondertussen had ik mijn toekomstige vrouw, Ilusion, ontmoet, maar die was pas zestien toen we voor het eerst verkering kregen.

 Toen een van mijn vrienden me vertelde dat het in de Verenigde Staten voor een man bij de wet verboden was om met zo'n jong meisje verkering te hebben, kreeg ik het op mijn zenuwen. Ik was doodsbang dat ik het land uitgezet zou worden en ik heb haar zonder meer aan de kant gezet. Dat brak haar hart. Maar ze was er toch van overtuigd dat ik de ware jakob was en dus stond ze weer bij me op de stoep op de dag dat ze achttien jaar werd. Tijdens de eerste jaren van ons huwelijk en na de geboorte van onze zoon Andre hadden we een stormachtige relatie. Ik hield nog steeds vast aan mijn ouderwetse, macho Mexicaanse ideeën. Voor mij was er maar één ding belangrijk en dat was ik, mijn droom, mijn carrière, en dat moest ze maar accepteren en verder haar mond houden. Maar dat deed ze geen van beide. Ze ging bij me weg. Zodra ze de benen had genomen en het tot me doordrong dat het echt menens was, heb ik mezelf voor het eerst van mijn leven een spiegel voorgehouden. Ik wilde haar niet kwijt. Ik wilde niet meemaken dat ze zou hertrouwen en dat een andere man onze zoon zou opvoeden. Ilusion wilde wel terugkomen, maar op twee voorwaarden: dat we in relatietherapie gingen en dat ik mijn rol in onze relatie serieus zou nemen. Daar ging ik schoorvoetend mee akkoord. Ik had namelijk niet het idee dat ik zoveel zou moeten leren. Maar ik vergiste me. Ilusion heeft mij heropgevoed, precies zoals ik onevenwichtige honden heropvoed. Dankzij haar leerde ik inzien dat een sterke partner en een gezin een groot geschenk zijn en dat ieder lid van een gezin af en toe de aandacht mag opeisen. Vandaag de dag beschouw ik Ilusion, Andre en Calvin als mijn grootste zegeningen op aarde.

 Tijdens die problematische periode in mijn huwelijk had ik meer werk dan ik aankon, dankzij mensen als mijn baas van het limo-verhuurbedrijf en cliënten zoals Jada. Hulporganisaties begonnen me te bellen met het verzoek hen te steunen bij hun pogingen te voorkomen dat hun 'randgevallen' afgemaakt zouden worden en ineens had ik een heel roedel met heropgevoede honden zonder baasje. Ik had meer ruimte nodig, dus huurde ik een vervallen pand in een gebied niet voornamelijk opslagplaatsen in Zuid-Los Angeles. Samen met Ilusion heb ik dat gerenoveerd en verbouwd tot het Dog Psychology Center, een soort permanent reclasseringscentrum en inloopcentrum voor 'groepstherapie' voor honden. Ondertussen bleef ik zoeken naar manieren om mijn aanpak en mijn ideeën duidelijk te maken aan de gemiddelde hondenbezitter.

 [image:]

 De begintijd van het Dog Psychology Center

 Amerikanen en honden: mensen die liefde te veel hebben

 Toen ik als jongetje in Mexico naar programma's als Lassie en Rin Tin Tin keek, vond ik de avonturen die deze hondse supersterren beleefden altijd prachtig, maar ik dacht dat alle andere mensen die ernaar keken natuurlijk best zouden begrijpen dat dit pure Hollywood-verzinsels waren! Als Lassie vier keer blafte en Timmy zei: 'Wat is er, Lassie? Brand? Staat het huis... nee, de schuur in brand?

 Grote meid, hoor, kom dan gaan we ervandoor!', dan wist ik drommels goed dat echte honden zich niet zo gedragen. En ik dacht dat iedereen dat wist. Maar toen ik in Amerika arriveerde, ontdekte ik tot mijn grote schrik dat veel hondenbezitters onbewust het idee hadden dat Lassie wel dégelijk verstond wat Timmy zei! Ik kwam erachter dat hier de algemene opinie heerste dat alle honden een soort Lassie waren, in feite als honden vermomde mensen. Het duurde even voor ik dat had verwerkt, maar toen ik hier een tijdje was, begreep ik dat de meeste mensen met huisdieren hun beesten in zekere zin, of het nu honden, katten, vogels of goudvissen waren, werkelijk beschouwden als anders uitziende mensen. En zo behandelden ze de dieren ook.

 Pas toen ik een jaar of vijf in de Verenigde Staten was, drong het eindelijk tot me door: dat was het probleem! De honden in Amerika waren alleen maar zo lastig omdat hun eigenaars dachten dat ze mensen waren. Ze kregen de kans niet om dier te zijn! In het land van de vrijheid, waar iedereen geacht wordt zijn of haar grenzeloze mogelijkheden ten volle te benutten, gold dat allerminst voor honden! O ja, ze werden verwend, ze hadden het beste eten, de beste onderkomens, de beste verzorging en ze werden bedolven onder genegenheid. Maar dat was helemaal niet wat ze wilden. Ze wilden gewoon hond zijn!

 Ik dacht terug aan wat ik in Mexico had geleerd, waar ik ontelbare uren had doorgebracht met het gadeslaan van de beste hondentrainers ter wereld, de honden zelf. Terwijl ik me onze natuurlijke verstandhouding weer voor de geest haalde, begon ik langzaam maar zeker in te zien hoe ik niet alleen de honden in de Verenigde Staten kon helpen om gelukkiger en gezonder te worden, maar tegelijkertijd ook hun baasjes kon helpen. Voor mijn aanpak is geen hersenchirurgie nodig. Het is ook niet mijn uitvinding, daarvoor is Moeder Natuur zelf verantwoordelijk. Mijn formule voor voldoening is heel eenvoudig: om een evenwichtige, gezonde hond te krijgen moet een mens zorgen voor lichaamsbeweging, discipline en genegenheid, in die volgorde! De volgorde is essentieel, daar kom ik later nog op terug.

 Helaas houden de meeste Amerikaanse hondenbezitters die ik ontmoet zich niet aan die volgorde. Zij beginnen met genegenheid. Het is zelfs zo dat de meerderheid van hondenbezitters hun honden niets anders geeft dan genegenheid, genegenheid en nog eens genegenheid! Natuurlijk weet ik best dat ze het goed bedoelen. Maar hun goede bedoelingen kunnen schadelijk zijn voor honden. Ik noem dit soort eigenaars 'mensen die liefde te veel hebben'.

 Misschien lees je dit en denk je nu: 'Ik schenk mijn hond zeeën van genegenheid, want ze is mijn eigen kindje! En er is niets met haar aan de hand! Ze heeft totaal geen gedragsproblemen. ' Het is dan ook heel goed mogelijk dat je een hond hebt met een van nature passieve en laat-maar-waaienhouding en dat je nooit problemen met haar zult hebben. Je kunt haar bedelven onder een overdosis liefde en niets anders terugkrijgen dan die wonderbaarlijke, onvoorwaardelijke hondenliefde. Misschien beschouw je jezelf wel als de gelukkigste hondenbezitter ter wereld, met de meest volmaakte hond ter wereld. Dankzij je hond ben jij gelukkig en schenkt het leven je voldoening. En dat vind ik heel fijn voor je. Maar probeer je nu alsjeblieft ook eens voor te stellen dat je hond misschien toch bepaalde dingen mist die zij nodig heeft om als hónd een volkomen gelukkig en voldoening schenkend leven te leiden. Ik hoop dat dit boek er toch op z'n minst voor zal zorgen dat je je meer bewust wordt van de specifieke eisen die een hond aan het leven stelt en dat het je zal inspireren tot het zoeken naar creatieve manieren om haar daarbij te helpen.

 Wat ik jullie zo meteen ga vertellen is de waarheid omtrent alles wat ik in mijn leven heb ondervonden. Het zijn dingen die ik persoonlijk heb geleerd, heb ondervonden en heb geobserveerd in de meer dan twintig jaar waarin ik met duizenden honden heb gewerkt. Ik geloof vanuit het diepst van mijn hart dat het mijn missie is om honden te helpen en gedurende mijn tijd van leven alles op te steken wat ze mij kunnen leren. Ik beschouw mijn carrière met honden als één lange leerperiode. Ik ben de leerling en zij zijn mijn onderwijzers. Geef ze de kans om jou ook te leren wat ze mij hebben bijgebracht. Ze hebben me geholpen om in te zien dat waar honden werkelijk behoefte aan hebben niet altijd hetzelfde is als wat wij ze willen geven.

 [image:]

 Breng ons bij jullie kalme, zelfbewuste leider

 2 Als wij met dieren konden praten

 De taal van energie

 Op welke manier communiceer jij met je hond? Vraag je hem vriendelijk om naar je toe te komen, terwijl hij weigert en gewoon de straat in rent om achter een eekhoorn aan te gaan? Als je hond je lievelingspantoffel jat, probeer je die dan terug te krijgen door babytaai tegen hem te gebruiken? Schreeuw je je longen uit je lijf om je hond van de bank te krijgen, terwijl hij gewoon blijft zitten en je aankijkt alsof je stapelgek bent geworden? Als dit soort dingen je bekend voorkomt, dan weet ik dat je beseft dat de methode waarvan jij gebruikmaakt niet werkt. Je begrijpt best dat je geen beroep kunt doen op het 'gezonde verstand' van een hond, maar je weet gewoon niet hoe je anders met hem moet communiceren. Neem nu maar van mij aan dat er een veel betere manier bestaat.

 Kennen jullie het verhaal van dr. Dolittle nog, de man die de taal sprak van elk dier dat hij tegenkwam? Vanaf de boeken van Hugh Lofting via de stomme film uit 1928, het radiofeuilleton uit de jaren dertig, de musical die in 1967 verfilmd werd, de strips uit de jaren zeventig tot aan de waanzinnig succesvolle films met Eddie Murphy hebben dit fantastische verhaal en de hoofdpersoon ervan de ene na de andere generatie kinderen en volwassenen aangesproken. Denk toch eens aan die talloze werelden die voor ons open zouden gaan als wij de dingen door de ogen van dieren konden zien. Stel je eens voor dat je op de aarde neer kunt kijken als een vogel die door het luchtruim zwiert, of dat je net als een walvis een driedimensionaal leven zou kunnen leiden, of de wereld zou kunnen bekijken middels geluidsgolven, zoals vleermuizen doen. We hebben allemaal toch wel eens dat soort opwindende dromen gehad? De grote aantrekkingskracht van het dr. Dolittle-verhaal is dat het dieren tot leven brengt, in grootbeeld en technicolor.

 En wat zou je zeggen als ik je vertel dat het geheim van dr. Dolittle niet zomaar een creatief verzinsel is?

 Nu zul je dit geheim wel uit het perspectief van de mens bekijken. Je vraagt je vast af of ik je wil vertellen dat er een verbale manier is om met je hond te praten, misschien wel met behulp van een woordenboek waarin jouw taal in de zijne wordt omgezet. En dan wil je natuurlijk ook weten hoe die taal eruit zou zien, of zou klinken. Zou die ook woorden bevatten als zit, blijf, kom en volg? Zou je de vertaling daarvan moeten schreeuwen of fluisteren? Moet je dan soms leren piepen en blaffen? Aan de kont van je hond snuffelen? En hoe zou je hond dan antwoord geven? Hoe vertaal je wat hij zegt? Je begrijpt inmiddels zelf wel dat het samenstellen van een woordenboek waarin hondentaal omgezet wordt in mensentaal, ongeveer op de manier waarop een boekje met praktische zinnetjes van het Engels naar het Spaans in elkaar wordt gezet, een bijzonder ingewikkelde klus zou worden.

 Zou het niet veel eenvoudiger zijn als er een universele taal bestond, een taal die elk levend wezen kan verstaan? 'Onmogelijk, ' zeg jij nu natuurlijk. 'Zelfs mensen spreken niet allemaal dezelfde taal. ' Dat is waar, maar dat heeft mensen er niet van weerhouden om al eeuwen pogingen te doen een gemeenschappelijke taal te vinden. In de antieke wereld leerden alle goedopgeleide mensen uit de betere klasse Grieks. Toen het christendom zich ging verspreiden kon iedereen die iets te betekenen had Latijn lezen en schrijven. En tegenwoordig staat het Engels boven aan de taalvoedselketen. Dat heb ik zelf aan den lijve ondervonden toen ik veertien jaar geleden in Amerika kwam. Geloof me, Engels is verdomd lastig om te leren als het niet je moedertaal is, maar tegenwoordig is het voor iedereen, met inbegrip van Russen en Chinezen, dé internationale zakentaal. Mensen hebben ook andere manieren gezocht om de taalbarrière te slechten. Wat je moedertaal ook is, als je blind bent, kun je braille lezen. Als je doof bent, kun je iedere andere dove verstaan met behulp van de internationale gebarentaal. Wiskunde en computertalen kennen geen grenzen en stellen mensen met verschillende moedertalen in staat om probleemloos met elkaar te communiceren, dankzij de almachtige techniek.

 Als mensen erin zijn geslaagd om dit soort gemeenschappelijke talen te maken, waarom kunnen we dan geen manier verzinnen om met andere levende wezens op deze planeet te praten? Is er geen taal die we kunnen leren en met hen kunnen delen?

 Goed nieuws! Tot mijn blijdschap kan ik jullie meedelen dat die universele taal van dr. Dolittle al bestaat. En die is niet door mensen uitgevonden. Het is een taal die elk dier spreekt, zonder zich daarvan bewust te zijn, en dat geldt ook voor het menselijk dier. Het gaat zelfs nog verder, elk dier krijgt de instinctieve kennis van die taal bij de geboorte mee. Zelfs menselijke wezens kunnen zich er probleemloos van bedienen, maar wij zijn geneigd dat te vergeten omdat we van kinds af aan leren dat woorden de enige manier zijn om te communiceren. De ironie is echter dat, ook al denken we die taal niet langer te beheersen, we ons er nog steeds van bedienen. Zonder ons daarvan bewust te zijn geven we vierentwintig uur per etmaal op die manier signalen af! Andere diersoorten verstaan óns nog wel degelijk, ook al hebben wij er geen flauwe notie van hoe we ze moeten verstaan. Zij begrijpen ons donders goed, ook al beseffen wij niet eens dat we iets doorgeven!

 Deze werkelijk universele taal die alle levende wezens spreken, heet energie.

 Energie in het wild

 Hoe kan energie nou een taal zijn? Ik zal jullie wat voorbeelden geven. In het wild gaan verschillende diersoorten probleemloos met elkaar om. Neem nou de Afrikaanse savanne of de rimboe. Bij een drinkplaats in de jungle kun je apen naast vogels in de bomen zien zitten, op een savanne lopen verschillende planteneters, zoals zebra's en gazellen, rustig door elkaar heen en drinken samen uit dezelfde plas. Het is een vredig tafereeltje, ondanks het feit dat er zoveel verschillende diersoorten gebruik van maken. Hoe komt het dat ze elkaar zo gemakkelijk accepteren?

 Of willen jullie liever een minder exotisch voorbeeld? In je eigen achtertuin kun je eekhoorns, vogels, konijnen en zelfs vossen hebben, die prima naast elkaar kunnen leven. Niets aan de hand, tot jij herrie begint te maken met je grasmaaier. Waarom? Omdat al die dieren met elkaar communiceren via dezelfde ontspannen, evenwichtige en niet-agressieve energie. Elk dier weet dat die andere dieren gewoon aanwezig zijn en zich met hun eigen zaken bemoeien, water drinken, voedsel zoeken, luieren, of elkaar verzorgen. Ze voelen zich allemaal op hun gemak en niemand valt een ander aan. In tegenstelling tot mensen hoeven ze niet te vragen hoe die ander zich voelt. De energie die ze uitstralen vertelt ze alles wat ze moeten weten. Als je het zo bekijkt, praten ze aan één stuk door met elkaar.

 Nu je dit vredige tafereeltje voor ogen hebt, moet je je het volgende voorstellen: plotseling verschijnt er een nieuw dier in je achtertuin, of loopt naar onze denkbeeldige drinkplaats in de jungle toe, en straalt daarbij een totaal andere energie uit. Die energie kan zoiets kleins zijn als een eekhoorn die probeert de voorraad van een andere eekhoorn te stelen, of een gazelle die een soortgenoot opzij duwt om een betere plek bij het water te krijgen. Maar het kan ook zoiets serieus zijn als een hongerig roofdier op zoek naar een prooi. Heb je wel eens gezien hoe een hele groep vredige dieren in een fractie van een seconde doodsbang kan worden of in de verdediging kan gaan, soms zelfs nog voordat een roofdier op het toneel is verschenen? Dan is de kans groot dat ze een vleug van zijn of haar geur hebben opgevangen, maar het is ook best mogelijk dat ze instinctief de energie bespeuren die dat roofdier uitstraalt.

 Waarvan ik in het dierenrijk altijd weer sta te kijken is dat, zelfs als er een roofdier in de buurt is, andere dieren meestal wel weten of het veilig is om te blijven of niet. Stel je eens voor dat jij wordt voorgesteld aan een vent van wie je weet dat hij een seriemoordenaar is. Zou jij je dan op je gemak voelen? Nee, natuurlijk niet. Maar als je tot een van de andere diersoorten op deze aarde behoorde, zou je waarschijnlijk wel in staat zijn om aan te voelen of die seriemoordenaar op zoek is naar een volgend slachtoffer of het er gewoon even lekker van neemt. Dieren weten het meteen wanneer een roofdier jachtenergie uitstraalt, soms nog voordat ze het roofdier zelf kunnen zien. Als mensen zijn we vaak stekeblind voor dat soort nuances in dierlijke energie, we denken dat een tijger altijd gevaarlijk is, terwijl hij net een hert van een kilootje of tachtig verorberd heeft en dus eerder moe dan bedreigend is. Maar op het moment dat zijn buik leeg is, wordt hij een ander dier, een en al instinct, een en al overlevingsdrang. Zelfs die eekhoorn in jouw achtertuin merkt dat soort subtiele verschillen op. Maar wij mensen merken over het algemeen niets van wat in het dierenrijk min of meer een rood zwaailicht is.

 Ik zal jullie een voorbeeld van dierlijke energie geven, dat mensen die in het zuiden van de Verenigde Staten wonen waarschijnlijk wel bekend voor zal komen. Op een zonnige dag in Florida, Louisiana of in North of South Carolina kun je gigantische alligators zien die in moerassen lekker met hun leerachtige lijven op de oevers liggen te zonnen, overal op dure, exclusieve golfterreinen! Ondertussen slaan golfers een paar meter verderop een balletje. Reigers, kraanvogels en schildpadden liggen of staan opgewekt vlak naast die angstaanjagende reptielen in de zon. Dames die nog geen veertig kilo wegen, wandelen met hun petieterige hondjes over paden die vlak langs het moeras met de alligators lopen. Wat is hier aan de hand? Nou, heel eenvoudig. De andere dieren, van de schildpadden tot de petieterige chihuahua's, weten instinctief dat deze angstaanjagende roofdieren op dat moment niet op jacht zijn. Van één ding kun je zeker zijn: als de maag van datzelfde grote beest begint te knorren en het op zoek gaat naar een prooi, zijn die andere dieren binnen de kortste keren verdwenen. Waarschijnlijk met uitzondering van de golfers. Maar die behoren dan ook tot een van de vreemdste diersoorten die de natuur kent en die zelfs de moderne wetenschap af en toe nog voor vraagtekens stelt.

 Menselijke energie

 Wat energie betreft, hebben wij mensen heel wat meer met dieren gemeen dan we doorgaans bereid zijn te erkennen. Denk maar eens aan een van de meest meedogenloze jungles in de mensenwereld: de kantine op een middelbare school. Beschouw dat maar als een drinkplaats waar verschillende diersoorten, in dit geval de kliekjes met sportievelingen of nerds, vreedzaam met elkaar omgaan. Dan stoot een pestkop 'per ongeluk' tegen het blad van een knul die veel kleiner is. De energie die door dat voorval vrijkomt, veroorzaakt een soort rilling in het hele vertrek. Vraag het maar aan een tiener. En precies zoals in het dierenrijk hoeft die verandering in energie niet eens zo opvallend te zijn. Stel nou dat die kleine knul in die kantine een rotdag heeft. Hij heeft al voor twee proefwerken achter elkaar een onvoldoende gekregen en zijn geestestoestand is miserabel. Hij kijkt op en vangt toevallig de blik van die pestkop op. Misschien bemoeide die pestkop zich op dat moment alleen met zijn eigen zaken, maar zodra hij doorheeft dat die kleinere knul in zak en as zit, verandert de dynamiek tussen hen beiden van het ene op het andere moment. In het dierenrijk wordt dat 'natuurlijke selectie' genoemd.

 Laten we dit begrip nu eens toepassen op onze hele samenleving.

 Of dat nu terecht is of niet, in Amerika verwachten we van onze leiders dat ze een dominante, krachtige energie uitstralen, zoals Bill Clinton bijvoorbeeld, of Ronald Reagan. Er zijn machtige leiders die over een charismatische energie beschikken die aanstekelijk is voor iedereen die met hen te maken krijgt en die mensen ook kracht geeft, denk maar aan Tony Robbins. Martin Luther King jr. straalde een energie uit die ik 'kalm en zelfverzekerd' noem, de ideale energie voor een leider. En Gandhi was ook een leider, maar hij straalde een meer barmhartige energie uit.

 Het is wel interessant dat de homo sapiens het enige levende wezen op deze aarde is dat bereid is een wijze, vriendelijke, barmhartige of beminnelijke leider te volgen. Hij is zelfs bereid om een onevenwichtige leider te volgen, maar dat is iets waar je een heel boek over zou kunnen schrijven! En hoe moeilijk dat voor ons ook te bevatten is, in het dierenrijk zal een Moeder Teresa het te allen tijde afleggen tegen een Fidel Castro. In het dierenrijk is er geen sprake van moraliteit, geen sprake van juist of onjuist. Omgekeerd zullen dieren nooit via list en bedrog de macht grijpen, dat kunnen ze niet. Andere dieren zouden dat meteen doorhebben. In de natuur moeten leiders de meest duidelijke en onweerlegbare kracht uitstralen. In het dierenrijk bestaan alleen regels, routines en rituelen die gebaseerd zijn op het recht van de sterkste, een natuurlijke selectie waar geen intelligentie of eerlijkheid aan te pas komt.

 Je hebt toch wel eens gehoord dat je angst kunt ruiken? Dat is niet zomaar een uitdrukking. Dieren voelen de uitstraling van energie, maar reuk is hun sterkste zintuig en bij honden bestaat kennelijk een sterk verband tussen energie en reuk. Het is zelfs zo dat honden hun anale klieren legen als ze bang zijn en daardoor een geur achterlaten die niet alleen opvallend is voor honden maar ook voor andere diersoorten (met inbegrip van ons). Het reukzintuig van de hond wordt gereguleerd door het limbisch systeem in de hersenen dat bijvoorbeeld ook verantwoordelijk is voor emotie. In zijn boek The Dog's Mind citeert dr. Bruce Fogle studies uit de jaren zeventig waarin is aangetoond dat honden boterzuur kunnen ruiken, een van de onderdelen van menselijk zweet, in een concentratie die wel een miljoen keer lager ligt dan wij kunnen ruiken. 1 Denk maar aan leugendetectors die de minuscule verandering in het zweet op de handen van een ondervraagde persoon op kunnen pikken als die onwaarheden verkondigt. In feite is jouw hond dus een wandelende leugendetector!

 Kunnen honden dus echt aan ons ruiken of wij bang zijn? Ze hebben het in elk geval onmiddellijk door. Ontelbare joggers en postbodes delen de schokkende ervaring dat, als ze langs een huis rennen of lopen, de daar aanwezige hond meteen begint te blaffen, te grommen of zelfs tegen het hek of de schutting op springt. Dit kan natuurlijk een kwestie zijn van een hond die de taak heeft om het huis te beschermen en die taak bijzonder serieus neemt. Er zijn veel te veel postbodes en joggers met littekens die bewijzen wat krachtige, agressieve honden, ik noem dat redzonehonden, kunnen aanrichten als ze niet teruggefloten worden. (Honden in de red zone vormen een ernstig probleem en in een later hoofdstuk zal ik daar dieper op ingaan.)

 Om te begrijpen hoe honden een emotionele toestand aanvoelen moet je dit eens bedenken als je langs een huis loopt waar een hond duidelijk over de rooie is: misschien heeft die blaffende hond wel een geheim. Het zou best kunnen dat hij banger voor jou is dan jij voor hem! Maar zodra je verstijft van angst verandert het machtsevenwicht onmiddellijk. Heeft die hond de verandering in jouw energie met behulp van zijn 'zesde zintuig' opgepikt? Of ruikt hij een verandering in je lichaams- of geestestoestand? De wetenschap heeft het tot op heden nog niet in ook voor leken begrijpelijke taal omgezet, maar volgens mij is het een combinatie van beide. Er is één ding waarvan ik overtuigd ben na tientallen jaren intense observatie: je kunt een hond niet 'afbluffen' zoals je een dronken pokermaatje afbluft. Zodra jij ook maar iets van angst vertoont, weet de hond onmiddellijk dat hij tegenover jou in het voordeel is. Jij straalt een zwakke vorm van energie uit. En als die hond naar buiten komt, is de kans dat je bestormd of gebeten wordt veel groter dan wanneer je dat geblaf gewoon genegeerd had en je weg had vervolgd. In de natuur leggen de zwaksten al snel het loodje. Daar komt geen goed of kwaad aan te pas, dat is gewoon hoe het leven hier op aarde al miljoenen jaren functioneert.

 Energie en emotie

 Het belangrijkste wat je van energie moet inzien, is dat het een emotionele taal is. Natuurlijk hoef je een dier nooit te vertellen dat je verdrietig, of moe, of opgewonden, of ontspannen bent, want dat dier weet al precies hoe jij je voelt. Denk maar eens aan al die mooie verhalen die je in allerlei tijdschriften hebt kunnen lezen, verhalen over huisdieren die hun zieke, gedeprimeerde of rouwende baasjes hebben getroost en soms zelfs hebben gered. Bij dat soort verhalen zijn opmerkingen als 'het was bijna alsof hij wist wat zijn baas doormaakte' niet van de lucht. En geloof me, die dieren wéten ook wat hun baasjes voelen. Uit een Franse studie is gebleken dat honden waarschijnlijk hun reukvermogen gebruiken om onderscheid te maken tussen de verschillende menselijke emoties. 2 Ik ben geen wetenschapper, maar na een leven lang met honden te zijn omgegaan, ben ik van mening dat honden zonder enige twijfel zelfs de meest subtiele veranderingen in de energie en emoties van de mensen in hun omgeving aanvoelen. Natuurlijk begrijpen honden lang niet altijd waardóór onze problemen worden veroorzaakt, ze weten niet of we kapot zijn van verdriet over een scheiding of omdat we ontslagen zijn of omdat we onze portefeuille niet kunnen vinden, want dat zijn menselijke omstandigheden die dieren niets zeggen. Maar ze veroorzaken wel emoties en die emoties zijn universeel. Ziek en verdrietig blijft ziek en verdrietig, tot welke diersoort je ook behoort.

 Dieren voelen niet alleen andere dieren aan, ze schijnen ook de energie van de aarde te begrijpen. De geschiedenis staat bol van anekdotes over honden die kennelijk in staat waren om aardbevingen te 'voorspellen' of katten die zich al uren voordat er sprake was van een tornado in een kelder verstopten. Een halve dag voordat wervelstorm Charley in 2004 de kust van Florida bereikte, vertrokken veertien van elektronische verklikkers voorziene zwartpuntrifhaaien ineens naar dieper water, hoewel ze daarvóór hun leefgebied voor de kust van Sarasota nog nooit verlaten hadden. En denk eens aan de verschrikkelijke tsunami die in datzelfde jaar Zuidoost-Azië teisterde. 3 Volgens ooggetuigen begonnen tamme olifanten die in Indonesië werden gebruikt voor 'toeristische tochtjes per olifant' een uur voordat de vloedgolf de kust bereikte ineens te trompetteren en braken zelfs hun kettingen om naar hoger gelegen grond te vluchten. Overal in het rampgebied vluchtten dieren in dierentuinen naar hun hok en weigerden tevoorschijn te komen, honden wilden niet naar buiten, en honderden wilde dieren in het Yala National Park in Sri Lanka, luipaarden, tijgers, olifanten, wilde zwijnen, herten, waterbuffels en apen, vluchtten ook naar veiliger oorden. 4 Dat zijn een paar voorbeelden van de wonderen der natuur die me nog steeds met stomheid slaan, een prachtig voorbeeld van de manier waarop de krachtige taal van de energie werkt.

 Een van de belangrijkste dingen die je niet moet vergeten is dat alle dieren in je omgeving, met name de huisdieren waarmee je je leven deelt, zich ieder moment van de dag bewust zijn van jouw energie. Je kunt zeggen wat je wilt, maar je energie kan en zal ze nooit bedriegen. Je kunt tegen je hond schreeuwen dat hij niet op de bank mag tot je een ons weegt, maar als je niet de energie van een leider uitstraalt, als je diep vanbinnen best weet dat je hem toch laat liggen als hij maar lang genoeg volhoudt, weet hij precies tot hoever hij kan gaan. Die hond gaat gewoon lekker op die bank zitten als hij daar zin in heeft. Hij weet allang dat jouw geschreeuw niets te betekenen heeft. Omdat een hond vaak de luide stemmen van mensen die opgewonden zijn als een teken van onevenwichtigheid beschouwt, is hij niet in het minst onder de indruk van al die heisa, of hij wordt er bang van en raakt in de war. Wat hem betreft, heeft het in ieder geval niets te maken met de regels die jij voor de bank hanteert!

 De kalme, zelfbewuste persoonlijkheid

 Nu je begrijpt hoe belangrijk de 'taal' van energie is, zal ik je uitleggen hoe je die kunt gebruiken voor een betere communicatie tussen jou en je hond. Een hond heeft maar een paar seconden nodig om te bepalen wat voor soort energie jij uitstraalt, dus het is heel belangrijk dat je consequent bent. Tegenover je hond moet je altijd een, om in mijn terminologie te blijven, 'kalme, zelfverzekerde 'energie uitstralen. Een kalme, zelfverzekerde leider is ontspannen, maar er tegelijkertijd ook altijd van overtuigd dat hij of zij de touwtjes in handen heeft.

 Er zijn ook voorbeelden van het tegendeel, personen die een 'boze, agressieve' energie uitstralen. Misschien ben je het in politiek opzicht wel met hem eens, maar je kunt niet ontkennen dat tv-presentator Bill O'Reilly 'boos en agressief' overkomt. Hij schreeuwt 'hou je bek', valt mensen in de rede en probeert zijn gelijk te halen door bullebaktechnieken. In dagelijkse omstandigheden werkt een boze, agressieve houding meestal tegen je, het is absoluut geen energiezuinige manier om dingen voor elkaar te krijgen. Een boze, agressieve hond zou geen goede roedelleider zijn, omdat hij op de andere honden een onevenwichtige indruk zou maken.

 Ik ben in mijn werk niet veel mensen tegengekomen die 'kalm en agressief' zijn, hoewel ik veronderstel dat je de boeven in James Bond-films zo zou kunnen omschrijven. Die zitten altijd plannen te maken om de wereld te vernietigen zonder een druppel zweet of een spatje van hun martini te morsen. Hoe dan ook, 'kalm en agressief' is geen natuurlijke vorm van energie voor andere dan menselijke leden van het dierenrijk.

 Maar kalme en zelfverzekerde persoonlijkheden? Dat zijn de leiders in het dierenrijk. In onze mensenomgeving moet je ze met een lantaarntje zoeken, maar het zijn bijna altijd de machtigste, meest indrukwekkende en succesvolste mensen die er rondlopen. Oprah Winfrey, mijn allergrootste voorbeeld als het om professioneel gedrag gaat, is de belichaming van kalme, zelfverzekerde energie. Ze is ontspannen en gelijkmoedig, maar ontegenzeggelijk krachtig en ze heeft altijd de touwtjes in handen. Waar ze ook is, mensen reageren altijd op haar magnetische energie, wat haar tot een van de invloedrijkste, en een van de rijkste, vrouwen ter wereld heeft gemaakt.

 Oprahs relatie met een van haar honden, Sophie, is een heel ander verhaal. Zoals zoveel machtige mensen die mij betalen om hen te helpen met hun honden, had Oprah wat problemen om haar beroemde kalme en zelfverzekerde houding tegenover Sophie te bewaren. In de jaren dat ik mensen met hun honden heb geholpen is me opgevallen dat allerlei machtige bonzen, of het nu regisseurs zijn, hoofden van studio's, filmsterren, dokters, advocaten of architecten, het geen enkel punt vinden om dominant en bepalend te zijn in hun werkomgeving, maar op het moment dat ze thuiskomen, laten ze zich door hun honden als voetveeg gebruiken. Dat soort mensen ziet hun leven met hun huisdier vaak als de enige uitlaatklep voor hun zachtere kant. Dat is allemaal bijzonder therapeutisch voor de mens, maar het kan psychische schade veroorzaken bij het dier. Je hond heeft meer behoefte aan een roedelleider dan aan een kameraad. Als je een voorbeeld zoekt van iemand die een kalme, zelfverzekerde energie uitstraalt, kijk dan naar The Oprah Winfrey Show en zie hoe zij omgaat met haar gasten en haar publiek. Dat is het soort energie die jij ook moet hebben in je omgang met je hondje kat, je baas, of je kinderen!

 Doe alsof, tot het lukt

 Maar als je nu van nature niet kalm en zelfverzekerd bent? Hoe reageer je als er zich een probleem voordoet? Word je opgewonden en paniekerig, of defensief en agressief? Heb je de neiging om met problemen om te gaan alsof het een persoonlijke aantijging is? Het is waar dat energie niet kan bedriegen, maar energie en macht kunnen samengebundeld en in bedwang gehouden worden. Biofeedback, meditatie, yoga en andere ontspanningstechnieken zijn uitstekende manieren om te leren hoe je de energie die je uitstraalt beter kunt beheersen. Omdat ik als jochie acht jaar lang intensief aan judo heb gedaan, was het voor mij een tweede natuur geworden om mijn geestelijke energie te beteugelen. Als je leert om je eigen kalme, zelfverzekerde energie onder controle te krijgen, zal dat ook een positieve uitwerking hebben op je eigen geestesgesteldheid en op de relatie met de ménsen in je leven. Dat garandeer ik je.

 Ik raad mijn cliënten vaak aan om hun verbeelding te gebruiken en visualisatietechnieken toe te passen als ze het gevoel hebben dat ze geen meter opschieten met hun pogingen de juiste energie op hun honden over te brengen. Er zijn een heleboel fantastische zelfhulp-, psychologie- en filosofieboeken waaruit je kunt leren hoe je je geesteskracht kunt aanwenden om je gedrag te veranderen. Een paar van de auteurs die mij het sterkst beïnvloed hebben zijn Dr. Wayne Dyer, Tony Robbins, Deepak Chopra en Dr. Phil McGraw. Acteertechnieken van toneelpioniers als Konstantin Stanislavski en Lee Strasberg zijn ook uitmuntende hulpmiddelen om de manier waarop jij met de wereld omgaat te veranderen.

 In het eerste seizoen van mijn programma op het National Geographic Channel, Dog Whisperer with Cesar Millan, stuitte ik op een geval dat een prima voorbeeld was van de manier waarop we ons vermogen tot visualiseren kunnen gebruiken om onze energie en dus onze relatie met onze hond binnen de kortste keren te veranderen.

 Sharon en haar man, Brendan, hadden Julius, een lieve, beminnelijke kruising van een pitbull en een dalmatiër uit een asiel gehaald. Maar toen hij bij hen kwam, was hij nog bang voor zijn eigen schaduw. Als ze hem uitlieten, trilde hij van top tot teen, bleef constant met zijn staart tussen de poten lopen en als hij de kans kreeg, rende hij halsoverkop terug naar huis. Als ze gasten hadden, kroop hij verstijfd van angst onder de meubels. Toen ik met het echtpaar begon te werken, viel me op dat Sharon bijzonder bezorgd en angstig werd als Julius liet merken dat hij bang was of tijdens het wandelen begon te trekken. Ze maakte zich zoveel zorgen over Julius dat ze hem met woorden gerust probeerde te stellen en als dat niet werkte, stak ze hulpeloos haar handen in de lucht. Ik begreep meteen dat Julius de angstige energie van Sharon oppikte, waardoor hij zelf alleen maar banger werd.

 Toen Sharon me vertelde dat ze actrice was, besefte ik dat er een machtig hulpmiddel was waarvan ze geen gebruik maakte. De beste acteurs leren om helemaal in zichzelf weg te kruipen, zodat ze met behulp van hun denkvermogen, hun gevoel en hun fantasie in verschillende personages kunnen veranderen en moeiteloos van de ene emotie naar de andere overschakelen. Ik vroeg Sharon om gebruik te maken van haar ervaring en zich te concentreren op een simpel acteertrucje: ze moest aan een personage denken dat volgens haar kalm en zelfverzekerd was. Vanwege haar opleiding begreep Sharon meteen wat ik van haar vroeg. Zonder een moment te aarzelen zei ze: 'Cleopatra. ' Dus zei ik tegen haar dat ze elke keer als ze Julius uitliet Cleopatra moest 'worden'.

 Ik vond het gewoon opwindend om naar haar te kijken toen ze voor het eerst dat acteertrucje uitprobeerde. Onderweg met Julius begon Sharon langzaam maar zeker het gevoel te krijgen dat ze echt Cleopatra was. Vlak voor mijn neus rechtte ze haar rug en trok haar schouders naar achteren. Ze hief haar hoofd op en keek hooghartig om zich heen, alsof ze heerste over alles wat haar onder ogen kwam. Dankzij het acteervermogen dat ze haar leven lang had gecultiveerd, werd ze zich plotseling bewust van haar schoonheid en haar macht en verwachtte uiteraard dat iedereen, vooral haar hond, alles deed wat ze vroeg. Natuurlijk had Julius nooit op de toneelschool gezeten, maar omdat hij meteen merkte dat haar energie veranderd was, bleef hem geen andere keus dan Sharons 'tegenspeler' te worden in haar Cleopatra-fantasie. De pitbull-dalmatiërkruising veranderde op slag. Zodra het tot hem doordrong dat hij met een 'koningin' aan de wandel was, zag je hem gewoon ontspannen en minder angstig worden. Welke hond zou er per slot van rekening nog bang zijn als de almachtige Cleopatra hem aan de lijn had?

 Julius en zijn baasjes hebben hard gewerkt en zijn al een flink eind opgeschoten. Er gingen heel wat maanden overheen waarin dagelijks ijverig gerepeteerd werd, maar een jaar later voelt Julius zich volkomen zeker tijdens het uitlaten en is inmiddels zelfs bereid om vreemden die op bezoek komen te accepteren. En dat allemaal dankzij de macht van kalm, zelfbewust leiderschap en met een beetje hulp van Cleopatra.

 Kalme, onderdanige energie

 De juiste energie die een volgeling in het roedel moet tonen wordt kalme, onderdanige energie genoemd. Dat is de gezondste vorm van energie die je hond kan vertonen in zijn relatie met jou. Als mensen naar het Dog Psychology Center komen en mijn roedel in actie zien, staan ze er vaak van te kijken hoe bedaard een groep van veertig tot vijftig honden negentig procent van de tijd kan zijn. Dat komt omdat mijn roedel bestaat uit kalme, onderdanige en geestelijk evenwichtige honden.

 Het woord 'onderdanig' heeft een negatieve bijklank, net als het woord 'zelfverzekerd'. Maar 'onderdanig' slaat niet op doetjes. Het betekent niet dat je een zombie of een slaaf van je hond moet maken. Het betekent gewoon 'ontspannen en ontvankelijk'. Het is de energie van een groep studenten die zich netjes gedraagt tijdens een college, of een stel mensen dat een kerkdienst bijwoont. Als ik mijn cursussen hondengedrag geef, bedank ik mijn publiek altijd omdat ze in zo'n kalme en onderdanige toestand verkeren, dat wil zeggen dat ze bereid zijn om te luisteren en in staat zijn om met elkaar te praten. Toen ik leerde om kalm en onderdanig te zijn tegenover mijn vrouw verbeterde mijn huwelijk meteen honderd procent!

 Als honden en mensen echt met elkaar willen communiceren, moet de hond een kalme, onderdanige energie uitstralen voordat een mens hem zover krijgt dat hij haar gehoorzaamt. (Als hondenbezitter willen we nooit ofte nimmer beschouwd worden als de onderdanige partner.) Zelfs als een hond gebruikt wordt voor opsporings- en reddingswerkzaamheden is hij niet zelfbewust, maar actief-onderdanig. Hoewel van een dergelijke hond wordt verwacht dat hij voor zijn begeleider uit loopt en opgewonden door hopen puin krabbelt, zal de begeleider de hond altijd eerst laten zitten om te wachten tot hij zich geestelijk onderworpen heeft en hem dan pas het teken geven dat hij mag gaan zoeken. Honden die met gehandicapte mensen werken moeten ook onderdanig zijn, zelfs als hun baasjes blind zijn of in een rolstoel zitten. De dieren zijn er om de mensen te helpen, niet omgekeerd.

 Lichaamstaal

 Je hond houdt je voortdurend in de gaten en leest je energie. Daarnaast leest hij ook je lichaamstaal. Honden gebruiken lichaamstaal ook als een manier om met elkaar te communiceren, maar je mag nooit vergeten dat hun lichaamstaal eveneens een onderdeel vormt van de energie die ze uitstralen. Denk maar aan het voorbeeld van Sharon en Julius, waarbij alleen de gedachte aan Cleopatra al voldoende was om Sharon rechtop te laten staan en trots uit te stralen. Die lichaamstaal kwam voort uit energie en omgekeerd werd de energie weer beïnvloed door de lichaamstaal. Er bestaat altijd een wisselwerking tussen die twee.

 Je kunt leren om de lichaamstaal van je hond te begrijpen aan de hand van de visuele hints die hij of zij je geeft, maar je mag nooit vergeten dat een houding kan voortvloeien uit verschillende vormen van energie. Het is net zoiets als die vervelende woorden die precies hetzelfde klinken maar toch iets anders betekenen. In het Engels bijvoorbeeld flee en flea, in het Nederlands hart en hard. Bij

 [image:]

 Op zijn hoede, dominant

 [image:]

 Op zijn hoede, ontspannen

 [image:]

 Kalm en onderdanig

 mensen die een andere moedertaal hebben, duurt het even voordat ze die verschillende betekenissen doorhebben. Maar natuurlijk is het allemaal een kwestie van context. Hoe een woord gebruikt wordt, bepaalt wat het betekent. En hetzelfde geldt voor honden en lichaamstaal. Een hond met platliggende oren kan kalm en onderdanig zijn, de juiste houding voor een volgeling binnen een roedel. Maar het kan ook een teken zijn dat hij bang is. Een hond die een andere hond beklimt, kan dominantie betekenen, maar ook simpel speelgedrag. De context wordt altijd bepaald door de energie.

 Mag ik even snuffelen?

 Zoals ik al eerder zei, kan geur voor honden ook als taal dienen. De neus van jouw hond, die oneindig veel gevoeliger is dan de jouwe, geeft hem een heleboel informatie over zijn omgeving en de andere dieren daarin. In de natuur is de anale geur van een hond zijn 'naam'. Als twee honden elkaar ontmoeten, snuffelen ze bij wijze van begroeting eerst aan elkaars achterste. Aangezien ze geen telefoonboeken hebben, kunnen honden aan andere honden doorgeven waar ze wonen en waar ze rondgelopen hebben, door tegen een 'wegwijzer' te urineren. Dat kan een struik zijn, een boom, een steen of een lantaarnpaal. Als een vrouwtje loops is, zal ze haar geur met behulp van haar urine overal in haar territorium achterlaten, als een soort contactadvertentie voor alle mannetjes in de buurt. 5 En die zitten de volgende ochtend dan ook prompt op de stoep, zonder dat haar arme baasje ook maar het flauwste idee heeft wie ze die 'uitnodiging' heeft gestuurd. Middels hun reukvermogen kunnen honden er ook achter komen of een andere hond ziek is of wat voor voer hij heeft gehad. Er is in de loop der jaren heel wat onderzoek gedaan naar honden en hun vermogen om emotionele veranderingen in mensen te 'ruiken'; wetenschappers zijn al heel lang op zoek naar verklaringen voor de miraculeuze manier waarop hondenneuzen allerlei subtiele informatie kunnen onderscheiden. In september 2004 publiceerde het British Medical Journal de resultaten van een onderzoek van de universiteit van Cambridge waarbij aangetoond werd dat honden in 41 procent van de gevallen in staat waren om met hun neus blaaskanker te ontdekken in urinemonsters. 6Jarenlang waren er al wel anekdotes waarin dat soort wonderbaarlijke feiten werden vermeld, maar nu is de wetenschap actief aan het onderzoeken hoe honden kunnen helpen om ziekten in een veel vroeger stadium te ontdekken dan zelfs met de meest geavanceerde apparatuur mogelijk is.

 U kent die ct-scanapparaten toch wel, waarin je even languit moet blijven liggen om een volledige diagnose te krijgen van al je lichaamsfuncties? Dat is ongeveer hetzelfde wat honden doen als ze je voor het eerst ontmoeten. Ze gebruiken hun neus om een complete bodyscan van je te maken, te onderzoeken wie je precies bent, waar je bent geweest en wat je de laatste tijd hebt uitgespookt. Voor een hond getuigt het van goede manieren om hem daarbij zijn gang te laten gaan. Als er in mijn Dog Psychology Center een nieuwe hond het territorium van het roedel betreedt, is het een kwestie van beleefdheid om rustig te blijven staan tot het hele roedel hem besnuffeld heeft. Als de hond stil blijft staan en rustig toelaat dat de andere honden hem besnuffelen zal hij sneller door het roedel geaccepteerd worden. Als hij wegloopt, zullen de andere honden hem achternagaan tot ze klaar zijn met snuffelen. Als hij het niet prettig vindt om besnuffeld te worden of daar agressief op reageert, is dat een teken dat hij asociaal is tegenover andere honden. Dat is een hond die geen manieren heeft geleerd, hetzelfde als een mens dat weigert iemand een hand te geven als ze wordt voorgesteld. Als iemand het hek van mijn centrum binnenkomt en door het roedel loopt, zullen de honden hetzelfde met haar doen. Veel mensen vinden het nogal angstaanjagend, of gewoon doodeng, als een roedel van een stuk of veertig griezelig uitziende honden op hen afkomt en hen begint te besnuffelen. Tijdens dat proces moet je ook niet naar de honden kijken of ze aanraken, maar de honden moeten wel de kans krijgen om haar heen te gaan staan en haar te besnuffelen. Dat is de enige manier waarop ze zich op hun gemak kunnen voelen bij een nieuw dier van welke soort ook, door ze aan haar geur te kunnen onderscheiden. Voor mijn honden ben ik niet 'Cesar'. Ik ben hun roedelleider, wat neerkomt op Cesars geur en energie.

 Hoewel je hond jou kan herkennen aan je geur, kun je alleen zijn roedelleider worden als je de juiste energie uitstraalt. We zullen nog dieper ingaan op het begrip 'roedelleider', want dat is de hoeksteen van een gezonde relatie met je hond. Maar eerst en vooral is het belangrijk om te bedenken dat je hond de wereld niet op dezelfde manier bekijkt als jij. Zodra je leert om je hond in de eerste plaats als een dier te zien en niet als een mens op vier poten, zul je beter in staat zijn om de 'taal' van zijn energie te verstaan en ook echt te 'horen' wat hij tegen je zegt.

 [image:]

 'Dus volgens jou was je moeder een teef'

 3 Hondenpsychologie

 Een bank is niet nodig

 In het vorige hoofdstuk heb ik een definitie gegeven van energie en uitgelegd dat het een manier van communicatie is tussen mensen en dieren. Of je je daar nu wel of niet van bewust bent, jij en je hond communiceren onophoudelijk door middel van energie, waar we voor het gemak dan ook maar even lichaamstaal en geur bij vermelden. Maar hoe moet je de signalen die je hond afgeeft vertalen? En hoe weet je dat je de juiste soort energie naar haar uitstraalt? Het begint allemaal met begrip voor de psychologie van de hond, door terug te gaan naar de aangeboren natuur van je hond en te proberen de wereld door haar ogen te bekijken in plaats van door de jouwe.

 Mensen komen van Saturnus, honden van Pluto

 Als je een echt harmonieuze relatie wilt, kan alles niet van één kant komen. De wensen van beide partijen moeten vervuld worden. Denk alleen maar aan man-vrouwrelaties. Toen ik net getrouwd was, duurde het een hele tijd voordat het tot me doordrong dat ik als man een totaal andere kijk had op de wereld dan mijn echtgenote als vrouw. De dingen die mij blij en gelukkig maakten, waren lang niet altijd dezelfde die haar blij en gelukkig maakten, en zolang ik alleen maar aandacht had voor mijn eigen behoeften, hadden we constant problemen. Het moest op mijn manier, anders kon ze haar biezen pakken, gedeeltelijk omdat ik egoïstisch was, maar voornamelijk omdat ik niet wist dat het ook anders kon.

 Als ik geen begrip heb voor de psyche van de belangrijkste vrouw in mijn leven, hoe kunnen we dan echt met elkaar communiceren? Dan groeit er nooit een band tussen ons en een relatie zonder band loopt meestal uit op een scheiding. Ik moest heel wat boeken over relatiepsychologie doorspitten voordat ik de wereld door Ilusions ogen kon bekijken en geloof me, het feit dat ik daarin slaagde, maakte een enorm verschil in ons huwelijk.

 Mijn doel is nu om jou hetzelfde te laten doen in je 'huwelijk' met je hond, gebaseerd op een beter begrip voor de ware aard van je hond. Alleen met die wetenschap ben je in staat om die connectie te krijgen met een andersoortig wezen, een echte man-beestconnectie, die je in je hart wenst.

 De eerste fout die het merendeel van mijn cliënten maakt met betrekking tot hun hond is dezelfde die een groot aantal mannen maakt met betrekking tot vrouwen, ze gaan ervan uit dat hun brein op dezelfde manier werkt. De meeste dierenliefhebbers blijven hardnekkig proberen om begrip te krijgen voor hun honden met behulp van menselijke psychologie. Wat het ras ook mag zijn, Duitse herder, dalmatiër, cockerspaniël, golden retriever, ze beschouwen alle honden als mensen met vier poten en een vacht. Ik neem aan dat het logisch is om een dier te 'vermenselijken', omdat menselijke psychologie voor ons het belangrijkste referentiekader is. Wij hebben van jongs af aan geleerd dat de wereld ons toebehoort en dat alles moet gaan zoals wij dat willen. Maar wij mensen mogen dan nog zo slim zijn, we zijn niet slim genoeg om Moeder Natuur volledig buitenspel te zetten. Het vermenselijken van een hond, de oorzaak van het merendeel van de gedragsproblemen waarvoor mijn hulp wordt ingeroepen, veroorzaakt onevenwichtigheid en een onevenwichtige hond is een ontevreden en in de meeste gevallen lastige hond. Keer op keer word ik ingeschakeld om met een hond te werken die in feite het leven van haar eigenaar regeert door dominant, agressief of dwangmatig gedrag en een heel huishouden op de kop zet. Soms bestaan die problemen al jarenlang. En vaak zegt zo'n verbijsterd baasje dan: 'Het probleem is, dat ze denkt dat ze een mens is. ' Nee, dat is helemaal niet waar. Ik geef je op een briefje dat jouw hond verdraaid goed weet dat ze een hond is. Het probleem is dat jij dat niet weet.

 Een verschillend verleden, een verschillend heden

 Dieren en mensen hebben een verschillende evolutie achter de rug, met andere voorouders en andere krachten en zwakheden die hen hebben geholpen om op aarde te overleven. In zijn boek Wild Minds: What Animals Really Think beschrijft Professor Mare D. Hauser hoe verschillende diersoorten van nature allemaal verschillend 'geestelijk gereedschap' hebben om te overleven. ' Ik kan me goed vinden in die term 'gereedschap', omdat het een simpele manier is om begrip te wekken voor de enorme verschillen die de natuur kent. Er is gereedschap dat we allemaal hebben, bijvoorbeeld de universele taal van energie die ik eerder heb beschreven. Ander gereedschap is voorbehouden aan één soort. Veel gereedschap wordt door meerdere soorten gebruikt, geur bijvoorbeeld, maar kan om te overleven voor de ene soort een grotere rol spelen dan voor de andere. Voor al dat evolutionaire 'gereedschap' is het brein uiteindelijk de verzamelplaats, zeg maar de gereedschapskist van een dier, waardoor iedere soort een psyche krijgt die in bepaalde opzichten heel specifiek en uniek is. Giraffen hebben een eigen psyche. Olifanten ook. En je verwacht toch niet echt dat een salamander dezelfde psyche heeft als een mens? Want een salamander is in een andere omgeving geëvolueerd en leidt een heel ander leven dan een mens. Salamanders zijn 'gebouwd' voor totaal andere doeleinden dan wij. Om nog even terug te komen op de term 'gereedschap': je verwacht toch ook niet dat een dokter met het gereedschap van een computerprogrammeur in de operatiekamer verschijnt? Net zomin als je verwacht dat een loodgieter komt opdagen met het gereedschap van een violist om je waterleiding te repareren. Ze hebben allemaal verschillend gereedschap, omdat ze allemaal verschillend werk doen. Hoewel er al duizenden jaren een sterke band bestaat tussen honden en mensen, misschien zijn ze zelfs wel van elkaar afhankelijk, zijn honden ook voor heel ander werk 'gebouwd' dan het werk dat wij mensen van nature worden geacht te doen. Denk daar maar eens over na. Als je de verschillen in werk en gereedschap in ogenschouw neemt, waarom zou je dan verwachten dat het brein van je hond op dezelfde manier werkt als het jouwe?

 Als wij 'mensjes' van onze honden maken, dan veroordelen we ze tot een isolement. Door ze te vermenselijken kunnen wij dan wel net zo van honden houden als we van mensen houden, maar we zullen nooit een hechte band met ze krijgen. We zullen ze nooit leren kennen zoals ze werkelijk zijn.

 Misschien krijg je tijdens het lezen van dit boek, het kijken naar mijn tv-programma of het bijwonen van een van mijn lezingen wel het gevoel dat ik voortdurend op dezelfde punten blijf hameren: 'Honden denken niet als mensen', 'de hondenpsyche is anders dan de menselijke'. Als dat nu al tot je is doorgedrongen en je volkomen bereid bent om je hond als een hond te gaan behandelen, wel, hartelijk gefeliciteerd en mijn complimenten! Maar je zou ervan staan te kijken hoeveel van mijn cliënten en van de honderden mensen die ik spreek of die me schrijven, blijven aarzelen of ronduit onwillig zijn om het beeld dat ze in gedachten hebben van hun hond als een schattig klein mensje te laten varen. Hun honden zijn hun 'kindjes' en dit soort eigenaars is gewoon bang dat ze op de een of andere manier de band zullen verliezen door anders over hun dieren te gaan denken. Tijdens de vraag-en-antwoordronde aan het eind van een van mijn lezingen, stond een duidelijk teleurgestelde vrouw op en zei: 'Besef je wel dat alles wat jij ons nu vertelt volkomen indruist tegen alles wat we tot nog toe over onze honden dachten?' En dus moest ik tegen mijn toehoorders zeggen: 'Het spijt me, mensen. ' Sommige van mijn cliënten zijn kapot van verdriet en beginnen zelfs te huilen als ik vertel dat ze om de problemen van hun hond op te lossen hun trouwe viervoeters voortaan op een totaal andere manier moeten bekijken dan ze daarvoor hebben gedaan, soms al jarenlang. Als ik na een consult wegga, ben ik vaak bang dat de hond die ik net heb gezien nooit de kans zal krijgen op een vredig en evenwichtig leven omdat het hoogst onwaarschijnlijk lijkt dat haar eigenaar bereid is om te veranderen. Als je dit leest en bang bent dat jij ook een van die personen bent, strijk dan met je hand over je hart en beschouw het feit dat je je hond wérkelijk zult leren kennen als een groot avontuur! Denk eens aan het grote voorrecht dat je zult hebben om je leven te delen en de wereld te zien door de ogen van een heel bijzonder lid van een volkomen andere soort! Bedenk dat je met je bereidheid om te veranderen ook een toezegging doet aan je hond. Je geeft je hond een kans om haar natuurlijke mogelijkheden te ontplooien. Je schenkt een ander levend wezen de hoogste vorm van respect door dat wezen toe te staan te zijn zoals ze hoort te zijn. Je legt het fundament voor een nieuwe band die jou en je hond nog dichter bij elkaar zal brengen.

 Wat is er dan precies zo anders aan de psyche van de hond? Om daar enig begrip van te krijgen, moeten we opnieuw gaan kijken hoe honden in de natuur leven, als er geen mensen aan te pas komen. Honden beginnen hun leven op een totaal andere manier dan mensen. Zelfs onze primaire zintuigen zijn verschillend.

 Neus, ogen, oren: in die volgorde!

 Als een moederhond een nest krijgt, kunnen haar jongen wel ruiken, maar de oogjes en de oortjes zijn nog dicht. Het eerste allerbelangrijkste ding in een hondenleven, haar moeder, herkent ze alleen aan haar lucht. De moeder komt in de allereerste plaats over als geur en energie. Een mensenkind kan ook de geur van zijn of haar moeder onderscheiden van die van andere mensen, dus geur is ook belangrijk voor ons. 2 Maar het is niet ons belangrijkste zintuig. Voor de mens geldt 'zien is geloven'. Als je hoort dat een vent, een zekere Cesar Millan, een roedel van veertig honden in bedwang kan houden zonder dat ze aangelijnd zijn, dan zul je dat niet geloven tot je het met eigen ogen kunt zien. Nou, voor een hond geldt 'ruiken is geloven'. Als ze iets niet kan ruiken, dan weet ze niet wat ze ermee aan moet. Dan bestaat het niet voor haar. En wat denken jullie van de volgende vergelijking: terwijl wij mensen ongeveer vijf miljoen geurreceptoren in onze neus hebben, heeft de gemiddelde volwassen hond er 220 miljoen. In feite is het zo, vraag het maar aan de begeleiders van speur- en kadaverhonden, dat honden zelfs geuren op kunnen pikken die onze meest geavanceerde wetenschappelijke apparaten ontgaan. 3 Kortom, een jong hondje 'ziet' in de periode dat ze opgroeit de wereld voornamelijk door gebruik te maken van haar neus.

 Naast geur en energie zal een pup haar moeder ook voelen als ze dichter tegen haar aan kruipt om te drinken, lang voordat ze ook maar een idee heeft hoe ze eruitziet. Pas ongeveer vijftien dagen na haar geboorte gaan haar oogjes open en begint ze de wereld op die manier te onderscheiden. En na een dag of twintig na de geboorte gaat haar gehoor functioneren. 4 Maar hoe proberen wij meestal met onze honden te communiceren? Door tegen ze te praten alsof ze ons verstaan, of door bevelen tegen ze te schreeuwen!

 Neus, ogen, oren. Mijn cliënten worden doodmoe van me als ik daar maar op blijf hameren, maar ik blijf het herhalen. Neus, ogen, oren. Prent dat in je geheugen. Het is de natuurlijke volgorde van zintuigen voor een hond. Wat ik daarmee wil zeggen is dat vanaf het allereerste begin, vanaf het moment dat ze voor het eerst hun meest elementaire overlevingsgereedschap gaan gebruiken, honden de wereld op een volkomen andere manier ondergaan dan wij. Ze bevinden zich in feite in een totaal andere wereld.

 Een pup ondergaat zelfs de geboorte op een heel andere manier dan een mensenkind. Voor een hond is alles doortrokken van de kalme, zelfverzekerde energie van de moeder. En denk dan eens aan alles wat er bij de geboorte van een mens komt kijken. Neem nou die stereotiepe rol van de man in de kraamkamer: 'Puffen, lieverd, puffen!' Denk aan je favoriete tv-soap waarin de echtgenoot door de wachtkamer ijsbeert of flauwvalt bij de aanblik van al dat bloed bij de geboorte. Denk aan die beroemde aflevering van I Love Lucy, waarin Ricky en meneer en mevrouw Mertz repeteren wat ze moeten doen als Lucy naar het ziekenhuis gaat, maar compleet hun kop verliezen als het eenmaal zover is?

 Voor mensen die voor het eerst een kind krijgen is de geboorte meestal een zenuwslopende toestand. In de dierenwereld is dat een heel ander verhaal. In haar natuurlijke omgeving zal een moederhond helemaal niet bang zijn als ze weeën krijgt en ze heeft ook geen behoefte aan dokters, verpleegsters, vroedvrouwen of therapeuten om haar aan te moedigen. Ze maakt een nest, gaat er in haar eentje naartoe en gedraagt zich daar in de meeste gevallen bijzonder territoriaal. Heb je wel eens gezien hoe een moederhond haar pasgeboren jongen meeneemt naar een kast of onder een bed legt, waar ze vervolgens de navelstrengen verwijdert en ze gaat voeden? Het is voor haar een privégebeurtenis. Dat is meteen ook al een verschil tussen mensen en honden. Wij slepen de hele familie mee naar de kraamkamer: oma's, opa's, neven en nichten, plus een videocamera, sigaren, bloemen en ballonnen. Wij bouwen een feestje als we een kind krijgen! En dat is voor ons een leuk ritueel, maar nogmaals: alleen al de manier waarop wij het leven beginnen, onderscheidt ons van honden. Dat betekent niet dat een hond minder is dan een mens, Maar het leven is voor een hond vanaf de allereerste dag fundamenteel een heel andere ervaring.

 Om inzicht te krijgen in hun brein moeten we een blik werpen op de vroegste ontwikkeling van een hond. Als de jongen nog klein zijn, biedt de moederhond zichzelf in het nest aan, maar de pups moeten haar wel zoeken en naar haar toe komen. Ze gaat niet naar de jongen toe. Als ze ouder worden, loopt ze soms even weg, of duwt ze opzij, als ze bij haar willen drinken. In de natuur is dit het moment waarop een begin wordt gemaakt met de discipline en de natuurlijke selectie. De zwakste pups zullen de meeste moeite hebben om haar te vinden en kunnen de concurrentie niet aan als het tijd is om te drinken. Als een moederhond merkt dat een van haar pups zwak is, zorgt ze daar niet voor. Zo'n jong kan gewoon doodgaan. Daarmee valt het enorme verschil tussen mensen en honden op. Wij zijn de enige soort in het dierenrijk die extra veel zorg besteedt aan een zwak kind. Maar er bestaat geen zuigelingenzorg bij een roedel honden. Dat betekent niet dat de moederhond niet om haar jongen geeft, het betekent alleen dat in de natuur 'zorg' voor een hond draait om het voortbestaan van het roedel en komende generaties. Een zwak jong dat het tempo niet kan bijhouden, brengt daarmee niet alleen het hele roedel in gevaar, maar in genetische termen zal het waarschijnlijk ook zwak opgroeien en voor meer zwakke jongen zorgen. Het mag voor ons dan wreed lijken, maar in de natuur leggen de zwaksten al heel snel het loodje.

 Voor een pup is haar moeder aanvankelijk een combinatie van geur en energie, een soortgelijke kalme, zelfbewuste energie waarover je in dit boek nog veel meer zult lezen. Het hormoon progesteron, waarvan de moeder nog een flinke voorraad overheeft uit de tijd dat ze drachtig was, helpt die kalme energie te versterken en onderdrukt haar neiging tot vechten of vluchten, zodat ze zich kan concentreren op het grootbrengen van haar jongen. 5 Een kalme, zelfverzekerde energie is de eerste vorm van energie waarmee de pup kennismaakt en dat is dan ook de energie die ze hun leven lang zullen associëren met evenwicht en harmonie. Vanaf het begin van hun leven leren ze om een kalme, zelfverzekerde leider te volgen. Ze leren ook kalm en onderdanig te zijn, de natuurlijke rol van volgelingen in het dierenrijk en dan met name in de wereld van de hond. Ze leren geduldig te zijn. Hondenvoer komt niet op commando, ze moeten wach-ten tot de moeder weer terugkeert in het nest voordat ze kunnen drinken. Ze leren dat overleven niet alleen betekent dat ze de concurrentie moeten aangaan met hun broertjes en zusjes, maar ook dat ze met hun moeder moeten samenwerken. Want dat is standaard hun eerste roedelleider.

 De juiste manier om kennis te maken met een hond

 Dit is geen boek over de biologie van de hond, maar toch is het belangrijk dat je de wisselwerking tussen het lichaam en de geest van een hond begrijpt en weet hoe je hond zich heeft ontwikkeld sinds hij of zij een pup was. De moederhond is het eerste wat een pup in het leven leert kennen, het eerste 'andere wezen' waarmee ze kennismaakt. Vergelijk nu eens de manier waarop wij ons meestal aan een hond voorstellen met de kalme, zelfverzekerde geur en energie die een moederhond afgeeft. Wat doen wij gewoonlijk als we een schattig klein hondje zien? 'Ooooo!' riepen we dan luid uit, meestal met zo'n hoog stemmetje dat we doorgaans voor baby's reserveren. 'Kom eens hier, lieve kleine schat!' Door dat gedrag stellen we ons aan de hond voor door middel van geluid, en niet zomaar geluid, maar we klinken ook nog eens opgewonden en vol emotie. Op die manier stralen we een opgewonden, emotionele energie uit, in feite het tegenovergestelde van kalme, zelfbewuste energie. Maar een hond beschouwt emotionele energie als zwak en meestal negatief. Het komt er dus op neer dat we de hond vanaf het allereerste moment vertellen dat we ze niet allemaal op een rijtje hebben.

 En wat gebeurt er dan? Wij gaan naar de hónd toe in plaats van omgekeerd. We rennen op haar af, bukken ons en tonen al genegenheid, meestal door een aai over de kop, voordat ze zelfs maar weet wie we zijn. Op dat moment heeft de hond al door dat we helemaal niets van haar begrijpen. Het dringt ook luid en duidelijk tot haar door dat wij naar haar toekomen, en vanaf dat moment heb-

 [image:]

 De verkeerde manier om kennis te maken met een hond

 ben we een contract ondertekend waarin staat dat zij de leider is en wij de volgelingen. Dat kun je haar toch niet kwalijk nemen, als wij zo'n onevenwichtige eerste indruk achterlaten?

 Laten we die eerste ontmoeting nog eens overdoen, en nu met behulp van hondenpsychologie in plaats van de menselijke variant. De juiste manier om een nieuwe hond te benaderen is door vooral niet naar haar toe te gaan. Honden lopen nooit recht op elkaar af, tenzij ze elkaar uitdagen. En roedelleiders gaan nooit naar volgelingen toe, die komen naar hen toe. Er bestaat wel degelijk iets als een etiquette in de hondenwereld en een hondse Amy Groskamp-ten Have zal eisen dat je bij een eerste ontmoeting met een hond nooit oogcontact maakt, dat je kalm en zelfverzekerd blijft en dat je de hond toestaat om naar jou te komen. Hoe zal die hond jou inspecteren? Natuurlijk door je te besnuffelen. En raak met in paniek als ze aan je kruis ruikt. Natuurlijk zou het door mensen ronduit als beledigend

 [image:]

 De juiste manier om kennis te maken met een hond

 worden ervaren om al bij de eerste ontmoeting aan hun geslachtsdelen te ruiken, maar zo begroeten honden elkaar altijd. Meestal heeft dat geen enkele seksuele betekenis, het is gewoon een manier om belangrijke informatie over elkaar te verzamelen: geslacht, leeftijd en wat die ander net gegeten heeft. Een hond die je besnuffelt, krijgt dezelfde informatie over jou. En terwijl ze je besnuffelt, leest die hond niet alleen je geur, maar ook de energie die je uitstraalt. Vervolgens kan het best dat die hond niet echt in je is geïnteresseerd en wegloopt, op zoek naar andere, boeiender luchtjes. Of ze blijft in de buurt om je aan een verder onderzoek te onderwerpen. Zodra een hond heeft besloten om contact met je te zoeken, door haar neus tegen je aan te drukken of tegen je aan te wrijven, pas dan mag je haar een teken van genegenheid geven. En wacht met oogcontact tot jullie elkaar een beetje beter kennen. Bij een eerste afspraakje moet je ook niet te ver gaan.

 Soms verliest een hond interesse als ze een nieuwe persoon onderzocht heeft en staat op het punt om weg te lopen. Natuurlijk steekt een hondenliefhebber dan zijn hand naar haar uit om te proberen haar met behulp van genegenheid weer terug te halen. Sommige honden beschouwen dat als een ongewenste intimiteit en kunnen overwegen om te bijten. Zelfs bij een vriendelijke hond geef ik meestal de raad om niet direct genegenheid te tonen. Geef de hond eerst de kans je te leren kennen, zich bij je op haar gemak te voelen en iets te dóén om je genegenheid te winnen.

 Dit advies valt zelden in goede aarde, omdat het voor ons mensen zo bevredigend is om honden genegenheid te tonen. Wat de meeste dierenliefhebbers echter niet schijnen te begrijpen is dat we met dat onmiddellijke vertoon van genegenheid de hond geen plezier doen. Het vervult wel onze eigen behoeften, want per slot van rekening zijn honden o zo lief en aantrekkelijk en zacht en donzig! En naar blijkt zijn ze ook heel belangrijk voor zowel onze geestelijke als lichamelijke gezondheid. Zoals diergedragsdeskundige Patricia B. McConnell in haar boek The Other End of the Leash: Why We Do What We Do Around Dogs6 opmerkt, kan een mens in lichamelijk opzicht profiteren van het aanhalen van een dier. Volgens McConnell heeft onderzoek uitgewezen dat het strelen van een hond de hartslag en de bloeddruk van een mens omlaag brengt, en ook die van de hond trouwens!, waardoor in onze hersenen chemische stoffen vrijkomen die ons kalmeren en de verschijnselen van stress bestrijden. Maar als we een hond tegenkomen die we nauwelijks kennen en maar meteen genegenheid aanbieden, dan kunnen we onze relatie met die hond ernstig uit balans brengen. Vooral als wij de eigenaar van die hond zullen worden: de meeste problemen beginnen al bij zo'n eenvoudige eerste ontmoeting. Net als in de mensenwereld is voor een hond een eerste ontmoeting van het grootste belang.

 Veel hondenliefhebbers zullen nu misschien wel boos op me worden, maar ik wil wel met nadruk stellen dat ik begrijp dat mensen de beste bedoelingen hebben als ze een hond meteen van het begin af aan genegenheid willen geven. Om een ander genegenheid te schenken is iets natuurlijks voor de meesten onder ons en juist daarom is het ook zo mooi om een mens te zijn. Toch moeten we proberen om niet te vergeten dat we op die manier alleen voldoen aan onze eigen behoefte aan genegenheid, niet aan die van de hond. Zoals de meeste zoogdieren hebben honden niet alleen behoefte aan fysieke genegenheid, ze hunkeren er ook naar. Maar het is niet het eerste en belangrijkste wat jij ze moet geven. Als we beginnen met genegenheid slaat de balans in de onderlinge relatie door, in de verkeerde richting.

 Achterstevoren

 Nu begrijp je dus dat we, als het om honden gaat, meestal achterstevoren communiceren door eerst gebruik te maken van geluid, vervolgens van beelden en doorgaans geur volkomen negeren. Terwijl de wereld juist op honden afkomt middels reuk, beelden en geluiden, in die volgorde. Het is heel belangrijk om dat te onthouden als we op de juiste manier met ze willen communiceren, een formule die je nooit mag vergeten: neus, ogen, oren. Herhaal dat maar net zo vaak als ik dat tegenover mijn cliënten doe, tot het een tweede natuur is geworden.

 Er is nog een heel belangrijk ding dat we achterstevoren doen als het om honden gaat, hoewel dit gegeven wat moeilijker te begrijpen is. Als ik met mensen omga, verwacht ik dat zij me eerst zien als Cesar Millan, dan als man met een Latijns-Amerikaanse achtergrond en ten slotte als menselijk wezen (homo sapiens). Als we met elkaar omgaan, denken we zelden aan het soort waar we toe behoren en vrijwel nooit aan het feit dat we allemaal deel uitmaken van het dierenrijk. Die gedachte komt gewoon niet bij ons op als we samen met een stel vrienden een kopje koffie gaan drinken. Een vriend is een naam en een persoonlijkheid, punt uit.

 Natuurlijk denken we op dezelfde manier aan onze honden en aan de rest van onze huisdieren: op de eerste plaats naam en persoonlijkheid. In feite denken we meestal eerst aan de naam en de persoonlijkheid van onze honden, dan aan het ras, en vervolgens... maken we er een mens van! Neem als voorbeeld een beroemde hond, bijvoorbeeld de chihuahua van Paris Hilton, Tinkerbell. Als we aan die hond denken, schiet eerst de naam door ons hoofd: Tinkerbell. Tegelijkertijd valt ons misschien iets op aan Tinkerbells persoonlijkheid, dat ze verwend is bijvoorbeeld. Of dat ze leuke pakjes aanheeft. Dan denken we aan haar ras: chihuahua. En vervolgens dat ze een hond is, hoewel je haar ook voor een pop of een klein kind zou kunnen houden als je nagaat hoe ze altijd meegesleept wordt in designdraagtasjes en limousines. Omdat Tinkerbell zo ondergesneeuwd wordt door de menselijke wereld, komt het zelden bij ons op om haar als een dier te zien, of om op die manier over haar te praten. Maar ze is wel degelijk een dier. Dit is ook een punt waarop we de plank volledig mis kunnen slaan in de omgang met onze viervoeters.

 Als je met je hond bezig bent, en dit is vooral belangrijk als je probeert haar problemen op te lossen of haar gedrag te corrigeren, zul je op deze manier en in deze volgorde met haar moeten omgaan:

 Ten eerste, als

 1. een dier

 2. soort: hond (canis familiaris)

 En vervolgens als

 3. ras (chihuahua, Duitse dog, collie enz.)

 En ten slotte, het minst belangrijk

 4. de naam (persoonlijkheid).

 Dat wil niet zeggen dat Paris Hilton niet van Tinkerbell mag houden omdat ze Tinkerbell is. Het betekent alleen dat Paris eigenlijk eerst moet erkennen dat Tinkerbell een dier is, een hond, als ze wil dat Tinkerbell een fijn leven heeft. Alle designtasjes en limousines van de hele wereld zullen van haar geen blije, evenwichtige hond kunnen maken.

 Besef dat je hond een dier is

 Waaraan denk jij als je het woord 'dier' hoort? Ik denk aan de natuur, velden, bossen, de jungle. Ik denk aan wolven die in het wild een leefgebied hebben van kilometers in de omtrek. Maar ik denk voornamelijk aan twee woorden: 'natuurlijk' en 'vrijheid'. Ieder dier, met inbegrip van de mens, heeft een aangeboren behoefte om vrij te zijn. Maar als wij dieren in ons leven halen, zijn ze per definitie niet 'vrij' meer, in ieder geval niet op de manier zoals de natuur voor ogen stond. Wij beroven ze van hun vrijheid als we ze in onze omgeving halen. Meestal doen we dat om juiste en goedbedoelde redenen. Maar of het nu een jong katje is, een chimpansee, een paard of een hond, of we ze nu een eenkamerflat aanbieden of een villa zo groot als die van Paris Hilton, al die dieren hebben nog steeds dezelfde behoeften die Moeder Natuur ze van origine heeft meegegeven. En als wij besluiten om ze bij ons te laten leven, hebben wij de plicht om aan hun natuurlijke dierenbehoeften te voldoen als we willen dat ze gelukkig en evenwichtig zijn.

 Dieren zijn heerlijk simpel. Voor dieren is het leven ook uiterst simpel. Wij zijn het die alles zo ingewikkeld maken, door ze niet toe te staan te zijn wie ze zijn, door hun taal niet te spreken en niet eens te proberen ze te verstaan en door ze niet te geven wat ze van nature behoren te hebben.

 Het belangrijkste wat je over dieren moet weten, is dat ze allemaal in het heden leven. Constant. Dat betekent niet dat ze geen geheugen hebben, want dat is wel zo. Alleen maken ze zich helemaal niet druk over het verleden of over de toekomst. Als iemand me een hond brengt die de dag ervoor nog iemand heeft aangevallen, beschouw ik haar als een hond die waarschijnlijk onevenwichtig is en die vandaag hulp nodig heeft, maar ik denk niet: 'O, dat is die hond die gisteren nog een man aangevallen heeft. ' Die hond denkt niet aan wat ze gisteren gedaan heeft en ze zit ook niet te piekeren over wie ze nu eens zal gaan pakken. Dat heeft ze die eerste keer dat ze beet ook niet gedaan, ze heeft alleen gereageerd. Ze is in het nu, en nu heeft ze hulp nodig. Dat is misschien wel de allermooiste openbaring die ik in een leven lang werken met honden heb gekregen. Elke dag als ik aan het werk ga, herinneren de honden me eraan dat ik in het heden moet leven. Misschien heb ik gisteren wel een aanrijding gehad, of maak ik me zorgen over een rekening die morgen betaald moet worden, maar als ik omringd ben door dieren word ik er steeds opnieuw aan herinnerd dat het enige belangrijke moment in het leven nu is.

 Mensen zijn net zo goed dieren, maar toch zijn we de enige soort die teert op het verleden en zich zorgen maakt over de toekomst. We zijn waarschijnlijk niet de enige soort die weet dat we zullen doodgaan, maar we zijn zeker de enige dieren die daar echt bang voor zijn.

 Leven in het heden, wat dieren van nature doen, is tegenwoordig de Heilige Graal geworden voor veel menselijke wezens. Er zijn mensen die er jaren aan besteden om te leren mediteren of teksten te chanten en die duizenden dollars uitgeven om tijd door te brengen in afgelegen kloosters op hoge bergtoppen, alleen maar om te leren in het nu te leven, al is het maar voor korte tijd. Maar bijna alle mensen liggen wel eens wakker omdat ze over het verleden of over de toekomst piekeren, tenzij zich iets heel dramatisch voordoet in ons leven. Neem bijvoorbeeld iemand die de dood in de ogen heeft gezien. Vanaf dat moment is de lucht ineens zo mooi, zijn de bomen prachtig en is zijn vrouw beeldschoon! Alles is mooi. Eindelijk snapt hij hoe hij in het nu moet leven. Dieren hebben die les niet nodig, want dat begrip is ze aangeboren.

 Mensen zijn uiteraard ook de enige dieren die taal gebruiken, hoewel wetenschappers vrij recent ontdekt hebben dat veel dieren, waaronder bijvoorbeeld primaten, walvissen en dolfijnen, vogels en zelfs bijen, een veel ingewikkelder communicatiesysteem hebben dan wij ons ooit konden voorstellen. Maar mensen blijven de enige dieren die moeilijke woorden, gedachten en ideeën aan elkaar kunnen rijgen om op die manier een spreektaal te creëren. Spraak is onze belangrijkste vorm van communicatie en omdat we daar zo afhankelijk van zijn, negeren we onze andere vier zintuigen, alsmede het zesde zintuig dat ik hoofdstuk 2 heb beschreven: het universele gevoel van energie. Ik herhaal nog maar eens: alle dieren communiceren constant door middel van energie. Energie is het zijn. Energie is wat je bent en wat je doet, op een bepaald moment. Zo zien dieren je. Zo ziet je hond je. Je energie op dat ene moment bepaalt wie je bent.

 Soort: hond

 Net als andere dieren hebben honden een aangeboren behoefte aan voedsel en water, slaap, seks en bescherming tegen de elementen. Honden stammen af van wolven, het dna van honden en wolven is vrijwel niet van elkaar te onderscheiden. 7 Honden kunnen zelfs paren met wolven en gezonde jongen ter wereld brengen. Hoewel er veel verschillen bestaan tussen gedomesticeerde honden en wolven, kunnen we veel over de aangeboren natuur van onze honden leren door roedels van in het wild levende wolven te bestuderen.

 Veel Noord-Amerikaanse wolven voeden zich in de lente en de zomer met klein wild en vis en gaan in de winter in groepsverband op jacht naar zoogdieren, soms wel zo groot als elanden. Bioloog David L. Mech8 bestudeerde wolven in het wild en het viel hem op dat slechts vijf procent van hun jachtpartijen succes had. Maar de wolven gingen toch elke dag weer op jacht. Ze staken de koppen niet bij elkaar om te zeggen: 'Hoor eens, we hebben de laatste tijd nogal veel pech gehad. Vandaag laten we die jacht maar eens een keertje zitten. ' Of ze nu een prooi te pakken kregen of niet, ze gingen gewoon weer op jacht. Dus de behoefte om te jagen, om werk te verzetten, zit in wolven ingebakken.

 Biologen en andere deskundigen denken dat ergens tussen de tienen twaalfduizend jaar geleden de eerste protohonden leerden dat overleven een stuk gemakkelijker werd door rond te hangen in de buurt van mensen in plaats van steeds opnieuw die ergernis van de jacht door te maken. Ze begonnen hun jachtbuit aan te vullen met het doorzoeken van het afval uit de kampen van mensen. Maar de mensen in de oudheid gaven die honden niets voor niets. Ze gebruikten de natuurlijke aanleg van de hond om prooidieren op te speuren en te vangen, en later om vee in bedwang te houden en dingen te trekken die te zwaar waren voor mensen. Honden verrichten dus al duizenden jaren werk, voor ons of voor zichzelf. Zelfs als ze niet iedere dag op jacht gaan, verwachten ze dat ze voor hun voedsel moeten werken. Zo zitten ze in elkaar.

 Net als alle andere dieren op aarde hebben honden werk nodig. De natuur heeft ze voor een bepaald doel geschapen en die aangeboren wens om aan dat doel gehoor te geven verdwijnt niet als wij ze mee naar huis nemen. Hetzelfde geldt voor de specifieke taken waarvoor de mens ze door selectief te fokken geschikt heeft gemaakt: taken als jagen, jachtbuit ophalen, hoeden en drijven. Maar als we er huisdieren van maken, pakken we ze vaak hun werk af. We verwennen ze met lekkere manden, stapels piepspeeltjes, bakken vol smakelijk voer en emmers vol genegenheid. We denken: Wat een leven heeft die hond! En misschien zou dat inderdaad een lekker leventje zijn voor een gepensioneerde accountant die na veertig jaar hard werken nu fijn van zijn oude dag geniet in een duur appartement in Florida. Maar de genen van onze viervoeter gillen van verlangen om samen met haar roedel naar buiten te gaan, om nieuwe gebieden te verkennen en rond te zwerven op zoek naar voedsel en water. Stel je eens voor hoe het zou zijn als die behoefte diep in jou verborgen zou zitten en je toch je leven lang overdag opgesloten zou moeten zitten in een tweekamerflat. Zo ziet het leven van miljoenen stadshonden eruit. Hun eigenaars denken dat het volstaat om vijf minuten met de hond naar de hoek te lopen, waar ze dan mogen poepen en piesen. Stel je eens voor hoe die honden zich diep in hun hart voelen. Die frustratie moet ergens blijven. En op die manier krijgen ze dus problemen, met als gevolg dat ik zoveel cliënten krijg.

 Zolang honden samenleven met mensen, zal hun wereld in dit opzicht en in vele andere opzichten op de kop komen te staan. Het is onze verantwoordelijkheid, als we tenminste een gelukkige hond willen, om nooit te vergeten wat ze vanbinnen zijn en waar de natuur ze voor bestemd had. Als een hond een probleem heeft, kun je dat niet oplossen door haar naam te blijven roepen. Je zult die hond eerst als een dier moeten zien en dan als een hond, voordat je iets kunt gaan doen aan mogelijke problemen.

 De mythe van het 'moeilijke ras'

 Als ik voor het eerst op bezoek ga bij een cliënt weet ik soms niet met welk probleem ik geconfronteerd zal worden. Vaak weet ik niet eens het ras van de hond. Ik wil graag onwetend binnenkomen en op mijn instinct en mijn waarnemingen vertrouwen, want wat de eigenaar me vertelt, komt vaak niet in de buurt van het echte probleem. Het eerste wat ik doe, is even rustig praten met de eigenaar om naar zijn kant van het verhaal te luisteren. En het aantal keren dat ik van iemand die te veel boeken over hondenrassen heeft gelezen te horen krijg: 'Nou ja, ze is een dalmatiër en dus van nature nerveus', of' Hij is half bordercollie en half pitbull en het is de pitbull die de problemen veroorzaakt' is niet te tellen. Net als: 'Nou ja, teckels vormen altijd een probleem. '

 Dan moet ik die cliënten uitleggen dat ze een elementaire vergissing maken door het ras van een hond als oorzaak aan te wijzen voor gedragsproblemen. Dat is hetzelfde als wanneer mensen generaliseren over mensenrassen en volksaard. Bijvoorbeeld: alle Latino's zijn lui, alle Ieren zijn zuiplappen en alle Italianen zijn gangsters. Als het erop aankomt het gedrag van een hond te begrijpen en te corrigeren, komt het ras altijd pas op de derde plaats, na 'dier' en 'hond'. Naar mijn mening bestaan er geen 'moeilijke rassen', maar het aantal 'moeilijke hondenbezitters' rijst de pan uit.

 Ras is iets wat door mensen is uitgevonden. Genetici en biologen denken dat de eerste mensen die met honden samenleefden de kleinste rondzwervende wolven hebben uitgezocht, met het kleinste stel tanden. Waarschijnlijk omdat die dieren voor ons minder gevaarlijk waren en gemakkelijker te temmen. 9 En vervolgens zijn we honderden en misschien zelfs wel duizenden jaren geleden begonnen om honden die uitblonken in bepaalde taken met elkaar te kruisen. Bloedhonden zijn gefokt om een sterker reukvermogen te creëren. Pitbulls zijn gefokt om stieren te temmen. Herders zijn niet alleen gefokt om schapen te hoeden, maar moesten er ook gelijkenis mee vertonen. Vandaar dat we tegenwoordig Duitse herders hebben, boxers, chihuahua's, lhasa apso's en dobermanns. We hebben honderden verschillende rassen voor het uitkiezen. 10 Als je een hond uitzoekt, is ras wel degelijk iets om rekening mee te houden en daar zullen we later ook nog op ingaan. Maar het is belangrijk om niet te vergeten dat elk ras eerst en vooral een dier en een hond is. De psychologie van alle honden is identiek. Het ras is alleen maar het pak dat die bepaalde viervoeter aanheeft, en dat kan ook nog eens gepaard gaan met bepaalde behoeften. Maar je zult nooit begrip krijgen voor het gedrag van een hond door hem of haar eenvoudigweg tot 'slachtoffer' van een bepaald ras te bestempelen.

 Alle honden hebben dezelfde aangeboren talenten, maar bepaalde rassen zijn verkozen om bepaalde karakteristieken te accentueren. Wij zijn geneigd om die aangeleerde vermogens als het karakter van die hond te beschouwen. Zo'n aangeleerde vaardigheid is het spoorzoeken. Vanwege hun ras zullen bloedhonden daar van nature beter in zijn. Zij zijn in staat om dat lange tijd vol te houden. Het kan ze niets schelen of er wel of niet wordt gestopt om ze te laten eten, zolang ze dat spoor maar kunnen volgen! Kunnen alle honden spoorzoeken, kunnen alle honden dingen vinden met behulp van hun neus? Zeker weten. Ze herkennen de hele wereld aan de hand van geuren en ze gebruiken allemaal hun neus op dezelfde manier als wij onze ogen gebruiken, maar sommige zullen betere speurhonden zijn dan andere.

 Dat wil niet zeggen dat het ras geen invloed heeft op hoe gevoelig een hond is voor bepaalde omstandigheden en omgeving. In feite is het zelfs zo dat de specifieke behoeften die een bepaalde hond heeft op grond van haar ras tot de belangrijkste dingen behoren waarmee een nieuwe hondeneigenaar rekening moet houden bij het uitzoeken van een gezelschapshond. Om een voorbeeld te geven: in de natuur trekken honden allemaal, maar de Siberische husky is speciaal gefokt om lange afstanden af te leggen. Deze poolhond kan dagenlang achter elkaar reizen, dat is haar natuurlijke 'werk'. Maar door die aangeboren vaardigheid is het voor een Siberische husky moeilijker om in de stad te wonen, want haar genen vertellen haar dat ze lange afstanden af moet leggen en lange wandelingen moet maken om overbodige energie kwijt te raken. Als ze niet genoeg lichaamsbeweging krijgen, zal dit soort honden sneller gefrustreerd raken dan bijvoorbeeld een teckel. Maar een gefrustreerde Siberische husky vertoont dezelfde symptomen en bijverschijnselen als een gefrustreerde teckel. Of een gefrustreerde pitbull. Of een gefrustreerde greyhound. Nervositeit, angst, agressie, spanning, territoriaal gedrag zijn allemaal problemen en afwijkingen die ontstaan als het dier en de hond in haar gefrustreerd raken. Dan maakt het ras niet meer uit. Daarom is het fout om je blind te staren op het ras als je te maken krijgt met probleemgedrag.

 En dan stuiten we alweer op 'energie' als oorzaak van het gedrag. Dieren worden stuk voor stuk geboren met een bepaalde hoeveelheid energie. Als we het ras buiten beschouwing laten, zijn er vier verschillende energieniveaus: laag, gemiddeld, hoog en zeer hoog. Dat geldt voor alle diersoorten, dus ook voor de mens. Denk maar eens aan de mensen die je kent. Zonder op ras te letten, of op leef-tijd of inkomen, ken je vast wel mensen die van nature maar weinig energie hebben. Die het liefst op de bank hangen. Of mensen die constant, vierentwintig uur per dag, rondrennen. En mensen die elke dag, zeven dagen per week, twee uur naar de fitness gaan. Ik heb twee geweldige zoons. Mijn oudste, Andre, heeft een gemiddeld energieniveau, net als mijn vrouw. Altijd bedachtzaam, maar als hij ergens mee bezig is, laat hij zich niet afleiden en blijft geconcentreerd als een laserstraal. Mijn jongste zoon, Calvin, lijkt daarentegen meer op mij: hij heeft een zeer hoog energieniveau. Hij is van nature een vaatje buskruit en is af en toe niet te houden. Elk energieniveau heeft zijn voordelen, maar als je een hond uitzoekt, is het verstandig om er een te nemen met een energieniveau dat bij het jouwe past. Ik zeg altijd tegen mijn cliënten dat ze nooit willens en wetens een hond moeten kiezen met een energieniveau dat hoger is dan het hunne. Als jij van nature relaxed bent, zou ik je niet aanraden om in het asiel een hond te kiezen die als een gek door zijn kooi springt. Het kiezen van een energieniveau dat te vergelijken is met dat van de toekomstige eigenaar is wat mij betreft belangrijker dan de keuze voor een ras: vooral als je een bastaard op het oog hebt of een hond uit een asiel wilt halen.

 Hoe je het beestje ook wilt noemen

 En dan zijn we nu dus aangekomen bij het onderwerp dat iedereen het leukst vindt: namen. Dit is Billy, dit is Max, dit is Rex, dit is Lisa. Namen zijn iets wat wij mensen bedacht hebben. Wij zijn de enige soort die haar leden namen geeft. Honden kijken geen tijdschriften in om dan Will Smith, Halle Berry, Robert De Niro en meer van die fantastische mensen te herkennen. Zo kijken ze niet naar ons. Maar wij hebben de neiging om wel zo naar honden te kijken.

 Namen gaan hand in hand met karakter. Wij zijn ook de enige soort die haar leden aan de hand van hun persoonlijkheid identificeert. Je kunt een charmante nieuwslezer zijn of een onbetrouwbare politicus. Je kunt die geduldige, aardige leraar zijn of die strenge leraar. Dat zijn karaktertrekken. Hoewel honden elkaar niet op die manier bekijken, zijn we geneigd om onze uiterst menselijke begrippen van karakter en persoonlijkheid op de dieren te projecteren.

 'Wat?' zeg je nu. 'Maar mijn hond, Skipper, heeft een uitgesproken persoonlijkheid!' Op dit gebied krijg ik veel protesten en soms zelfs verontwaardiging te horen van hondenliefhebbers die denken dat hun hond absoluut de beste en meest unieke hond is die ooit heeft geleefd. Nu ben ik het roerend met jullie eens dat ieder dier enig in zijn soort is, net als iedere sneeuwvlok. Maar ik vind dat jullie maar eens je best moeten doen om het van een andere kant te bekijken: dat de persoonlijkheid van jouw hond misschien wel iets is wat jij op haar geprojecteerd hebt. Misschien zie je iets wat aangeboren is, een bepaalde vaardigheid of natuurlijk gedrag, aan voor wat wij mensen 'persoonlijkheid' noemen. Het kan zelfs zijn dat je een neurose of een probleem beschouwt als een 'karaktertrekje' en dat zal je hond geen goed doen.

 Ik zal jullie een voorbeeld geven: laten we zeggen dat een man twee terriërs heeft. De een heet Lady, de ander Columbus. De eigenaar heeft de ene Columbus genoemd omdat hij het heerlijk vindt om op onderzoek uit te gaan. Lady is rustig en verlegen en gaat nooit op onderzoek, dus is ze een echte 'lady'. Dat klinkt logisch, hè? Een kleine terriër die aan de riem trekt omdat hij het heerlijk vindt om dingen te onderzoeken? En een andere terriër die in een hoekje blijft liggen en zich gedraagt als een dametje? Volgens de eigenaar werden de honden vernoemd naar hun 'karakter'. Maar de waarheid is, dat alle honden het heerlijk vinden om op onderzoek uit te gaan. Onderzoeken is een deel van hun natuur en als ik een hond zie die het niet leuk vindt om nieuwe dingen te inspecteren, omdat ze onzeker of angstig is, dan weet ik meteen dat ze een probleem heeft. Wat deze eigenaar heeft gedaan is de nadruk leggen op bepaalde elementen in het gedrag van zijn honden en die elementen als 'karakter' betitelen. In de dierenwereld is er alleen sprake van dominant en onderdanig (waar we straks dieper op in zullen gaan). Lady is duidelijk de meest onderdanige van de beide honden en ze heeft van nature waarschijnlijk een laag energieniveau. Maar als we haar eigendunk een beetje stimuleren, zal ze hopelijk net zo nieuwsgierig worden als Columbus.

 Natuurlijk herkennen honden elkaar in de natuur ook wel als individuen, maar dat gebeurt op een andere manier dan bij ons. Hun moeder geeft ze geen naam. Een moeder zal haar jongen zien als de sterke energie, de middelmatige energie en de lage energie, dat zijn haar pups. Haar kinderen zijn energie. Haar kinderen zijn een duidelijk te onderscheiden en herkenbare geur. Later, als ze groter worden, zullen de andere leden van het roedel ze ook herkennen aan hun energie en hun geur, en hun 'persoonlijkheid' en 'naam' zullen in overeenstemming zijn met hun plaats in de hiërarchie van het roedel. Het is een concept dat wij maar moeilijk kunnen bevatten, maar denk aan het hoofdthema van dit hoofdstuk: honden bekijken de wereld op een totaal andere manier dan wij, niet beter of slechter, en eigenaars moeten leren om waardering op te brengen voor de unieke psychologie die voortvloeit uit die andere kijk op de wereld.

 Het merendeel van de tijd bestaan de persoonlijkheid en de naam van ons huisdier alleen omdat wij dat willen. Zo wensen wij dat en het geeft ons een beter gevoel om op die manier met haar te kunnen omgaan. Dat is heel mooi en ook heel therapeutisch voor ons als mens, maar alleen als het niet verhindert dat de hond ook hond mag zijn. Maar als een hond problemen heeft, los je die niet op door met 'Columbus' te beginnen. Je moet met het dier beginnen, dan met de hond, dan met het ras en vervolgens werk je het hele lijstje af tot je bij de naam komt die op haar etensbak staat.

 Sla niet aan het analyseren

 Helaas voor ons mensen kunnen honden niet bij een psychiater op de bank gaan liggen. Ze kunnen niet praten om ons te vertellen wat ze op een bepaald moment willen of nodig hebben. Maar in werkelijkheid vertellen ze ons dat aan één stuk door, met behulp van energie en lichaamstaal. En als wij hun geest kunnen doorgronden door op hun instincten te letten, kunnen we echt aan hun belangrijkste behoeften voldoen.

 Ik heb vaak cliënten die een probleemhond uit een asiel hebben gehaald en zich al maanden lopen af te vragen wat voor vreselijke dingen dat dier als pup zijn overkomen om die huidige problemen te verklaren. Dan wordt er bijvoorbeeld over zo'n lastig dier gezegd: 'Hij zal wel geschopt zijn door een vrouw op hoge hakken, want nu is hij bang voor vrouwen op hoge hakken. ' Of: 'Ze is erg geschrokken van de vuilnisman, en nu gaat ze als een gek tekeer als de vuilniswagen voorbijkomt. ' Dat zou allemaal best kunnen. Maar die eigenaars praten wel over de angsten en de fobieën van hun hond alsof het om menselijke angsten en fobieën gaat. Alsof die honden de hele dag hebben zitten piekeren over hun traumatische jeugd of zich elk vrij uurtje zorgen maken over vuilnismannen en hoge hakken. Dat doen ze niet. Honden denken niet op de manier waarop wij dat doen. Om het simpel te stellen: ze reageren. Dit soort angsten en fobieën zijn geconditioneerde reacties. En elke geconditioneerde reactie bij een hond kan ongedaan worden gemaakt als je de beginselen van hondenpsychologie kent.

 Ik zal jullie een voorbeeld geven aan de hand van een geval uit het eerste seizoen van Dog Whisperer. Kane is een prachtige, lieve drie jaar oude Duitse dog die al spelend op een linoleum vloer uitgleed en hard tegen een glazen wand botste. Zijn baasje, Marina, hoorde de klap en rende naar hem toe terwijl ze uitriep: 'O, mijn god, Kane, is alles in orde? Och, arme lieverd... ' en ga zo maar door, met een fikse dosis opgewonden, emotionele energie. Hoewel Marina het goed bedoelde en echt bezorgd was over het welzijn van Kane, versterkte ze met haar reactie alleen maar Kanes natuurlijke schrikreactie. Als Kane in de natuur hetzelfde was overkomen en hij was in het gezelschap geweest van een evenwichtige hond uit zijn roedel, dan zou die andere hond hem besnuffeld hebben om te controleren of alles in orde was. Dan was Kane weer opgestaan, had zichzelf uitgeschud en was gewoon verdergegaan. Hij zou de draad weer hebben opgepakt en misschien voortaan wat voorzichtiger zijn geworden op een gladde ondergrond. Maar door de reactie van zijn baasje associeerde Kane dit onbenullige ongelukje met afschuwelijk letsel. En zo ontstond een fobie.

 Vanaf die dag was Kane doodsbang voor glimmende vloeren. Meer dan een jaar lang weigerde hij om ook maar een poot in de keuken te zetten en hij kon ook niet meer mee naar de school waar Marina lesgaf, terwijl hij daarvóór altijd meeging. Hij wilde zelfs niet meer naar de dierenarts. Marina moest altijd een stuk vloerbedekking meenemen en dat uitrollen om Kane zover te krijgen dat hij de wachtkamer door liep. Marina probeerde Kane met zachte hand en zoete woordjes zover te krijgen dat hij weer over linoleum liep, zonder succes. Ze probeerde het met brokjes en genegenheid. Ondanks al haar bidden en smeken, ondanks alle aaien en lieve woordjes, werd Kane steeds koppiger, en angstiger. Daar kwam nog eens bij dat Kane een slordige 80 kilo woog, dus als hij ergens niet naartoe wilde, dan kon je duwen of trekken wat je wilde.

 Marina's aanpak van Kanes fobie zou juist zijn geweest als Kane een klein kind was geweest. Een psycholoog met een patiënt die een vliegtuigongeluk heeft overleefd gaat echt niet tijdens het eerste consult roepen dat de patiënt meteen weer in een vliegtuig moet stappen. En hetzelfde geldt voor onze kinderen als ze een ongeluk krijgen: dan hebben ze behoefte aan troost en sympathie van ons. Maar de meeste ouders beseffen heel goed dat zelfs kinderen vaak reageren op de manier waarop hun óuders omgaan met hun waterlanders. Daarom proberen we ook onze kinderen te troosten zonder al te veel ophef te maken over hun ongelukjes. Maar in tegenstelling tot mensenkinderen dromen honden niet over dingen die ze zijn overkomen en ze lopen er ook niet, zoals wij, constant over te piekeren. Ze leven in het nu. Kane bracht echt niet zijn dagen door met piekeren over glimmende vloeren en hij reageerde uit zelfbescherming op een natuurlijke manier toen het oorspronkelijke ongeluk gebeurde. Maar aangezien zijn eigenaar de traumatische gebeurtenis verergerde door haar overdreven opgewonden en emotionele energie en vervolgens zijn angst nog eens versterkte door elke keer als hij in de buurt kwam van een glimmende vloer heel lief tegen hem te gaan doen, waren glimmende vloeren voor Kane inmiddels heel angstaanjagend geworden. Als een dier niet de kans krijgt om zich over zijn angst heen te zetten, kan die angst omslaan in een fobie. Waar Kane behoefte aan had, was een kalme, zelfbewuste roedelleider die hem weer in het juiste spoor bracht en hem liet zien dat glimmende vloeren iets heel gewoons waren. Op dat moment verscheen ik op het toneel.

 Om te beginnen nam ik Kane mee op een lange wandeling, om een band met hem te krijgen en mijn dominante rol te benadrukken. Zodra ik zeker wist dat hij me als zijn leider beschouwde, kon ik zijn fobie aanpakken. Omdat Kane zo'n grote hond is, hij weegt meer dan ik!, moest ik op een holletje met hem naar binnen, om hem de gang in te krijgen waar het oorspronkelijke ongeluk had plaatsgevonden. Ik had twee pogingen nodig, maar de tweede keer rende hij samen met mij naar binnen en stond al op de vloer voordat hij besefte wat er gebeurde of hoe hij daar terecht was gekomen. Zodra hij op de vloer stond, vertoonde hij de geconditioneerde reactie en raakte in paniek. Hij begon te kronkelen, hij kwijlde en je kon aan zijn ogen zien hoe bang hij was. Maar deze keer vormde ik het verschil. Ik deed niets anders dan hem op zijn plaats houden. Ik bleef kalm, sterk en onaangedaan door zijn reactie. Ik stelde hem niet gerust en troostte hem niet met lieve woordjes zoals Marina steeds had gedaan, want dat gedrag had zijn negatieve reactie alleen maar versterkt. In plaats daarvan bleef ik bij hem zitten terwijl hij al die oude emoties verwerkte, en zag de angst letterlijk uit hem wegvloeien. In minder dan tien minuten was hij al zo kalm dat ik weer met hem kon gaan lopen, ditmaal over de glimmende vloer zelf. Hij liep wankelend mee, aanvankelijk nog bibberend en onzeker, maar nadat we een paar keer heen en weer waren gelopen begon zijn zelfvertrouwen terug te keren. Opnieuw bleef ik kalm en zelfverzekerd. Ik vertroetelde hem niet. Ik bood hem de steun van een sterke roedelleider en gaf met behulp van mijn energie aan hem door dat dit een normale bezigheid was en niets om bang voor te zijn. Na nog geen twintig minuten wandelde Kane vol zelfvertrouwen over dezelfde vloeren waarvoor hij meer dan een jaar bang was geweest.

 De proef op de som kwam toen Marina en haar zoon, Emmet, het van mij over moesten nemen. Marina legde me uit hoe moeilijk het voor haar was om kalm en zelfverzekerd over te komen, terwijl ze zich zoveel zorgen maakte over Kanes gevoelens. Het is volkomen natuurlijk dat een mens sympathie voelt voor een dier in nood, maar honden zitten niet te wachten op onze sympathie. Ze hebben ons leiderschap nodig. Wij zijn hun referentiepunt en hun bron van energie. Ze weerspiegelen de psychische energie die wij doorgeven. Het was een hele uitdaging voor Marina om te leren dat ze Kanes leider moest zijn, terwijl haar hart voor hem bloedde en ze zich eigenlijk als zijn 'mammie' beschouwde. Maar ik moet haar nageven dat ze hard werkte om die houding te veranderen en zowel haar man als haar zoon ook leerde om een betere roedelleider te zijn.

 Onder diergedragsdeskundigen en menselijke psychologen wordt de techniek die ik bij Kane gebruikte wel eens 'overspoelen' genoemd: het langdurig blootstellen van een patiënt aan angstverwekkende prikkels van een vrij hoge intensiteit. Sommige dierenliefhebbers vinden deze techniek bijzonder controversieel. Ik ben van mening dat mensen in de omgang met dieren naar eigen eer en geweten moeten werken. Volgens mijn opvatting was de tactiek die ik bij Kane heb toegepast niet alleen humaan, maar leverde ook vrijwel meteen resultaat op. Sinds die dag heeft Kane geen enkel probleem meer gehad met glimmende vloeren, en ook geen last gehad van andere fobieën, trouwens. Hij is een heerlijk evenwichtige, kalme en rustige hond.

 Het mooie van honden is dat zij, in tegenstelling tot mensen met psychische problemen, vrijwel meteen de draad weer op kunnen pakken en niet meer omkijken. Wij mensen hebben onze verbeelding, die zowel een zegen als een vloek kan zijn. Met behulp daarvan kunnen we via wetenschap, kunst, literatuur en filosofie bijna letterlijk in hogere sferen raken, maar tegelijkertijd kan onze fantasie ons in gedachten ook door allerlei duistere en angstaanjagende krochten voeren. Aangezien honden in het heden leven, is het verleden voor honden niet wat het voor ons betekent. In tegenstelling tot de Woody Allens van deze wereld hebben honden geen jarenlange psychotherapie nodig, net zomin als lange sessies op een bank waarin ze moeten worstelen om te begrijpen wat ze als pup allemaal is overkomen. Als puntje bij paaltje komt, telt voor een hond alleen oorzaak en gevolg. Zodra ze hebben geleerd om op een nieuwe manier te reageren, zijn ze niet alleen bereid maar ook in staat te veranderen. Zolang wij maar sterk en consequent leiderschap vertonen, kunnen ze de volgende stap nemen en vrijwel elke fobie overwinnen die ze hebben opgedaan.

 [image:]

 'Nu ben je al weer aan het leiden'

 4 De macht van het roedel

 Er is een aspect van de psychologie van je hond waaraan ik in het vorige hoofdstuk even heb gerefereerd, maar dat van ongelooflijk groot belang is als het erop aankomt de relatie tussen jou en de honden in je leven te begrijpen. Ik heb het over het roedel. De 'roedelmentaliteit' van je hond is een van de belangrijkste natuurlijke krachten die meespelen in het sturen van zijn of haar gedrag.

 Het roedel van een hond is voor hem van levensbelang. Het roedelinstinct is zijn oerinstinct. Zijn status in het roedel is zijn ik, zijn identiteit. Het roedel is het allerbelangrijkste voor een hond, want als er iets de harmonie binnen het roedel bedreigt, is dat ook een bedreiging voor de harmonie van iedere individuele hond. Als iets de overlevingskansen van het roedel bedreigt, is dat ook een bedreiging voor de overlevingskansen van de honden waaruit het bestaat. De behoefte om het roedel stabiel en goed functionerend te houden is bij iedere hond een sterke drang, zelfs bij een verwende poedel die nooit een andere hond heeft ontmoet en nooit een stap buiten de achtertuin heeft gezet. Waarom? Het staat in hun brein gegrift. Daar hebben de evolutie en Moeder Natuur wel voor gezorgd.

 Voor jou is het heel belangrijk om te begrijpen dat je hond al zijn interacties met andere honden, met jou, en zelfs met de andere dieren bij je thuis in het kader van het 'roedel' bekijkt. Ook al heb ik in het vorige hoofdstuk veel nadruk gelegd op de grote verschillen in de kijk op de wereld tussen honden en mensen, toch zijn mensen, en dus ook de andere primaten, eveneens roedeldieren. In feite verschillen hondenroedels niet zoveel van wat wij meestal onze 'kudde' noemen. Alleen heten onze roedels gezinnen. Clubs. Voetbalteams. Kerken. Bedrijven. Regeringen. O ja, wij denken dat onze sociale groeperingen oneindig veel gecompliceerder zijn dan die van honden, maar is dat wel zo? Als puntje bij paaltje komt, zijn de principes hetzelfde: elk 'roedel' dat ik hiervoor heb beschreven kent een hiërarchie, anders functioneert het niet. Er is een vader of moeder, een voorzitter, een spelverdeler, een minister, een president-directeur of een president. En vervolgens zijn er diverse statusniveaus voor de mensen onder hem of haar. Zo werkt dat ook in een roedel honden.

 De begrippen 'roedel' en 'roedelleider' hebben direct te maken met de manier waarop honden met ons omgaan als we ze in huis halen.

 Het roedel in de natuur

 Als je een roedel wolven in het wild bestudeert, zul je merken dat er een natuurlijk ritme bestaat tussen dag en nacht. Ten eerste lopen de dieren in het roedel soms wel tien uur per dag, op zoek naar voedsel en water. 1 Dan gaan ze eten. Als ze een hert doden, neemt de roedelleider het grootste stuk, maar de rest wordt eerlijk verdeeld onder de andere leden. Ze eten het hele hert op, niet alleen omdat ze in het wild nu eenmaal geen plasticfolie hebben, maar omdat ze niet weten wanneer er weer een hert zal zijn. Met wat ze vandaag eten, moeten ze misschien wel een hele tijd doen. Ze schrokken alles naar binnen, precies zoals je eigen hond meestal doet. Wolven eten niet alleen als ze honger hebben, ze eten als er voedsel beschikbaar is. Hun lichaam is erop berekend om zoveel mogelijk voedsel vast te houden. Daarop is ook die kennelijk onverzadigbare eetlust van jouw eigen hond terug te voeren.

 Alleen als het dagelijkse werk erop zit, gaan wolven en wilde honden spelen. Dat is hun manier om feest te vieren. En in de natuur vallen ze meestal uitgeput in slaap. Toen ik vroeger naar de honden op de boerderij van mijn grootvader zat te kijken, zag ik nooit een slapende hond die nachtmerries had, zoals bij de gedomesticeerde honden in Amerika wel voorkomt. Hun oren bewogen wel, net als hun ogen, maar er was geen sprake van piepen, janken of kreunen. Ze waren zo volslagen bekaf van een dag werken en spelen dat ze de hele nacht rustig doorsliepen.

 Elk roedel heeft zijn rituelen. Daaronder vallen trekken, werken om voedsel en water te vinden, eten, spelen, rusten en paren. Het belangrijkste is dat elk roedel een leider heeft. De rest bestaat uit volgelingen. Binnen het roedel hebben de dieren een eigen rangorde, die gewoonlijk bepaald wordt door het aangeboren energieniveau van het dier. De leider bepaalt, en handhaaft, de regels en de grenzen waaraan de leden zich hebben te houden.

 Ik heb al uitgelegd dat de eerste roedelleider van een pup zijn moeder is. Vanaf de geboorte leren pups om actieve leden te zijn van een maatschappij waarin alles om het roedel draait. Als ze een maand of drie, vier oud zijn en niet meer gezoogd worden, vallen ze binnen de normale roedelstructuur en volgen de bevelen van de roedelleider op, niet meer die van hun moeder. In roedels van wolven en wilde honden is de leider vaak een mannetje, omdat het hormoon testosteron, dat al vanaf hun vroegste jeugd aanwezig is in mannelijke hondjes, een sleutel schijnt te zijn tot dominant gedrag. 2 Je kunt een mannelijk jong hondje zowel andere mannetjes als vrouwtjes zien bestijgen lang voordat hij seksueel volwassen is, en nee, dat betekent niet dat hij biseksueel is. Het betekent dat hij al spelend het dominante en onderdanige gedrag imiteert dat in zijn toekomstige leven als volwassen hond zo belangrijk zal worden.

 Hoewel hormonen meespelen bij de keuze van een roedelleider is energie nog veel belangrijker. Als mensen meer dan één hond in huis hebben, kan de dominante hond zowel een vrouwtje als een mannetje zijn. Het geslacht maakt niet uit, alleen het aangeboren energieniveau is belangrijk, want dat bepaalt de dominantie. Veel roedels kennen een 'alfapaar', een stel dat uit een mannetje en een vrouwtje bestaat en dat kennelijk de scepter zwaait.

 In het wild worden roedelleiders geboren, niet gemaakt. Ze hoeven niet te leren om leider te worden, ze vullen geen sollicitatieformulieren in en worden ook niet aan de tand gevoeld. Leiders zijn vroegrijp en tonen al op heel jonge leeftijd dominante trekjes. Het is die allesbepalende energie waar we het eerder al over hadden, die de roedelleider van de volgeling scheidt. Een roedelleider moet een aangeboren hoog of zeer hoog energieniveau hebben. De energie moet niet alleen dominant zijn, maar ook kalm en zelfverzekerd. Honden met een gemiddeld en laag energieniveau zijn geen natuurlijke roedelleiders. De meeste honden zijn, net als mensen, geboren volgelingen. Voor een roedelleider is niet alleen dominantie van groot belang, maar ook verantwoordelijkheidsgevoel. Denk maar eens aan onze eigen soort en aan het percentage mensen dat graag de macht en de voordeeltjes zou willen hebben van de president, of het geld en alle bijbehorende leuke dingen van een Bill Gates. Vertel dan aan die mensen dat ze in ruil daarvoor wel zeven dagen per week vierentwintig uur per etmaal moeten werken, dat ze vrijwel nooit hun gezin te zien krijgen en bijna nooit een weekendje vrij hebben. Breng ze aan hun verstand dat ze financieel verantwoordelijk zullen zijn voor duizenden mensen, of voor de nationale veiligheid van honderden miljoenen mensen. Hoeveel mensen zouden nog bereid zijn de rol van leider op zich te nemen nadat ze met die afschrikwekkende realiteit geconfronteerd zijn? Volgens mij zouden de meeste mensen kiezen voor een comfortabeler en simpeler leven, in plaats van voor veel macht en geld, als ze tenminste goed begrijpen hoeveel werk en opoffering een leider zich moet getroosten.

 In de wereld van de hond is het van hetzelfde laken een pak, de roedelleider is verantwoordelijk voor de overlevingskansen van alle roedelleden. De leider neemt het voortouw bij de zoektocht naar voedsel en water. Hij besluit wanneer er gejaagd wordt, wie er wanneer mag eten en wat, wanneer er gerust moet worden, wanneer er geslapen wordt en wanneer het tijd is om te spelen. De leider bepaalt de regels en de structuur waaraan de andere roedelleden zich moeten houden. Een roedelleider moet vast in zichzelf geloven en weten wat hij doet. En net als in de mensenwereld geven de meeste honden er de voorkeur aan om te volgen in plaats van al het werk te verzetten dat gedaan moet worden om de positie van roedelleider te behouden. Het leven is gemakkelijker en kent veel minder spanningen als ze zich houden aan de regels, de grenzen en de beperkingen die de roedelleider hen oplegt.

 Ja, een hond met een aangeboren dominant karakter en de bijbehorende energie zal het moeilijk vallen om een mens als leider te accepteren en het zal hem ook meer tijd kosten. Dat soort dieren is geen geboren volgeling, maar hun instinct om deel uit te maken van een goed georganiseerd roedel is sterker dan hun instinct om de enige echte leider te zijn. Je moet nooit vergeten dat een zeer dominante hond met een hoog energieniveau een baasje moet hebben met de energie, de vaardigheid en de kennis om leiding te geven aan een dominante hond van een sterk ras. De persoon die een dominante hond van een sterk ras kiest, moet er ook op voorbereid zijn dat hij of zij de leider zal zijn en die taak zeer serieus nemen.

 We hebben het er al eerder over gehad dat roedelleiders een kalme, zelfverzekerde energie uitstralen. Zelfs als je nooit eerder een roedel honden of wolven hebt gezien zal het je weinig moeite kosten om de leider aan te wijzen. Hij zal een dominante houding hebben, de kop omhoog, gespitste oren, stijve staart, en soms paradeert hij bijna. Roedelleiders zijn duidelijk honden met zelfvertrouwen en dat is ze aangeboren. Ze doen niet alsof, dat kunnen ze niet eens, al zouden ze het willen. Hun volgelingen stralen daaren-tegen de energie uit die wij 'kalm en onderdanig' noemen. Ze lopen met de kop op gelijke hoogte met hun lichaam of omlaag, ze blijven achter de leider als ze onderweg zijn, de oren ontspannen of plat op de kop, hun staart kwispelend, maar altijd laag. Als de roedelleider ze uitdaagt, wijken ze meestal achteruit, laten hun kop zakken of gaan zelfs op hun rug leggen, waarbij ze hun buik laten zien. In feite komt het erop neer dat ze daarmee zeggen: 'Jij bent de baas en dat vecht ik niet aan. Jij zegt wat er moet gebeuren. '

 Geen plaats voor zwakkelingen

 Als een roedelleider in de natuur ook maar een teken van zwakte vertoont, zal hij worden aangevallen en vervangen door een sterker lid van het roedel. Dit is het geval bij alle diersoorten die in getrapte sociale stelsels leven. Alleen de sterken mogen leiden. In feite wordt grote zwakheid bij geen enkel lid van het roedel getolereerd. Als er een hond in het roedel zit die ongebruikelijk zwak of schuchter is, zal hij door de andere worden aangevallen. Zwakheid wordt door geen enkele diersoort geaccepteerd, met uitzondering van de onze. Dit is een van de meest interessante verschillen tussen de moderne mens en de rest van het dierenrijk. Wij accepteren niet alleen zwakte in sommige van onze roedelleden, wij redden zelfs onze 'zwakkere' broers en zusters! Wij revalideren mensen in rolstoelen, wij zorgen voor onze zieken en wij riskeren ons leven om een 'roedellid' te redden dat het waarschijnlijk toch niet zal halen. Hoewel wat door bepaalde onderzoekers 'altruïstisch gedrag' wordt genoemd ook bij veel andere soorten is aangetroffen (met name bij de andere, hogere primaten), 3 vertoont de mens dit soort genadigheid in wel heel extreme mate.

 En niet alleen redden wij mensen onze eigen soort, wij redden ook andere dieren. Wij zijn de enige soort die zeemeeuwen redt, krokodillen, hyena's en walvissen. Je zult nooit een zebra een gewonde olifant zien redden. Denk maar eens aan de dierenliefhebbers die je kent: hondenliefhebbers, leeuwenliefhebbers, paardenliefhebbers. Ieder dier lijkt onder de mensen een eigen 'fanclub' te hebben, een groep mensen die zoveel mededogen heeft met een bepaalde soort, dat ze zelfs de zieligste gevallen redden. Veel van de honden in mijn Dog Psychology Center waren er zo slecht aan toe toen ze bij mij kwamen, dat dit hun laatste kans was, en ik heb ze echt voor de poorten van de hel weggesleept. Ik heb een hond met drie poten, een hond zonder oren, een hond met maar één oog en een hond die het slachtoffer is van zo'n schrijnend geval van inteelt dat hij altijd geestelijk gehandicapt zal zijn. Maar omdat ik een mens ben en medelijden heb met deze honden ben ik bereid om alles te doen wat nodig is om ze nog een kans te geven op een vol en gelukkig leven. Maar in hun natuurlijke habitat voelen andere honden geen greintje medelijden met de zwakke en de zieke dieren. Ze vallen ze aan en doden ze. Dat heeft helemaal niets te maken met opzettelijke wreedheid, vergeet niet dat wij ook de enige diersoort zijn met een moreel bewustzijn, een besef van goed en kwaad. Het is gewoon zo dat een zwakker dier de rest van het roedel in gevaar brengt en de natuur heeft dieren het instinct meegegeven om samen voor het sterkste nageslacht te zorgen, zodat de volgende generatie meer kans zal hebben om ook weer voor nageslacht te zorgen. De natuur stelt zelf orde op zaken.

 Onze neiging om anderen te redden komt voort uit onze emotionele energie. Ons mededogen en onze liefhebbende aard zijn prachtige zaken en onderdeel van het wonder dat mens heet. Maar emotionele energie kan door andere dieren als zwakte worden beschouwd. Liefde is een 'zacht' soort energie, dus in ieder geval als het om de overlevingskansen van het roedel gaat, is liefde op zich inderdaad een vorm van zwakte. Dieren zullen nooit zachte of zwakke energie volgen. En hetzelfde geldt voor energie vol mededogen. Als we Sint-Franciscus van Assisi en zijn vogels even buiten beschouwing laten, zullen dieren nooit een spirituele leider volgen. En ook geen beminnelijke leider. Ze zullen zich evenmin verkijken op een opgewonden standje. Wij zijn een kuddedier, zoals al is opgemerkt, maar we zijn ook de enige soort op aarde die bereid is een onevenwichtige leider te volgen. Dieren, of het nu om paarden gaat, om honden, om katten, of om schapen, zullen alleen een evenwichtige leider volgen. Dat zo'n leider evenwichtig is, komt tot uiting in zijn aanhoudend kalme en zelfverzekerde energie. Dus als wij opgewonden, of liefhebbende, of emotionele, of zelfs overdreven agressieve energie uitstralen naar de dieren in onze omgeving, ook al is dat de enige energie die ze bij ons bespeuren, zullen ze veel eerder geneigd zijn om ons als volgelingen te beschouwen dan als leiders.

 Leider of volgeling?

 Voor honden bestaan er slechts twee posities in een relatie: leider en volgeling. Dominant en onderdanig. Het is zwart of wit. In hun wereld bestaat geen middenweg. Als een hond met een mens samenleeft, is die mens verplicht om, te allen tijde, de rol van roedelleider op zich te nemen als zij het gedrag van die hond onder de duim wil houden. Zo simpel is het.

 Maar voor het merendeel van mijn cliënten ligt het helemaal niet zo simpel. Honderden blijven me keer op keer wanhopig bellen omdat het problematische gedrag van hun hond hun hele leven beheerst. Misschien hebben sommigen van hen het moeilijk met de rolverdeling dominant-onderdanig, want in de mensenwereld hebben die woorden soms een negatieve lading. Als we het woord 'dominantie' horen, denken wij misschien aan iemand die zijn vrouw mishandelt, een zuiplap die in de kroeg aan het knokken slaat, een pestkop die op het speelterrein het zwakke kind uit de klas zijn lunchgeld aftroggelt, of voor mijn part een in het leer gestoken gemaskerde man of vrouw in een sm-club, compleet met zweepjes. Wij associëren dat woord in gedachten met wreedheid. Maar we moeten niet vergeten dat het woord 'wreedheid' in het dierenrijk helemaal niet bestaat. En dominantie is geen moreel oordeel of een emotioneel gebeuren. Het is gewoon een omstandigheid, een gedrag dat in de natuur even natuurlijk is als paren, eten of spelen.

 En 'onderdanigheid' zoals we er hier aan refereren, houdt ook geen ethisch oordeel in. Het wordt niet gebruikt als omschrijving voor een dierlijk of menselijk doetje, dat overdreven inschikkelijk is. Onderdanig is niet hetzelfde als kwetsbaar of inefficiënt. Het is gewoon de energie en de geestestoestand van een volgeling. Bij alle roedeldieren moet er een bepaalde mate van dominantie en onderdanigheid zijn, omdat een hiërarchie anders niet kan functioneren. Denk eens aan een kantoor vol werknemers. Wat zou er gebeuren als die allemaal maar komen en gaan zoals het hun uitkomt, iedere dag vier uur gaan lunchen, en constant met elkaar en met de baas overhoop liggen? Het resultaat zou toch één grote chaos zijn? En je beschouwt een werknemer die op tijd aanwezig is, met haar collega's kan opschieten en haar werk doet met een minimum aan geruzie toch ook niet als een slappeling? Nee. Je vindt haar prettig om mee samen te werken, een goede teamspeler. Voordat er zelfs maar sprake kan zijn van een 'team' zal die werknemer toch een zekere mate van onderdanigheid moeten accepteren. Ze moet wel goed begrijpen dat de baas degene is die de beslissingen neemt en dat het haar taak is om zich daaraan te houden.

 Op het gevaar at dat het als niet politiek correct zal worden beschouwd, blijf ik toch de woorden 'dominant' en 'onderdanig' gebruiken. Naar mijn mening wordt daarmee het natuurlijke sociale stelsel van honden juist omschreven. Voor een hond zit er geen oordeel vast aan wie er in een roedel dominant is en wie onderdanig, of dat roedel nu uit honden bestaat of uit één mens en één hond. Een hond trekt het zich echt niet persoonlijk aan als je het leiderschap van hem overneemt. In mijn ervaring is het voor de meeste honden een hele opluchting om te weten dat hun baasje de touwtjes in handen heeft. Nu we hen in onze mensenwereld hebben ondergebracht, zijn er iedere dag heel wat moeilijke beslissingen te nemen waarop de natuur de honden niet heeft voorbereid. Honden kunnen geen taxi aanhouden, geen boodschappenkarretje duwen en geen geld uit een flappentapper halen, in elk geval niet zonder heel specifieke training! Honden voelen dat instinctief aan en ik heb duizenden honden gezien die zich voor het eerst in hun leven zichtbaar durfden te ontspannen toen hun eigenaars eindelijk bereid bleken om zich als een leider op te stellen. Maar let op mijn woorden... zodra een hond in de gaten heeft dat zijn baasje de uitdaging van het leidinggeven aan het roedel niet aankan, zal hij meteen zijn best gaan doen om die leemte op te vullen. Het ligt in zijn natuur om dat te doen, want het roedel moet blijven functioneren. In de ogen van je hond is dat normaal, want iemand moet die taak op zich nemen. En als een hond dat doet, heeft dat vaak rampzalige gevolgen voor zowel de hond als de mens.

 De 'kopstukcontradictie'

 Zoals ik al eerder heb verteld zijn veel van mijn cliënten bijzonder machtige mensen die gewend zijn om mensen naar hun pijpen te laten dansen. Voor de mensen in hun omgeving stralen ze zo'n sterke energie uit dat het bijna eng wordt! Ik heb van sommigen gezien hoe ze orders gaven en bevelen blaften tegen hun staf, waarbij die werknemers letterlijk in elkaar krompen als ze de stem van de baas hoorden. Over het uitstralen van onderdanige energie gesproken! Vervolgens vallen die stafleden over elkaar heen om aan de eisen van hun werkgever te voldoen en er bestaat geen enkele twijfel over wie hier de baas is. Zo zijn we meteen beland bij een van de tegenstrijdigheden van mijn vak, die ik de 'kopstukcontradictie' noem. Zodra die invloedrijke mensen thuiskomen en de deur opendoen, is de enige vorm van energie waarmee hun hond wordt geconfronteerd emotionele energie. 'Ooooh! Hallooo, Pukkie, mijn kleine snoezepoes! Geef mammie eens gauw een kusje! O, kijk nou toch eens, stoute hond... dat is al de tweede bank die je deze maand hebt opgevreten. '

 Het is niet mijn bedoeling om dit soort cliënten voor schut te zetten, want ik leef echt met ze mee. Om je in de mensenwereld aan de top te handhaven, kost ongelooflijk veel stress. Ik weet dat het een fijn gevoel is om thuis te komen bij een schattig beest en je helemaal te laten gaan. Om lekker de hele avond door te brengen met een wezen dat je niet lijkt te veroordelen en tegenover wie jij niet steeds hoeft te bewijzen hoe geweldig je bent. Het is zo heerlijk therapeutisch voor dit soort cliënten om met hun zachte, donzige honden te gaan zitten knuffelen. Alsof je lekker en ontspannen in een warm bad ligt. En in sommige opzichten klopt dat ook wel. Hun honden veroordelen hen niet, in elk geval niet op de manier waarop deze mensen gewend zijn veroordeeld te worden. Honden malen er niet om of hun baasje honderd miljoen dollar bezit, of een strandhuis, of een Ferrari. Het kan ze niets schelen of de laatste plaat van hun baasje platina is geworden of een flop, of ze dit jaar een Oscar heeft gewonnen of dat haar tv-serie is geannuleerd. Ze zien niet eens of hun baasje tien kilo is aangekomen of net plastische chirurgie heeft ondergaan. Wat honden wél beoordelen, is wie de leider en wie de volgeling is in de relatie. En als deze kopstukken thuiskomen en het goedvinden dat hun honden als een gek tegen hen opspringen, als ze de hele avond bezig blijven de hond allerlei lekkers toe te stoppen, hem door het hele huis achterna lopen en aan alle grillen toegeven, dan staat als een paal boven water dat hun hond wel degelijk een oordeel heeft geveld: dat hetzelfde mens dat in de mensenwereld zo verschrikkelijk belangrijk is in de ogen van de hond een volgeling is geworden.

 Oprah en Sophie

 Oprah Winfrey, voor mij persoonlijk het grote voorbeeld als het om professioneel gedrag gaat, is het ideale studieobject met betrekking tot het fenomeen dat ik hierboven heb omschreven. In de mensenwereld heeft ze niet alleen altijd de touwtjes in handen, ze is ook verbazingwekkend kalm en gelijkmoedig. Bij mijn lezingen gebruik ik haar altijd als het klassieke praktijkvoorbeeld van kalme en zelfverzekerde energie, want daarin is niemand beter dan zij. Oprah hoeft niet te bewijzen dat ze belangrijk is, dat straalt haar hele wezen al uit. Ze kan ook heel goed wedijveren met het vermogen van dieren om in het heden te leven. Oprah heeft in het openbaar haar hele verleden prijsgegeven en het lijkt me duidelijk dat ze het niet gemakkelijk heeft gehad. Ze moest ook nog de hindernis overwinnen dat ze een Afrikaans-Amerikaanse vrouw is, wat een enorm obstakel betekende in de tijd dat haar carrière een aanvang nam. In tegenstelling tot de meeste mensen is Oprah erin geslaagd om steeds vooruit te blijven kijken. Haar verleden is nooit een blok aan haalbeen geweest. Ze is volgens mij een schitterend voorbeeld van wat een mens voor elkaar kan krijgen. En als klap op de vuurpijl is ze daarbij ook nog aardig en grootmoedig gebleven.

 Vanaf het moment dat ik in Amerika arriveerde, heb ik ervan gedroomd om voor Oprahs programma uitgenodigd te worden. Dat zou voor mij de bevestiging zijn dat ik het 'helemaal gemaakt had' in dit land. En toen ik uiteindelijk in het programma verscheen, overtrof die ervaring mijn stoutste dromen. Oprah was vriendelijk, begripvol, leergierig en geestig en ze vergat ook mijn vrouw, Ilusion, niet die gewoon tussen het publiek zat. Ik heb de hele dag als in een droom beleefd. De reden dat ik in het programma verscheen, was echter een nachtmerrie uit Oprahs privéleven, haar geheime zwakke punt. Oprah, mijn kalme en zelfverzekerde rolmodel, liet zich als een voetveeg gebruiken door haar hond Sophie!

 Toen ik Oprah in 2005 voor het eerst ontmoette, op haar bijna zeventien hectare tellende landgoed met uitzicht op zee in de buurt van Santa Barbara, had ze twee cockerspaniëls, Sophie en Solomon. Solomon was de onderdanige van het duo en al erg oud en zwak. Sophie, die destijds tien jaar was, had een probleem dat gevaarlijk begon te worden. Als Oprah met haar ging wandelen en er kwam een andere hond in de buurt, liet Sophie haar tanden zien, nam een verdedigende houding aan en probeerde soms zelfs de andere hond aan te vallen. Ze had ook een ernstige vorm van verlatingsangst en zat soms urenlang te janken als Oprah en haar partner, Stedman, haar alleen lieten. In tegenstelling tot sommigen van mijn andere cliënten was Oprah te kien om zichzelf wijs te maken dat het allemaal aan Sophie lag. Ze wist dat er dingen waren die ze anders zou moeten doen om ervoor te zorgen dat Sophie zich anders ging gedragen. Toch ben ik er niet van overtuigd dat ze echt was voorbereid op wat ze van mij te horen kreeg.

 Tijdens het consult, het deel van mijn bezoek waarbij ik gewoon ga zitten luisteren naar wat de betrokken mensen te melden hebben, kon ik al uit de woordkeus van Oprah opmaken dat Sophie niet zomaar haar hond was, maar eigenlijk haar kleine baby. 'Ze is mijn dochter!' zei Oprah tegen me. 'Ik hou zoveel van haar dat het lijkt alsof ik haar zelf op de wereld heb gezet. ' Om te beweren dat Oprah Sophie 'vermenselijkt' had, is nog maar zwak uitgedrukt.

 Terwijl we zaten te praten, kreeg ik te horen dat Sophie vanaf de allereerste dag een heel onzeker hondje was geweest. Zowel Oprah als Stedman vertelde dat ze de gewoonte had om zich onder de tafel te verstoppen en dat ze vrijwel geen eigendunk had toen ze haar voor het eerst mee naar huis namen. Dus wat deed Oprah? Wat de meeste hondenbezitters doen. Ze gebruikte menselijke psychologie om Sophie vol genegenheid zover te krijgen dat ze wat opener werd. En dat ging natuurlijk ook met veel aanhalen en troostende woordjes gepaard. Elke keer als Sophie zenuwachtig of angstig was, ving Oprah haar op en stelde haar vol genegenheid en emotionele energie weer op haar gemak. Zonder het te weten deed Oprah dus precies hetzelfde wat Marina met Kane had gedaan nadat hij was uitgegleden op de linoleumvloer. Door menselijke psychologie toe te passen op een angstige hond versterkten beide vrouwen ongewild het onzekere gedrag van hun hond.

 Ik moet er echt op blijven hameren dat honden elk teken van energie oppikken dat wij uitstralen. Ze houden onze emoties elke minuut van de dag scherp in de gaten. Oprah, die een akelig verleden achter zich wist te laten door 'in het heden' te leven, paste dat nooit toe als het om Sophie ging! Vanaf het eerste moment dat ze overwoog om met Sophie te gaan wandelen hield ze rekening met de mogelijkheid dat Sophie een andere hond zou aanvallen. In gedachten zag ze alles wat er in het verleden was gebeurd weer voorbijkomen en stelde zich nieuwe confrontaties voor. En door al die rampscenario's werd Oprah gespannen en emotioneel, twee vormen van energie die Sophie onmiddellijk als zwakheid interpreteerde. Daarmee was de wisselwerking tussen het duo al bepaald op het moment dat Oprah de riem oppakte, nog voordat ze uitgingen.

 Oprah begon aan de wandeling door Sophie eerst de deur uit te laten gaan, een klassieke fout die bijna alle hondenbezitters maken. Het is belangrijk om al op de drempel te bepalen wie de leiding zal nemen. Degene die het eerst naar buiten stapt, is de leider. Daarna maakte Oprah de zaak alleen nog maar erger door toe te staan dat Sophie vóór haar uit liep. In een roedel loopt de leider altijd voorop, tenzij hij een andere hond specifiek 'toestemming' geeft om voorop te lopen. Met Sophie voorop aan de lijn vervolgde het duo in principe de weg die Sophie wenste te nemen. Omdat ze constant bang was dat Sophie zou gaan vechten, voelde Oprah zich onzeker en bang. Ondertussen banjerde Sophie gewoon verder. Zelfs een derdeklasser had al kunnen zien wie van dat duo de leider was en wie de volgeling.

 Ik moest Oprah erop wijzen dat zij, de eigenaar van de hond, de enige van de twee was die zich zorgen maakte over wat er tijdens de wandeling zou kunnen gebeuren, gebaseerd op wat zich in het verleden had afgespeeld. Sophie dacht helemaal niet aan dat soort dingen. Sophie leefde in het heden en genoot van het gras, van de bomen en van de frisse zeelucht. Ze dacht echt niet: Ik vraag me af of ik vandaag nog een van die vervelende buurhonden ga aanvallen. Net zomin als die vorige confrontaties met voorbedachten rade plaatsvonden. Sophie lag 's nachts echt niet te fantaseren: 'Wat heb ik toch een hekel aan Shana, die akelige cockerpoedel. Als ik de kans krijg, ga ik haar weer lekker bijten. ' Net als alle honden die een andere hond aanvallen, had ze alleen maar gereageerd op iets wat er op dat moment was gebeurd.

 En wat gebeurde er als Sophie een andere hond tegenkwam en tekenen van agressie vertoonde? Dan pakte Oprah haar op om erger te voorkomen, smeekte haar om daarmee op te houden en bood de andere hondenbezitter haar excuses aan. Ze gedroeg zich niet als een roedelleider door Sophies gedrag gewoon te corrigeren. Als een roedelleider een andere hond in het roedel corrigeert, dan maakt hij een eind aan het vervelende gedrag van die hond. Kalme, onderdanige honden luisteren altijd naar wat hun roedelleider te vertellen heeft.

 Maar wat dreef Sophie dan tot die agressieve reacties? Sophie was wat ik een onzekere-dominante hond noem, ze was niet van nature agressief, maar als ze een andere hond zag die haar angstig maakte, reageerde ze daarop door haar tanden te laten zien en te dreigen. Je moet niet vergeten dat een dier maar op vier manieren kan reageren op een bedreiging: vechten, vluchten, negeren of overgeven. Oprahs reactie op Sophies agressieve houding maakte de zaak er alleen maar erger op. Oprah verstijfde van schrik, wat bij Sophie meteen alarmfase één veroorzaakte, omdat ze wist dat haar baasje de zaak niet onder controle had. Na het voorval bedolf Oprah Sophie onder de lieve woordjes, aaide haar en probeerde haar gerust te stellen om haar te vertellen dat alles in orde was. Dat is opnieuw een heel zinnige aanpak bij een mensenkind dat erg geschrokken is, maar als hondenpsychologie slaat het nergens op! Het is een natuurlijke reactie voor mensen om hun best te doen en andere dieren zo goed als we kunnen te troosten door ze vriendelijk en geruststellend te benaderen. Maar voor een hond betekende de genegenheid voor Sophie op dat moment in feite: 'Grote meid, hoor, pak jij die akelige hond die ons bedreigt maar eens flink aan. 'Als wij een brein dat onevenwichtig gedrag vertoont ook nog eens belonen met genegenheid, dan zal dat brein niet veranderen. In het geval van Sophie verergerde dat haar angst alleen maar tot ze het punt bereikte dat ze echt uitviel als ze zich in een hoek gedrongen voelde.

 Ik moest Oprah duidelijk maken dat ze haar hele houding ten opzichte van Sophie moest veranderen als ze wilde dat haar huisdier het evenwichtige en stabiele dier werd dat ze van nature zou moeten zijn. Omdat ze zo intelligent is, begreep Oprah de principes van deze aanpak onmiddellijk, maar het viel nog steeds niet mee om die persoonlijke barrière te slechten die werd opgeworpen door het feit dat zij Sophie als 'haar kleine meid' beschouwde. Ik weet nog dat ik op een gegeven moment tegen haar zei: 'Je laat haar niet zien wie de leider is. ' Oprah was heel even sprakeloos. Toen zei ze heel langzaam: 'Wou je daarmee zeggen dat ik geen leiding kan geven?' Dat klopt. Ik zei inderdaad tegen de vrouw van wie Forbes beweert dat ze meer dan een miljard dollar bezit, die momenteel wordt beschouwd als de beroemdheid met de meeste macht en die op de lijst van de machtigste vrouwen ter wereld de achtste plaats inneemt, 4 dat ze zich niet als een leider gedroeg tegenover haar nog geen tien kilo wegende cockerspaniël.

 Net als andere mensen die van hun huisdieren houden, had Oprah het beste voor met haar honden. Maar haar opvatting van wat 'het beste' was, kwam vanuit een menselijk perspectief. Ze wilde alleen maar van haar honden houden en ze het fijnste leven dat mogelijk was bezorgen. Maar Oprahs honden hadden die Forbes-lijst niet gezien en ook geen oogje gehouden op Oprahs bankrekening. Het maakte niets uit of haar huis was ingericht door de meest beroemde binnenhuisarchitect ter wereld of door het Leger des Heils. Oprahs honden zouden nog evenveel van haar houden als ze morgen geen cent meer had (hoewel ze, zoals Oprah droog opmerkte, wel degelijk het verschil zouden merken als ze ineens in het vrachtruim van een lijntoestel moesten meevliegen, in plaats van in haar gerieflijke privéjet). Maar de grootste wens van haar honden was dat ze zich veilig zouden voelen op hun plekje binnen het 'roedel' van Oprahs gezin. En het was duidelijk dat Sophie zich niet veilig voelde.

 Oprah moest leren om een roedelleider te worden. Dat was ze allang in de mensenwereld. Nu moest ze haar best doen om het soort leiding te geven dat een hond zou begrijpen.

 Regels, grenzen en beperkingen

 In de natuur bepaalt een roedelleider wat de regels zijn en houdt zich daaraan. Zonder regels heeft een roedel geen overlevingskansen, om welke diersoort het ook gaat. In veel menselijke huishoudens zijn de regels, grenzen en beperkingen voor honden niet duidelijk, als ze al bestaan. En honden hebben, net als kinderen, regels, grenzen en beperkingen nodig om zich fatsoenlijk te kunnen gedragen. Thuis bij Oprah waren er bijvoorbeeld vrijwel geen regels waaraan Sophie zich moest houden en als ze er wel waren, werden ze nauwelijks toegepast. Als Sophie bijvoorbeeld begon te janken als Oprah haar alleen liet, kwam het af en toe voor dat Oprah toegaf, terugkwam en Sophie meenam. Een andere keer kwam ze terug en zei tegen Sophie: 'Hou daarmee op. ' Maar meestal was het gedrag al zover uit de hand gelopen dat er niets meer te corrigeren viel. Zowel mensen- als dierpsychologen noemen dat 'onderbroken bekrachtiging' en als je zelf kinderen hebt, weet je dat dit soort discipline vrijwel nooit werkt. Als jij toestaat dat je kind de ene dag een snoepje uit de pot pikt en hem een dag later daarvoor straft, zal het kind het altijd opnieuw proberen, omdat de kans bestaat dat hij niet betrapt wordt. Hetzelfde geldt voor honden. Onderbroken bekrachtiging van regels heeft vrijwel altijd een onevenwichtige, labiele hond tot gevolg.

 Ondanks het feit dat Sophie al tien jaar lang onevenwichtig was geweest, zonder vaste regels, grenzen en beperkingen, drukte ik Oprah op het hart dat het zelden te laat is voor een hond om heropgevoed te worden. Zelfs mensen kunnen hun leven nog beteren als ze vijftig, zestig, of zeventig jaar zijn en wij zijn heel wat problematischer dan honden! Oprah verheugde zich erop dat we het probleem zouden aanpakken, maar ze schrok zich een hoedje toen ik bij haar thuis aankwam met vijf andere honden: Coco, onze chihuahua, Lida en Rex, onze Italiaanse windhondjes, een lhasa apso die Luigi heet en eigendom is van Will Smith en Jada Pinkett Smith en de hond die Oprah pas echt zenuwachtig maakte, Daddy, de uit de kluiten gewassen en angstaanjagend uitziende pitbull die altijd in mijn roedel komt logeren als zijn baas, hiphop-artiest Redman, op tournee is. In feite heeft Daddy de beste energie van alle honden in het roedel. Ik leerde hem kennen toen hij vier maanden oud was en Redman hem naar mijn pasgeopende centrum bracht. Het is inmiddels mode onder rapartiesten om een grote, stoer uitziende hond te hebben bij wijze van statussymbool. Maar Redman was een ander geval: hij nam zijn verantwoordelijkheid als hondenbezitter serieus. 'Ik wil een hond die ik overal mee naartoe kan nemen, ' zei hij. 'Ik zit niet te wachten op een rechtszaak. ' Ik begon nog dezelfde dag met Daddy te werken en hij heeft geen dag gehad waaraan hij niet als hond een voldaan gevoel overhield. Iedereen die hem ontmoet, wordt verliefd op hem, ook al ziet hij er nog zo ontzagwekkend uit. Daddy heeft honderden honden geholpen hun evenwicht te hervinden, gewoon door zijn eigen kalme, onderdanige energie door te geven. En hij is een pitbull, waarmee nog maar eens is aangetoond dat als het op het gedrag van een hond aankomt energie en evenwicht altijd belangrijker zullen zijn dan het ras. Alle honden die ik meenam naar Oprah waren bijzonder evenwichtig. Ze kwamen mee om Sophie 'groepstherapie' te geven.

 Sophies reactie op die andere honden was vrij voorspelbaar. Toen ze ze voor het eerst zag, bleef ze verstijfd op de drempel staan. Ze had de keus tussen vechten, vluchten, negeren en onderdanigheid en ze koos voor negeren! Ik liet haar tussen de honden doorlopen en corrigeerde haar licht met behulp van de riem zodra ik zag dat ze

 [image:]

 Met de altijd evenwichtige Daddy

 haar lip optrok omdat ze angstig of nerveus werd. Ik zorgde ervoor dat ik voortdurend kalm en zelfverzekerd overkwam. Aanvankelijk moest ik Oprah zelfs vragen om ons alleen te laten, want ze was zo bang dat haar energie op Sophie oversloeg. Na ongeveer tien minuten begon Sophie zich te ontspannen. Het duurde nog een halfuur, maar toen pikte ze de kalme, onderdanige energie van de groep al op en leek het zelfs leuk te vinden. Ze was nog steeds een beetje weifelachtig, maar haar lichaamstaal begon al kalm en ontspannen te worden. Dat is met recht de macht van het roedel: een groep evenwichtige honden die een labiele hond helpen om binnen de kortste keren een ommedraai te maken. Maar de energie die ik via de riem naar Sophie uitstraalde, was minstens even belangrijk. Ik was haar roedelleider en ik droeg haar op om zich bij de rest van het roedel aan te sluiten. Daar kwam geen 'ja maar' of' wat als' aan te pas. En Sophie wist precies wat ik bedoelde.

 Oprah en Stedman waren stomverbaasd toen ze Sophie zo kalm zagen omgaan met andere honden. Ze vonden het kennelijk al een opwindend idee dat het überhaupt mogelijk was. Ik gaf ze 'huiswerk', wat inhield dat ze er een gewoonte van moesten maken dat Sophie regelmatig andere honden ontmoette, terwijl zij zich ondertussen leerden te gedragen als kalme, zelfverzekerde leiders. Net als een dieet gaat kalm en zelfverzekerd leiderschap pas werken als je het elke dag toepast. Alleen met behulp van een dergelijke regelmatige 'therapie' zou Sophie blijvend veranderen.

 * * *

 Een hond zal gewoonlijk een mens als roedelleider aanvaarden als dat mens de juiste kalme, zelfverzekerde energie uitstraalt, vaste regels, grenzen en beperkingen bepaalt en de verantwoordelijkheid op zich neemt voor de overlevingskansen van het roedel. Dat wil niet zeggen dat we niet tegelijkertijd typisch menselijke roedelleiders kunnen zijn. Precies zoals honden niet alles wat uniek aan ze is hoeven op te geven als ze bij ons komen wonen, hoeven wij niet op te geven wat er zo speciaal is aan het feit dat wij mensen zijn. Wij zijn bijvoorbeeld de enige roedelleiders die van de honden houden op de manier die wij mensen onder liefde verstaan. Hun viervoetige roedelleider zal nooit piepspeeltjes voor ze kopen of een verjaardagsfeestje voor ze organiseren. Hij zal niet omkijken en zeggen: 'Goh, jongens, bedankt dat jullie vijftien kilometer lang achter me aan hebben gelopen. ' Het is vanzelfsprekend dat ze dat doen! Een moederhond zal nooit zeggen: 'Hoor eens, jullie zijn vandaag zo lief geweest, we gaan met z'n allen naar het strand!' In de natuur is de voortgang hun beloning. (En dat is een gedachte waarbij wij mensen wel eens wat vaker stil mogen staan!) Voor een hond is het feit dat hij een eigen plekje heeft in het roedel en helpt het in stand te houden een beloning op zich. Samenwerking resulteert automatisch in primaire beloningen als voedsel, water, spelen en slapen. Het belonen van onze honden met koekjes en andere dingen waar ze van houden is één manier om een band met ze te krijgen en goed gedrag te benadrukken. Maar als we geen sterk leiderschap uitstralen voordat we een beloning geven, zullen we nooit een echt functioneel 'roedel' krijgen.

 Dakloze roedelleiders

 Hoewel de band tussen mens en hond van beide kanten uniek is, kunnen we niet alleen maar de rol van beste vriend of hondenliefhebber spelen. Of we ons daar nu bewust van zijn of niet, als we die rol spelen, vervullen we in de eerste plaats onze eigen behoeften, niet die van de hond. Wij zijn degenen die niet zonder de constante genegenheid en het onvoorwaardelijke geloof kunnen.

 Welke honden behoren volgens jou tot de gelukkigste en emotioneel meest stabiele dieren in Amerika? Dit is mijn persoonlijke opvatting en je zult het misschien nauwelijks kunnen geloven, maar volgens mij vinden honden die samenleven met dakloze mensen de meeste voldoening in hun uiterst evenwichtige bestaan. Ga maar eens naar het centrum van Los Angeles, of naar het park bij de pier van Santa Monica en kijk naar de daklozen die honden hebben. Die honden zien er niet bepaald uit als kampioenen van de Amerikaanse Kennel Club, maar ze gedragen zich vrijwel zonder uitzondering keurig en niet agressief. Kijk naar een dakloze die met een hond voorbijloopt en je zult een mooi voorbeeld zien van de lichaamstaal van een roedelleider en een roedelvolgeling. Meestal heeft de dakloze geen riem, maar de hond loopt mee, hetzij naast het baasje of er vlak achter. De hond is op pad met zijn roedelleider zoals de natuur hem dat instinctief heeft ingeprent.

 'Dakloze mensen?' zeg je nu misschien. 'Hoe kunnen hun honden nou gelukkiger zijn? Zij kunnen zich niet eens duur biologisch hondenvoer permitteren! Ze kunnen niet twee keer per maand met ze naar de trimsalon en ook niet naar de dierenarts!' Dat is absoluut waar, maar vergeet niet dat honden het verschil niet kennen tussen gewoon en biologisch hondenvoer, dat ze nooit aan trimsalons denken en dat er in de natuur ook geen dierenartsen zijn. Vaak hebben dakloze mensen geen enkel doel in hun leven, niet op de manier zoals dat het geval is met bepaalde fanatieke carrièrejagers. Sommigen van hen schijnen er tevreden mee te zijn om van de ene plek naar de andere te lopen, hier en daar een blikje op te rapen, en op zoek te gaan naar iets te eten en een warm plekje om te slapen. Het is een manier van leven die voor de meeste mensen onacceptabel zal zijn. Maar voor een hond is het de ideale, natuurlijke routine die de natuur voor hem bepaald heeft. Hij krijgt voortdurend de hoeveelheid lichaamsbeweging die hij nodig heeft. En hij kan gaan en staan waar hij wil. In de natuur hebben alle dieren een 'territorium', soms groot, soms wat kleiner, waar ze het heerlijk vinden om voortdurend te blijven patrouilleren. Onderzoeken is een natuurlijk kenmerk van dieren en in genetisch opzicht staat het gelijk aan overleven5 omdat naarmate een dier meer onderzoekt de kans groter is dat hij voedsel en water vindt en meer informatie verzamelt over de wereld. 6 In Los Angeles is me opgevallen dat de honden van dakloze mensen hun stad veel beter leren kennen dan een hond die in Bel Air woont. De hond in Bel Air heeft een enorme achtertuin. Maar voor hem blijft dat gewoon een grote kennel. De dakloze hond mag kilometers ver zwerven en gaat lekker moe naar bed. De hond uit Bel Air krijgt het huis te zien, de binnenkant van een auto en de trimsalon, en gaat vervolgens slapen na weer een dag vol opgekropte energie en frustratie.

 Een hond wordt niet evenwichtiger als je hem materiële dingen geeft. Dat bereik je alleen door hem de kans te geven de fysieke en psychische kanten van zijn wezen volledig te ontplooien. Een hond die samenleeft met een dakloze zwerft rond op zoek naar voedsel. Hij moet er meestal voor werken en zelfs zonder riem is er tussen de persoon en de hond duidelijk sprake van een relatie met een leider en een volgeling.

 Veel mensen die mijn hulp inroepen, hebben problemen bij het uitlaten van hun hond vanwege alle dingen die de hond afleiden en maken dat hij gaat trekken, probeert weg te lopen of begint te blaffen: kinderen, auto's, andere honden. Volgens hen ligt dat aan de hond. Maar kijk nou eens naar de hond van een dakloze. Die hond is nooit van zijn leven op cursus geweest. Hij wandelt samen met die dakloze door drukke straten langs katten, kinderwagens, steps, mensen met keffende hondjes aan flexilijnen, en toch blijft die hond gewoon doorlopen. Hetzelfde gebeurt in de natuur: een roedel honden of wolven zou nooit samenblijven als elke hond maar voortdurend wegrende, afgeleid door kikkers of vlinders! De dakloze treedt op als roedelleider als de hond afgeleid wordt, ze hoeft maar naar hem te kijken of hem iets toe te brommen om hem op de regels te wijzen en hem weer in het spoor te krijgen. Aan het eind van de dag zal de dakloze de hond belonen met voedsel en genegenheid, vlak voordat ze gaan slapen. Ze delen een heel primair bestaan, dat waarschijnlijk veel gelijkenis vertoont met de relatie die onze voorouders met honden hadden.

 Welk haantje kraait koning in jouw huis?

 Zodra mijn cliënten beginnen te wennen aan het idee van het roedel en de roedelleider vragen ze me meestal: 'Hoe kom ik erachter wie bij mij thuis de roedelleider is?' Het antwoord is heel eenvoudig: wie bepaalt bij jullie hoe de relatie in elkaar zit?

 Er zijn tientallen verschillende manieren waarop je hond je luid en duidelijk laat weten wie van jullie beiden de dominante persoonlijkheid is. Als hij tegen je opspringt als je 's avonds thuiskomt van je werk is dat niet omdat hij blij is je te zien, maar omdat hij de roedelleider is. Als je de deur opendoet om hem uit te laten en hij staat als eerste buiten, dan is dat niet omdat hij het zo fijn vindt om te gaan wandelen, maar omdat hij de roedelleider is. Als hij tegen je blaft omdat hij gevoerd wil worden, dan is dat niet 'schattig'. Hij is de roedelleider. Als je slaapt en hij maakt je 's ochtends om vijf uur wakker met een poot in je gezicht om je te vertellen 'laat me naar buiten, ik moet plassen', dan toont hij je al voor zonsopgang wie er de baas in huis is. Elke keer als hij je iets laat doen, is hij de roedelleider. Zo simpel is het.

 Honden zijn in de mensenwereld vrijwel altijd roedelleiders, omdat de mens dan zegt: 'Is het niet enig? Hij probeert me iets te vertellen. ' Daar komt dat oude Lassie-syndroom weer om de hoek kijken. 'Wat is er, Lassie? Is opa in de put gevallen?'Ja, beste mensen, in dit geval probeert je hond je inderdaad iets te vertellen. Hij probeert je eraan te herinneren dat hij de leider is en jij zijn volgeling.

 Dus als je gewoon wakker wordt wanneer jij dat wilt, ben jij de roedelleider. Als je de deur opendoet als het jou uitkomt, ben jij de roedelleider. Als je voor je hond naar buiten stapt, ben jij de roedelleider. Als jij degene bent die bij jou thuis de besluiten neemt, ben jij de roedelleider. En dan bedoel ik niet tachtig procent van de tijd. Ik bedoel honderd procent van de tijd. Als jij maar tachtig procent leidinggeeft, zal je hond je tachtig procent volgen. En gedurende die andere twintig procent bepaalt hij wat er gebeurt. Als je je hond ook maar de kans geeft om als leider op te treden, zal hij dat niet laten.

 Pepper en de kwalijke gevolgen van incidenteel leiderschap

 Wat gebeurt er als we maar incidenteel leidinggeven aan onze honden? Ik heb heel vaak meegemaakt dat de mens zelfverzekerd de juiste energie uitstraalde en zich vrijwel altijd op de juiste manier gedroeg, behalve in bepaalde situaties. Dat is een fantastische manier om een hond onevenwichtig te maken, omdat het voor hem nog verwarrender is om niet te weten wanneer hij leiding moet geven, dan constant als roedelleider tegenover een mens te moeten optreden.

 Ik zal nog een voorbeeld geven uit het eerste seizoen van Dog Whisperer. Christopher, een fotograaf, had een schattige achtjarige bastaardwheatonterriër uit het asiel gehaald. Ze heette Pepper en er ontstond meteen een sterke band tussen het duo. Elke dag liep Chris met haar vanuit zijn huis naar de studio die hij deelde met een andere fotograaf en hij had Pepper geleerd om netjes mee te lopen. Onderweg gedroeg Pepper zich zo keurig dat Chris haar niet eens meer aan de lijn hoefde te doen als ze naar hun werk gingen. Als je dat tweetal samen zag, viel je dezelfde juiste 'leider-volgeling'-lichaamstaal op die je bij dakloze mensen en honden ziet. Of er nu verkeer langs hen heen denderde, kinderen op skateboards voorbijflitsten, claxons tetterden, Pepper bleef keurig naast Chris draven, kwispelend en met de kop omlaag. Hij hoefde maar één woordje te zeggen om haar te corrigeren als ze afgeleid werd. Het was duidelijk dat Pepper genoot van hun gezamenlijke wandeling en ze kwam altijd opgewekt en ontspannen bij de studio aan.

 Maar zodra ze binnen waren, stak een andere kant van Pepper de kop op.

 De studio waar Chris en zijn zakelijke partner, Scott, werkten, was ook de ruimte waar ze foto's maakten van cliënten. Dat betekende dat er een paar keer per dag vreemde mensen binnenkwamen en weer weggingen. Pepper scheen het helemaal niet leuk te vinden als er iemand anders in de studio kwam. Dan rende ze naar de deur, blafte, gromde en hapte naar de hielen van de nieuwkomer en 'dreef' hem of haar naar het midden van het vertrek.

 Terwijl Chris en Scott het licht verzorgden en het decor klaarzetten, werd de cliënten meestal verzocht om plaats te nemen in een speciaal daarvoor bestemde wachtkamer. Helaas had Pepper besloten dat de grote, met vinyl beklede bank in de wachtkamer 'haar' bank was. Cliënten die daarop gingen zitten, werden begroet met angstaanjagend gegrom en geblaf en soms dreigde ze zelfs te bijten.

 Dat was duidelijk niet het soort gedrag dat getolereerd kan worden. Het was ook niet onschadelijk. Pepper had al eens de zoom

 [image:]

 Pepper veroorzaakt stampij in de fotostudio

 [image:]

 Pepper op 'haar' bank

 van iemands broekspijp afgescheurd en als ze de cliënten van Chris en Scott bleef bedreigen, zou dat hun zaak zeker geen goed doen. Chris was bang dat hij haar weg zou moeten doen, en voor veel honden waarvoor de eigenaar geen nieuw huis kan vinden (en hoeveel mensen zijn bereid een lastige hond op te nemen?) betekent dat weer terug naar het asiel. Helaas krijgt 56 procent van de honden die in een asiel zitten, met name honden die al een paar keer teruggebracht zijn, een spuitje, gewoon omdat er niemand gevonden wordt die met ze om kan gaan. 7

 Ten einde raad belde Chris mij. Hij overwoog serieus om Pepper weg te geven. Toen ik zowel met hem als met Scott had gesproken, was me al duidelijk dat het duo zich in de studio totaal niet als leider tegenover Pepper opstelde. Vanaf het moment dat ze binnenkwam, was het haar terrein, zonder regels, grenzen of beperkingen. Als Chris binnenkwam, begon hij zich meteen op zijn werk te concentreren en liet Pepper aan haar lot over. Aangezien Chris noch Scott in de studio de rol van 'leider' op zich nam, in ieder geval niet volgens hondenbegrippen, ging Pepper ervan uit dat zij het in haar eentje moest doen. Zij was de koningin en ze verdedigde haar terrein neurotisch op de enige manier die ze kende.

 In de loop van ons gesprek kwam ik er ook achter dat Chris er bijzonder goed in geslaagd was om Pepper buiten onder controle te houden, zelfs zonder riem. Het is veel moeilijker om een hond te laten gehoorzamen in de buitenlucht, met al die dingen die voor afleiding kunnen zorgen, dan binnenshuis. Ik ken veel meer gevallen van honden die thuis heel handelbaar zijn maar zich buiten misdragen dan omgekeerd, vandaar dat ik geïntrigeerd was. Ik vroeg Chris me te laten zien hoe hij samen met Pepper naar zijn werk liep en ik kreeg een volkomen ander dier te zien. Maar ik zag ook een volkomen andere Chris! Hij was geconcentreerd, hij had de touwtjes in handen en hij lette duidelijk goed op Pepper. Emotioneel zaten ze onmiskenbaar op één lijn. Waarom stond de toestand in de studio daar dan lijnrecht tegenover?

 Het kwam er in feite op neer dat als Chris op zijn werk arriveerde, er in zijn hoofd een knopje om werd gezet. Al die schitterende discipline die hij Pepper had geleerd, vloog het raam uit op het moment dat ze samen de studio binnenstapten. Chris had zijn verplichtingen als leider gedeeltelijk verzaakt door gebrek aan informatie omtrent de psychologie van de hond, maar ook omdat het leiderschap veel werk met zich meebrengt. Het vereist een bepaalde hoeveelheid energie en concentratie om dat voortdurend uit te stralen en Chris was op zijn werk vaak zo druk en gejaagd dat hij zich niet had bekommerd om het vaststellen van de regels waaraan Pepper zich diende te houden. Zodra ze de studio verlieten, richtte hij zijn energie weer op zijn leiderschap over haar en dan ging alles prima. Maar omdat hij de toestand zo uit de hand had laten lopen, moest hij weer helemaal van voren af aan beginnen, als hij wilde dat ze ooit in de studio enig respect voor hem zou hebben.

 We oefenden een aantal manieren waarop mensen aan de deur kwamen en ik zag dat Chris het over zijn kant liet gaan dat Pepper helemaal door het lint ging als de bel ging. Ik liet hem zien dat hij er eerst voor moest zorgen dat ze rustig en onderdanig ging zitten voordat de deur openging. Je kunt aan de oren van een hond en aan de blik in hun ogen zien of ze onderdanig zijn, maar je moet ook goed opletten of de energie die ze uitstralen wel onderdanig is. Chris had Pepper bepaalde commando's geleerd en ik keek toe hoe hij haar keer op keer (en niet bepaald overtuigend) vertelde dat ze moest 'liggen'. Haar lichaam gehoorzaamde wel, maar het was duidelijk dat haar brein nog steeds actief en opgewonden was. Haar oren bewogen krampachtig en haar ogen waren strak op de deur gericht. Toen die openging en de bezoeker binnenkwam, ging ze weer door het lint.

 Ik liet Chris zien dat het niet zo belangrijk was dat Pepper ging liggen als de deur openging, maar dat ze geestelijk onderdanig en ontspannen moest zijn. Ik liet hem ook zien hoe hij haar een bevel moest geven waaruit ze kon opmaken dat het menens was. Chris was in feite een doetje en dat kon hij niet voor Pepper verborgen houden. Energie bedriegt nooit, weet je nog wel? Hij was nog niet bereid er de moeite in te stoppen die het zou kosten om in de studio zijn aandacht te verdelen tussen het leidinggeven aan Pepper en zijn werk als fulltimefotograaf. Hij had het idee dat het hem boven het hoofd zou groeien. Maar Chris wilde Pepper graag houden en dankzij mij drong het tot hem door dat hij de enige was die deze toestand zou kunnen oplossen.

 Toen ik hem eindelijk Pepper een bevel zag geven dat hij echt meende, gebruikte hij helemaal geen woorden. Hij deed hetzelfde wat ik doe. Hij maakte alleen maar een geluid: tsjjjj. Het ging niet om het soort geluid, dat heb ik in feite alleen maar gekozen omdat mijn moeder dat altijd gebruikte om mij en mijn broers en zusjes tot de orde te roepen! Het belangrijkste was de energie die in dat geluid opgesloten zat. Ik had Chris verteld dat de oplossing school in het feit dat hij Pepper moest corrigeren vóórdat ze geestelijk in die opgewonden en agressieve staat raakte. Dat hield in dat hij haar keer op keer moest corrigeren, met dat tsjij-geluid, tot ze eraan gewend raakte om altijd kalm en onderdanig te zijn als ze bij hem in de studio was.

 Het geval van 'Pepper, het fotomodel' toont wat er uiteindelijk kan gebeuren als we onze honden alleen incidenteel leidinggeven. Bij honden met een lage energie, die van nature laconiek zijn, hoeven de consequenties niet zo serieus te zijn, maar in het geval van Chris en Pepper waren de belangen te groot. Chris liep het risico dat hij een rechtszaak aan zijn broek kreeg, cliënten zou verliezen en uiteindelijk misschien zelfs wel zijn zaak kwijtraakte als hij Pepper niet onder de duim kreeg. En voor Pepper gold dat ze waarschijnlijk niet alleen haar huis en haar baasje zou verliezen, maar ook haar leven (als Chris er niet in slaagde om haar bij iemand anders onder te brengen). Toen hij besefte hoe ernstig het probleem was, nam Chris gelukkig zijn verantwoordelijkheid serieus en ging de uitdaging aan. Het is helemaal niet nodig dat een hond als Pepper zo'n onevenwichtig leven leidt. Alle eigenschappen die nodig waren om haar gelukkig en stabiel te maken waren aanwezig. Maar ze had de hulp van Chris, haar roedelleider, nodig om ze tevoorschijn te halen.

 Leidinggeven is een dagtaak

 Honden hebben leiding nodig, vanaf hun geboorte tot de dag dat ze doodgaan. Ze moeten instinctief weten wat hun positie is ten opzichte van ons. Meestal hebben baasjes wel een plaatsje voor hun hond ingeruimd in hun hart, maar niet in hun 'roedel'. Op dat moment neemt de hond de leiding over. Ze maken misbruik van iemand die van ze houdt, maar die geen leidinggeeft. Honden redeneren niet. Ze denken niet: Goh, wat geweldig dat die persoon zoveel van me houdt. Dat geeft me echt een goed gevoel. Ik zal nooit meer een andere hond aanvallen. En je kunt ook niet tegen een hond zeggen zoals je dat bij een kind zou doen: 'Als je je niet gedraagt, gaan we morgen niet naar de uitlaatplaats. ' Een hond kan geen verband leggen tussen die twee dingen. Je kunt jezelf alleen waarmaken als leider, als je corrigeert op het moment dat hij zich misdraagt.

 Bij jou thuis kan iedereen een roedelleider zijn. In feite is het zelfs noodzakelijk dat alle mensen in het huis de roedelleider van de hond zijn, van het kleinste kind tot de oudste volwassene. Man of vrouw, iedereen moet meewerken. Ik kom maar al te vaak thuis bij mensen waar de hond respect heeft voor één persoon en de rest van het gezin platwalst. Dat kan ook rampzalige gevolgen hebben. In mijn gezin ben ik de roedelleider van de honden, maar hetzelfde geldt voor mijn vrouw en mijn twee zoons. Andre en Calvin kunnen in het Dog Psychology Center dwars door mijn roedel honden lopen, zonder dat de dieren zelfs maar met hun ogen knipperen. De jongens hebben geleerd hoe ze zich als roedelleider moeten gedragen door naar mij te kijken, maar alle kinderen kunnen leren hoe ze dieren onder de duim moeten houden.

 Omvang en gewicht bepalen niet wie de leider van een roedel wordt, net zomin als geslacht of leeftijd. Jada Pinkett Smith weegt hooguit vijftig kilo schoon aan de haak, maar toch kon ze vier rottweilers tegelijkertijd beter aan dan haar man. Will Smith was goed met de honden en ze hadden respect voor hem, maar Jada stak er alle tijd en energie in die nodig waren om een sterke roedelleider te worden. Ze ging met mij mee naar het strand en de bergen, waar ik mijn roedel los laat lopen.

 Om een eind met een hond te gaan lopen is de beste manier om te bepalen wie roedelleider is en dat wordt ook duidelijk aangetoond door de honden die samenleven met daklozen. Het is een primaire activiteit waarbij de banden tussen roedelleider en volgelingen worden vastgesteld en bevestigd. In een later hoofdstuk kom ik terug op de correcte manier van wandelen. Het mag dan heel eenvoudig klinken, maar het is werkelijk een van de elementaire voorwaarden om je hond geestelijk stabiel te maken.

 Bij honden die voor specifieke taken zijn opgeleid, hoeft de roedelleider niet eens voorop te lopen. Bij sledehonden bevindt de menselijke roedelleider zich weliswaar achter de slee, maar die leider bepaalt wel waar ze naartoe gaan. Hulphonden voor personen met een handicap, mensen die in een rolstoel zitten, blinde mensen, mensen met bijzondere behoeften, zijn vaak genoodzaakt om in bepaalde situaties fysiek het voortouw te nemen. Maar de persoon die hun hulp nodig heeft, houdt altijd de touwtjes in handen. Het is echt schitterend om te zien hoe zo'n hulphond samenleeft met iemand die gehandicapt is. Vaak lijkt het net alsof ze een soort bovennatuurlijk contact hebben, een zesde zintuig. Ze zijn zo op elkaar ingespeeld dat de hond vaak al begrijpt wat er gedaan moet worden voordat hij het commando krijgt. Een dergelijke band hebben honden in roedels ook met elkaar. Ze communiceren zonder woorden en dat vloeit allemaal voort uit de zekerheid die ze binnen het roedel kennen.

 Met de juiste kalme en zelfverzekerde energie, de positie als roedelleider en discipline kun jij ook zo'n hechte band met je hond krijgen. Om dat voor elkaar te krijgen, moet je goed beseffen dat je soms dingen doet waardoor je zonder het te willen bijdraagt aan de problemen van je hond.

 [image:]

 'Dat dominante gedrag is wel een probleem'

 5 Problemen

 Hoe wij onze honden verpesten

 Vrijwel alle honden zijn bij de geboorte van nature evenwichtig. Als ze leven zoals ze dat in de natuur doen — in stabiele roedels — brengen ze hun dagen rustig en tevreden door. Mocht een van de honden in een roedel labiel worden, dan zal die hond gedwongen worden het roedel te verlaten of hij wordt door de andere roedelleden om het leven gebracht. Dat klinkt wreed, maar zo zorgt de natuur ervoor dat het roedel overleeft en blijft bestaan voor komende generaties.

 Als mensen honden nemen en hun leven en huis met ze gaan delen, dan hebben ze meestal het beste met die honden voor. We proberen ze te geven wat ze volgens ons nodig hebben. Het probleem is dat wij daarbij niet uitgaan van de behoeften van de viervoeter, maar van onze eigen behoeften. Door honden te vermenselijken brengen we ze geestelijke schade toe.

 Als wij honden vermenselijken, creëren wij wat ik 'problemen' noem en dat zijn vaak dezelfde problemen die een psycholoog bij zijn patiënten aantreft: negatieve adaptaties in de omgang met de wereld. Onze menselijke problemen beslaan een breed spectrum en variëren van een simpele angst voor spinnen tot een complexe aandoening als ocps (obsessieve-compulsieve persoonlijkheidsstoornis). Bij honden liggen die problemen een stuk eenvoudiger. Maar net als bij mensen komen ze voort uit onevenwichtigheid.

 In dit hoofdstuk wil ik het hebben over de meest voorkomende problemen met honden waarvoor mijn hulp wordt ingeroepen. Ik hoop dat jullie daardoor niet alleen leren hoe je die problemen moet aanpakken als ze al bestaan, maar ook, en dat is nog veel belangrijker, hoe je moet voorkomen dat ze zich voordoen.

 Agressie

 Agressie is in de meeste gevallen de reden waarvoor ik word ingeschakeld. Ik word wel eens beschouwd als het 'laatste redmiddel' voor een hond die anders wordt weggegeven of misschien zelfs een spuitje krijgt. Maar agressie is eigenlijk helemaal geen probleem. Het is het gevolg van een probleem.

 Agressie is geen natuurlijk fenomeen voor een hond. Ook wolven in het wild gedragen zich zelden agressief tegenover hun soortgenoten of zelfs tegenover mensen1, tenzij er een duidelijke, aanwijsbare reden is, zoals bedreiging of verhongering. Agressie ontstaat als de problemen van een hond niet aangepakt worden en gefrustreerde energie geen uitlaatklep vindt. Helaas zal dat soort agressie alleen maar toenemen als er niets aan gedaan wordt. De trieste waarheid is dat, als mijn hulp wordt ingeroepen bij een agressieve hond, ik meestal een dier tref waarbij dit probleem gemakkelijk voorkomen had kunnen worden. Ze had kunnen worden teruggefloten voordat ze zo in de war raakte. Hondenbezitters voelen zich soms pas genoodzaakt om hulp te zoeken als hun hond iemand gebeten heeft en ze plotseling een rechtszaak aan hun broek hebben. Dan komen ze met opmerkingen als: 'Thuis is ze echt een schatje, ook met de kinderen', of: 'Hij reageert alleen zo als er wordt aangebeld. ' Ik wou dat iedereen met een hond de eerste tekenen van agressie wat serieuzer zou nemen en professionele hulp zou zoeken voordat hun buren een rechtszaak tegen hen aanspannen. Of nog erger: voordat iemand gewond raakt.

 Dominante agressie

 Hoewel agressie geen natuurlijke gemoedstoestand is voor een hond, geldt dat wel voor dominantie. Jouw hond kan best een natuurlijk dominant dier zijn met een hoog energieniveau. Houdt dat in dat ze onvermijdelijk agressief of gevaarlijk zal worden? Nee. Maar het betekent wel dat jij een nog betrouwbaardere kalme en zelfverzekerde roedelleider voor haar zult moeten zijn. En dan bedoel ik dat je die rol vierentwintig uur per dag, zeven dagen per week op je zult moeten nemen. Want dat is wat leiderschap voor een hond betekent. Een leider is het klokje rond een leider. Hoe moe je ook bent, hoe graag je die voetbalwedstrijd ook wilt zien of dat tijdschrift wilt lezen, je moet toch diezelfde kalme, zelfverzekerde energie van de leider naar haar uitstralen.

 [image:]

 Dominante agressie: gespitste oren, staart omhoog, borst vooruit, tanden bloot

 Maar je moet niet vergeten dat van nature dominante honden, echte roedelleiders, heel zeldzaam zijn. Net zoals in de mensenwereld maar een paar dames als Oprah Winfrey en een paar heren als Bill Gates rondlopen, is in de hondenwereld het aantal geboren roedelleiders eveneens klein. Als die honden echter niet genoeg lichamelijke en geestelijke uitdagingen krijgen voorgeschoteld, kunnen ze heel gevaarlijk worden. Het worden vrijwel altijd grote lastpakken. Maar die honden hebben het recht dat wij, als we ze een plaatsje in ons leven geven, ze de stimulansen en de uitdagingen bieden die ze nodig hebben.

 ln tegenstelling tot wat veel mensen denken, bestaat er niet zoiets als een 'dominant ras'. Ga maar na: in een nest jonge honden zal er eentje zijn die vanaf het begin dominant is en zal opgroeien tot leider van het stel. De anderen zullen volgelingen worden. Uit hetzelfde nest. Van hetzelfde ras. Er zijn wel sterke, of scherpe, rassen: pitbulls, rottweilers, Duitse herders, cane corso's, maar het is de taak van de roedelleider van het ras om die energie in gezonde banen te leiden. Als je een hond hebt van een scherp ras moet je er in elk geval voor zorgen dat jij de roedelleider bent.

 In het wild worden de dieren die van nature het meest dominant zijn de roedelleiders. Zoals ik al eerder heb gezegd zijn er alleen geboren leiders, geen gemaakte. Maar als die leider nu eens iets overkomt? Dan neemt de nummer twee zijn plaats in, meestal de vrouwelijke partner van de mannelijke leider. Vervolgens kan ze door een mannetje dat niet tot het roedel behoort uitgedaagd worden. Als ze het gevoel heeft dat hij niet sterk genoeg is om de taak over te nemen, zal ze hem wegjagen of doden. Maar als die nieuwe kerel inderdaad de krachtigste is, zal het hele roedel zich onmiddellijk aan hem overgeven, zonder te vechten. Moeder Natuur regelt de 'stemming': de energie van de nieuwe leider zorgt ervoor dat hij automatisch verkozen wordt. Wanneer de hiërarchie weer vaststaat, zullen de honden die op nummer twee en drie staan zich dat niet persoonlijk aantrekken. Ze zijn niet 'ambitieus' zoals dat bij een mens het geval zou kunnen zijn, in de trant van een vicepresident die alleen maar zit te wachten tot het zijn beurt is om president te worden, of de jongste bediende die het liefst het hele bedrijf zou willen overnemen. Honden accepteren instinctief dat het meest dominante dier de leiding krijgt over het roedel. Als een andere hond sterker is dan zij zijn ze meteen bereid zich daarnaar te schikken. Jouw hond zal het zich ook niet persoonlijk aantrekken als jij aantoont dat je dominant bent. Als het kon, zou ze je waarschijnlijk dankbaar zijn.

 Als je een van nature dominante hond hebt, moet je zo snel mogelijk, zo vaak mogelijk en zo overtuigend mogelijk je autoriteit onderstrepen. Stel je maar voor dat er een reden is waarom die hond in je leven is gekomen: ze moet van jou een sterker, zelfbewuster, kalmer en zelfverzekerder mens maken. Wie van ons zou er nu niet van profiteren als we wat kalmer en zelfverzekerder zouden zijn, of het nu op het werk is, tegenover ons gezin, of voor mijn part als je in de file staat? Het is het beste als je een hond vanaf zijn puppytijd kunt leren om jou als leider te aanvaarden, maar je kunt elk moment in het leven van een dominante hond de roedelleider worden. Het draait allemaal om de energie die je uitstraalt. Ook al ben je stekeblind, heb je maar één been of één arm en zit je in een rolstoel... als je energie sterker is dan die van een tachtig kilo wegende rottweiler, dan ben jij de baas. Automatisch. Ik ben niet bepaald uit de kluiten gewassen, maar in het Dog Psychology Center houd ik dertig tot veertig honden tegelijk onder controle. Vaak heb ik al aan een blik genoeg om een hond die zich misdraagt terug te fluiten. En dat ligt niet aan mijn lengte, het gaat om mijn intensiteit.

 Als iemand een scherpe hond heeft of een hond met een dominant karakter en zijn energieniveau is lager dan dat van de hond, zal hij psychisch een tandje bij moeten zetten. Vergeet niet dat dit puur natuur is. Je hond wil helemaal niet je gelijke zijn. Haar wereld bestaat uit leiders en volgelingen en jij als eigenaar bepaalt welke rol je wilt spelen. Als je niet bereid bent om dat te doen, of je kunt het eenvoudigweg niet, dan heb je waarschijnlijk de verkeerde hond uitgekozen. In een later hoofdstuk ga ik dieper in op redzone-agressie en dat is echt een groot probleem. Sterke honden die over de rooie zijn kunnen iemand zwaar verwonden en zelfs doden. In de meeste gevallen gaat het om een dominante hond die door de eigenaar niet in bedwang kan worden gehouden. Denk dus heel goed na over de hond waarmee je je leven deelt. Als je haar niet voortdurend en in alle omstandigheden in de hand kunt houden, dan is dat niet alleen slecht nieuws voor jou maar ook voor de hond en voor je omgeving.

 Ik zal jullie een voorbeeld geven van een cliënt die een dominante hond zo ver over de schreef liet gaan dat zijn agressie bijna gevaarlijk begon te worden. Laten we de cliënt Sue noemen. Ik ben zes maanden lang bezig geweest om Sue te leren hoe ze met haar hond Tommy, een kruising tussen een Duitse herder en een Ierse setter, om moest gaan. Vanaf het begin had Sue alles fout gedaan met Tommy, die van nature dominant was. Het begon er al mee dat ze hem toestond om tegen haar op te springen en dat liep zo uit de hand dat ze hem op een gegeven moment ook maar liet begaan als hij haar besteeg en bleef staan tot hij zich terugtrok. Tommy was ongehoorzaam, bijzonder territoriaal, overdreven beschermend ten opzichte van Sue en duidelijk de dominante persoonlijkheid in huis. Het was een zeer ongezonde relatie. Hij had een paar buurkinderen gebeten, de postbode aangevallen en de dierenbescherming was er al aan te pas gekomen. Ik heb geprobeerd Sue te leren om hem uit te laten en een kalme en zelfverzekerde houding aan te nemen, maar dat lukte haar gewoon niet. Ze had zelfbepaalde psychische problemen en om de een of andere reden kon ze niet omgaan met regels en discipline. Uiteindelijk moest ik haar de waarheid vertellen. Ik zei: 'Ik heb gedaan wat ik kon om je te helpen. Maar we zijn nu op een punt aanbeland dat Tommy alleen in leven kan blijven als we hem bij iemand anders plaatsen. '

 Natuurlijk was Sue daar kapot van. Maar het betekende wel de redding voor Tommy. Hij is niet alleen nog steeds in leven, maar Tommy is nu een kadaverhond voor de lapd, de politie van Los Angeles, en hij heeft ook een rol in een film van DreamWorks. Hij heeft eindelijk meer dan één gezonde uitlaatklep voor al die intense, dominante energie. En hij volgt zonder problemen de bevelen van zijn begeleiders op. Het was gewoon een geval van de verkeerde hond bij de verkeerde persoon, maar een slechte combinatie kan gevaarlijke problemen veroorzaken.

 Mensen kunnen dat soort dominante agressie op verschillende manieren verergeren. Om te beginnen door dat dominante gedrag toe te staan. Vergeet niet dat jij moet bepalen wat je voor en niet je hond wilt doen, anders wordt zij de roedelleider. Maar je kunt ook bepaalde 'dominantiespelletjes' met je hond spelen en haar laten winnen. Zelfs als je een partijtje touwtrekken speelt met een jong hondje en je laat haar met enige regelmaat winnen, dan kan zij dat langzaam maar zeker gaan beschouwen als een teken dat zij de dominante partner is. Ruwe spelletjes met honden, zelfs als ze nog heel jong zijn, kunnen de fundamenten leggen voor agressie op latere leeftijd. Als je hond alle aandacht opeist of tijdens een speels gevecht begint te grommen, dan ben je misschien wel bezig een monster te creëren.

 Door angst veroorzaakte agressie

 Veel agressie is het gevolg van angst, voornamelijk bij kleine honden met een Napoleon-complex. Toen ik bij die trimsalon in San Diego werkte, viel me meteen op dat de meest valse honden de kleintjes waren. Vaak begint door angst veroorzaakte agressie met alleen wat gegrom en een opgetrokken lip. Als je hond dat soort gedrag vertoont als je haar laat trimmen, of als je probeert haar onder de tafel weg te halen, dan moet je daar meteen iets aan doen! Net als alle andere vormen van agressie zal ook door angst veroorzaakte agressie altijd escaleren. De hond leert dat ze mensen op afstand kan houden door haar tanden te laten zien en dat zal algauw veranderen in pogingen om te happen. Het goede nieuws is dat angstbijters in dit stadium meestal niet doorbijten. Gewoonlijk happen ze alleen maar en trekken zich dan terug. Het enige wat ze willen, is dat jij, of iemand anders van wie ze niets moeten hebben, weggaat en ze met rust laat. Maar elke vorm van agressie kan in iets ergers omslaan. Je hond is niet grappig als ze gromt of hapt. Dat is niet 'gewoon haar karakter'. Ze is labiel en heeft hulp nodig.

 [image:]

 Pinky is doodsbang

 Door angst veroorzaakte agressie kan het gevolg zijn van mishandeling. Als iemand een hond pijn heeft gedaan en ze komt tot de ontdekking dat ze dat kan voorkomen door uit te vallen, dan zal ze dat natuurlijk niet laten. Maar de meeste gevallen van angstagressie waarbij mijn hulp wordt ingeroepen zijn niet het gevolg van wreedheid, maar van baasjes die op het verkeerde moment juist genegenheid schenken. Oprahs hond Sophie was daar een schoolvoorbeeld van. Als Sophie uitviel naar een andere hond pakte Oprah haar op en probeerde haar gerust te stellen, waardoor dat gedrag juist versterkt werd.

 Ik heb momenteel een hond in mijn centrum, een vrouwelijke pitbullkruising die Pinky heet, en dat is echt een uitzonderlijk geval van angstagressie. Als een mens naar haar toe loopt, trekt ze haar lip op, begint te grommen, stopt haar staart tussen haar poten, krimpt in elkaar en begint te beven. En wel zo erg dat ze regelrecht zit te schudden. Haar poten trillen zo dat ze er nauwelijks op kan staan. Ze is echt verstijfd van angst. Pinky's eigenaar had medelijden met haar. Hij vond het zo zielig, dat hij niets anders deed dan haar geruststellen, haar aanhalen en dus op die momenten dat ze het meest labiel was zowel haar lichamelijke als geestelijke gedrag aanmoedigde. Als je zo'n uitzonderlijk geval als Pinky ziet, realiseer je je pas hoe ongelooflijk slopend angstagressie voor een hond kan zijn.

 Beloon je hond -maar wel op het juiste moment!

 Dit is trouwens een uitstekend moment om je te herinneren, al weer!, aan een van de meest voorkomende manieren waarop wij onze honden verpesten en er probleemhonden van maken. We belonen ze, maar op het verkeerde moment. We halen ze aan op momenten dat het brein van de hond volkomen labiel is. Dat is vaak de raad waar mijn cliënten de meeste moeite mee hebben. 'Mag ik haar niet meer aanhalen? Maar dat is toch niet normaal!' Begrijp me alsjeblieft niet verkeerd. Liefde is iets prachtigs en een van de mooiste dingen die we onze honden kunnen schenken. Maar het is niet waar ze in de eerste plaats behoefte aan hebben, zeker niet als het om probleemhonden gaat. Als je onevenwichtig bent, kun je niets met liefde, dan voel je gewoon niets. Liefde helpt een labiele hond niet. Agressieve honden veranderen echt niet als hun eigenaars nog meer van ze gaan houden, net zomin als een mishandelende echtgenoot ineens als een blad aan de boom omdraait als zijn vrouw, zijn slacht-offer, nog meer van hem gaat houden. Neem nou die ouders in De Opvoedpolitie... natuurlijk houden ze van hun kinderen! Maar liefde is het enige wat ze hun geven. Ze zorgen niet dat hun kinderen beweging krijgen. Ze zorgen niet dat hun kinderen geestelijk gestimuleerd worden. Regels zijn er niet. En zijn die kinderen gelukkig? Nee. Daarom hebben die ouders om hulp gevraagd. Onevenwichtige honden zijn ook niet gelukkig, ook al zijn hun eigenaars vaak dol op ze. Daarom bellen die baasjes mij.

 Het is niet de bedoeling dat liefde onevenwichtigheid bevordert. Liefde is een beloning voor stabiliteit en moet ons meevoeren naar een hoger niveau van communicatie. Net als in de mensenwereld heeft liefde in de hondenwereld alleen waarde als het verdiend is. Ik zal nooit tegen mensen zeggen dat ze niet meer van hun honden mogen houden, of minder van ze moeten houden of op een andere manier paal en perk moeten stellen aan de genegenheid die ze geven. Geef je hond vooral zoveel liefde als je op kunt brengen. Geef alle liefde die in je hart zit en dan nog een beetje meer! Maar geef het alsjeblieft wel op het juiste moment. Toon je hond genegenheid om haar te helpen en niet alleen maar omdat jij er behoefte aan hebt. Door op het juiste moment en alleen dan te tonen dat je van haar houdt, bewijs je dat je écht van je hond houdt. Geen woorden, maar daden.

 Angstagressie komt niet zomaar uit het niets voort. Het is zorgvuldig opgekweekt door onwetende en goedbedoelende hondenbezitters. Nog zo'n voorbeeld van een hond met door angst veroorzaakte agressie is Josh, die door de tekstschrijvers van mijn tv-programma de 'trimkwelgeest' werd genoemd vanwege het lange haar dat voor zijn ogen hing. Josh was een asielhond die niemand wilde hebben. Hij liet bij iedereen die langs zijn kooi kwam zijn tanden zien. En iedereen die op bezoek kwam in het asiel had medelijden met Josh. Iedereen. De meeste mensen hebben wel 'medelijden' met een dier dat in een asiel zit. Sympathie is iets menselijks. Maar als vijftig mensen naar een asiel gaan en ze stralen allemaal die tedere 'ach, die arme hond!'-energie uit, dan zal die energie na verloop van tijd het gedrag van de hond gaan bepalen. Uiteindelijk wordt hij ook zo.

 Ronette, een verpleegster, had zoveel medelijden met Josh dat ze ter plekke besloot hem mee te nemen. Vervolgens bleef ze dag in dag uit medelijden met hem hebben. Als hij tegen haar dochter gromde omdat ze te dicht bij zijn etensbak kwam, pakte Ronette hem op en stelde hem gerust alsof haar dochter iets verkeerds had gedaan. Toen hij de beroepstrimmers zo vaak had aangevallen dat hij niet langer in de salon mocht komen, was ze uren bezig om het kleine, krullerige beestje te verzorgen. Maar ze mocht met met een schaar in de buurt van zijn ogen komen.

 Geloof het of niet, maar ik heb in mijn carrière slechts zelden een beet opgelopen. Josh bleek een van de honden die daarin slaagde! Hij beet me terwijl ik hem trimde, maar ik ging gewoon verder alsof er niets gebeurd was. Hij moest leren dat een mens niet ophield, ook al werd hij nog zo agressief. Hij was maar zo klein dat het meer grommen dan happen was en meer happen dan bijten. Hij gaf zich over en tegenwoordig kan Josh gewoon naar de trimmer zonder een bloedbad te veroorzaken.

 Ik heb Pinky en Josh allebei als voorbeeld gebruikt, om er de nadruk op te leggen dat je honden geen gunst bewijst door 'medelijden' met ze te hebben. In feite schaadt het hun kans om in de toekomst evenwichtig te worden. Stel je eens voor dat iemand constant medelijden met jou zou hebben. Wat voor gevoel zou jij daaraan overhouden? Honden hebben eerst leiderschap nodig en dan pas liefde. Laat liefde de beloning zijn voor evenwichtigheid. Op die manier kan het evenwicht ook bewaard blijven.

 Hoe moet je omgaan met een hond die door angst agressiefis geworden? Je mag niet toegeven. Je hebt de keus: je wacht tot de hond naar jou toe komt, of je gaat naar haar toe en haalt haar op. Als jij het hok ingaat om haar eruit te halen, dan moet je ook doorzetten. Je mag haar eenvoudigweg niet laten winnen. Je moet kalm en zelf-

 [image:]

 Op het moment dat ik Pinky aan de lijn heb, ontspant ze

 [image:]

 Pinky wordt aangehaald - maar pas nadat ze zich kalm en onderdanig gedraagt

 verzekerd blijven en vooral niet boos worden. En vergeet geen moment dat je dit alleen maar doet voor de bestwil van dat dier. Alles draait om geduld. Volhouden. De mens is het enige dier dat geen benul schijnt te hebben van geduld. Wolven wachten op hun prooi. Krokodillen wachten. Tijgers wachten. Maar met name hier in Amerika zijn we gewend aan drive-inrestaurants, FedEx en supersnel internet. En je kunt niet overhaast te werk gaan bij een hond met angstagressie. Misschien moet je die hond wel vijftig of honderd keer mee naar buiten nemen voordat het begint door te dringen. Ik heb een paar angstige honden in het Center, waarvan ik weet dat ik ze keer op keer uit een hoek zal moeten halen, tot ze eindelijk gaan begrijpen dat alleen kalme onderdanigheid beloond wordt.

 Op het moment dat ik Pinky, de uit angst agressieve pitbull, een goedkoop lijntje om haar nek doe, ontspant ze meteen. Dat is typisch het gedrag van een volgeling, ze wil dat je haar vertelt wat ze moet doen. Als ik dan een paar meter met haar loop, begint ze alle kentekenen van kalme onderdanigheid te vertonen. Ze ontspant en wordt rustiger. Maar als ik haar niet snel genoeg vertel wat er daarna moet gebeuren, verandert de lichaamstaal weer: de staart zakt tussen de poten en het beven begint. Geen enkel vertoon van genegenheid zal deze hond helpen, in haar geval is het probleem juist het gevolg van een overdaad aan affectie. Wanneer beloon ik Pinky dan? Meteen als ik zie dat ze zich ontspant terwijl ze aan de lijn loopt. En dat hou ik vol tot ze helemaal aangepast is.

 Honden kunnen agressief worden als gevolg van angst, dominantie, bezitterigheid, territoriaal gedrag en nog een hele rits andere redenen, en de mate van agressie kan variëren. In het volgende hoofdstuk zullen we het hebben over wat ik de 'red zone' noem, honden die 'over de rooie' zijn. Redzonegevallen, ernstige, chronische agressie, moeten linea recta overgedragen worden aan een beroepskracht. Probeer nooit zelf een dergelijke hond aan te pakken. En je moet ook goed in de gaten houden tot hoever jij je op je gemak voelt. Als je hond hooguit zo agressief is als Josh, maar je durft er zelf toch niet aan te beginnen, blijf dan aan de veilige kant. Haal er een professionele hondentrainer of diergedragsdeskundige bij. Dat is niet alleen het beste voor jou, maar ook voor je hond.

 Hyperactieve energie

 Springt je hond tegen je op als je thuiskomt? En is dat volgens jou omdat je hond blij is je te zien en reuze enthousiast is? Beschouw je dit gedrag als een karaktervolle uiting van je hond? Nou, het is geen enthousiasme en het heeft ook niets met karakter te maken. Hyperactieve energie, overdreven opgewondenheid, is niet natuurlijk voor een hond. En niet gezond.

 In de natuurlijke omgeving van de hond worden ze wel opgewonden en ze spelen ook met elkaar, maar daar is een tijd en een plaats voor. Na een jacht, of nadat ze gegeten hebben, is het net alsof ze een feestje vieren en dat zien wij dan weer als affectie. Ze kunnen best met elkaar stoeien, waarbij het er af en toe stevig aan toe kan gaan, en dan worden ze opgewonden-onderdanig of opgewonden-dominant. Maar die opwinding duurt nooit lang en ze vertonen daarbij echt niet dat hyperactieve 'gehijg' dat je hoort bij overdreven opgewonden tamme honden. Dat is een ander soort opwinding, een soort doorgedraaide opwinding. Er zijn honden in Amerika die constant in een soort hyperopwinding lijken te verkeren. En dat is niet goed voor ze.

 Het is me opgevallen dat voor mijn cliënten de woorden 'blijdschap' en 'opwinding' vaak dezelfde betekenis hebben: 'Ze is gewoon blij om me te zien!' Maar ze betekenen zeker niet hetzelfde. Een blije hond is alert, haar oren zijn gespitst, ze houdt haar kop omhoog en ze kwispelt. Een overdreven opgewonden hond springt tegen je op, ze hijgt en ze kan geen moment stilstaan. Dat is opgekropte energie. Honden met een hyperactieve energie zijn vaak het moeilijkst om heropgevoed te worden. Hyperactieve energie gaat vergezeld van andere problemen, zoals fixatie en dwangmatig gedrag.

 Als ze hun huis binnenkomen en meteen besprongen worden door hun honden, worden die door het merendeel van mijn cliënten met genegenheid begroet. Om te beginnen: als je hond tegen je opspringt, is dat een vorm van dominant gedrag. Dat mag je niet toestaan. Honden zijn van nature nieuwsgierig en ze zullen dan ook geïnteresseerd zijn als er iemand bij jou aan de deur komt. Maar ze horen bezoekers beleefd te begroeten. Honden begroeten andere honden ook niet door ze te bespringen. Ze besnuffelen elkaar bij wijze van begroeting. Als dat beleefde gedrag goed genoeg is voor de hondenwereld, dan is het zeker goed genoeg voor jouw huis.

 Houd je hond aangelijnd als er bezoek komt, terwijl je haar leert hoe ze bezoekers beleefd moet begroeten. Zodra je het gevoel hebt dat ze zichtbaar vorderingen maakt, vraag dan je gasten of ze je willen helpen. Vertel ze dat ze die springende en opgewonden hond van jou gewoon moeten negeren, ze mogen niets tegen haar zeggen, haar niet aanraken en haar niet aankijken, tot ze gekalmeerd is. Als een hond wordt genegeerd, kan ze soms al binnen een paar seconden tot rust komen.

 Hyperactieve honden hebben lichaamsbeweging nodig en niet te weinig! Dat moet eerst gebeuren, voordat ze beloond worden. Als je thuiskomt, ga dan meteen een eind wandelen met je hond. Vervolgens geef je haar te eten. Op die manier heb je haar een lichamelijke en een geestelijke uitdaging gegeven, gevolgd door een beloning in de vorm van voedsel. Daarna, als ze geestelijk kalm is, kun je haar aanhalen. Moedig dat wilde gespring niet aan, zelfs al vind je het grappig en geeft ze je zo het gevoel dat ze dol op je is. Het spijt me, maar al die heisa is niet omdat je hond 'zo blij is om je te zien'. Het is het gevolg van een teveel aan opgekropte energie en dat moet ze op de een of andere manier kwijt.

 Bezorgdheid en verlatingsangst

 Psychische angst of bezorgdheid kan mede aanleiding zijn tot hyperactieve energie. In de natuur kom je die geestesgesteldheid nauwelijks tegen. Angst wel, psychische angst niet. Pas als we dieren in huis halen of ze opsluiten, roepen we psychische angst bij ze op. Daardoor kunnen ze gaan piepen, janken, huilen en last krijgen van verlatingsangst, precies zoals iedere keer het geval was met Oprahs hond Sophie als Oprah haar alleen liet. Dat honden zich zorgen maken over het feit dat ze van jou gescheiden worden, is normaal. Instinctief gaan ze zich meteen zorgen maken of worden verdrietig als hun roedel uit elkaar valt, zelfs al bestaat dat 'roedel' alleen uit jou en je hond. En het is niet natuurlijk voor een hond om een hele dag alleen opgesloten te zitten in een huis of een flat, zonder iets te doen te hebben. Je hond kan geen boek gaan lezen, of een kruiswoordpuzzel oplossen, of gezellig naar mijn tv-programma kijken. Haar energie heeft geen uitlaatklep als jij er niet bent. Geen wonder dat zoveel Amerikaanse honden last hebben van verlatingsangst en daardoor al die opgekropte, hyperactieve energie vertonen als hun baasjes weer thuiskomen.

 Tussen twee haakjes, als je bij thuiskomst tot de ontdekking komt dat je hond je favoriete schoenen heeft opgegeten, is dat niet omdat ze 'boos' op je is omdat je bent weggegaan en 'wist' dat je zo dol was op die schoenen! Hè ja, weer zo'n voorbeeld van het vermenselijken van je hond! Je hond heeft je schoenen alleen maar opgegeten vanwege al die opgekropte energie. Om te beginnen rook ze die schoenen, want die hadden een bekend luchtje, dat van jou. Toen ze die schoenen en dat luchtje rook, werd ze opgewonden. Zodra ze opgewonden was, moest ze een uitlaatklep zien te vinden voor al die energie en die psychische angst. Dus dat leefde ze allemaal uit op jouw schoenen.

 Ik merk vaak dat eigenaars de symptomen van psychische angst helemaal niet opmerken. Ze denken dat die verlatingsangst begint als ze het huis uitgaan, maar in werkelijkheid begint het met opgekropte energie die vanaf het moment dat de hond wakker werd alleen maar is toegenomen. Als het baasje wakker wordt, zijn tanden poetst, een kop koffie drinkt en het ontbijt klaarmaakt, volgt de hond hem op de voet, van de kamer naar de keuken en omgekeerd. Het baasje denkt: O, ze vindt het heerlijk om bij me te zijn, ze wil voortdurend zeker weten dat me niets overkomt. Dat zijn allemaal drogredenen die de mens verzint om zelf een goed gevoel te krijgen. Die hond laat je niet merken hoeveel ze van je houdt, maar hoe bezorgd ze is. Als je het huis uitgaat zonder haar de kans te geven een uitlaatklep te vinden voor die energie, dan is het logisch dat ze last krijgt van verlatingsangst.

 Ik zeg altijd tegen mijn cliënten dat ze 's ochtends vroeg eerst een eind met hun honden moeten gaan lopen, rennen of zelfs rolschaatsen. Dat is trouwens ook goed voor hun eigen gezondheid. Maar als je daar absoluut geen gelegenheid voor hebt, zet die hond dan op een loopband terwijl jij zit te ontbijten of je opmaakt. Zorg dat ze echt moe wordt. Daarna is het tijd om haar te eten te geven. Tegen de tijd dat jij het huis uitgaat, zal je hond moe en vol zijn, een staat waarin ze van nature wil rusten. Het brein zal kalm en onderdanig zijn en daardoor zal het voor haar veel logischer lijken dat ze zich de rest van de dag ook gedeisd moet houden. Bovendien is de kans kleiner dat je bij thuiskomst begroet wordt door een hyperactieve hond. Een andere goede raad is om niet te veel heisa te maken van weggaan en weer thuiskomen. Als je op dat soort momenten opgewonden energie uitstraalt, zat dat haar bezorgdheid alleen maar groter maken.

 Dwangmatig gedrag en fixaties

 Opgekropte energie kan bij je hond ook aanleiding zijn om gefixeerd te raken of dwangmatig gedrag te vertonen. Dat kan met van alles zijn, van een tennisbal tot een kat, maar het is geen natuurlijk gedrag en ook niet goed voor je hond.

 Een fixatie is verspilde energie. Een hond moet haar energie op iets richten om evenwichtig te worden en zich kalm en onderdanig te voelen. Een hond van een dakloze loopt de hele dag en raakt op die manier alle energie kwijt. Een hond van een gehandicapte wordt zowel psychisch als lichamelijk uitgedaagd om ervoor te zorgen dat haar baasje niets overkomt en dat is een andere manier waarop een hond haar energie kwijt kan raken. Hondenbezitters die regelmatig met hun honden gaan wandelen of hardlopen helpen hun honden om van hun energie af te komen.

 Veel baasjes denken dat ze hun achterdeur maar open hoeven te zetten en dat hun hond dan voldoende lichaamsbeweging krijgt door een eekhoorn achterna te zitten, een eekhoorn die de hond in negenennegentig van de honderd gevallen toch niet te pakken krijgt. Dus zit die hond de hele dag omhoog te kijken naar de eekhoorn in de boom en raakt gefixeerd door een eekhoorn die zich geen mallemoer van die hond aantrekt. (Heb jij wel eens een eekhoorn gezien die ergens over in zit?) De enige die helemaal gek wordt, is de hond. Al haar energie blijft gericht op die eekhoorn. Op zo'n manier kan dus een fixatie ontstaan.

 Een andere manier is door een hond toe te staan dat ze strak naar een kat, een vogel of een ander dier in het huis gaat zitten staren. Omdat de hond niet bijt, blaft of gromt, denkt de eigenaar dat er niets aan de hand is. Maar dergelijk fixatiegedrag is niet normaal voor een hond. De ogen van de hond blijven strak op het andere dier gevestigd, de pupillen zijn vergroot en het kan voorkomen dat de hond erbij kwijlt. Uit haar lichaamstaal spreekt spanning. Als de eigenaar een hond die zo gefixeerd is een bevel geeft, zal de hond daar niet op reageren. Haar oren zullen niet eens bewegen ten teken dat ze haar baasje heeft gehoord. Als de eigenaar een hond meeneemt naar een uitlaatplaats en het dier begint daar voortdurend heen en weer te rennen, fanatiek achter kleinere honden aan, dan is dat geen spelletje. Dat is een fixatie. Zelfs als het ditmaal niet tot bijten leidt, moet zo'n fixatie heel ernstig worden genomen, want die kan ertoe leiden dat een hond in de red zone terechtkomt.

 Een andere vorm van fixatie is als een hond helemaal geobsedeerd raakt door een speeltje of een bepaalde bezigheid. Heb je wel eens een hond gezien die helemaal gek is van een tennisbal en maar blijft bedelen om die bal weg te gooien tot jij er helemaal tureluurs van wordt? Veel hondenbezitters denken dat ze het wandelen met een hond kunnen vervangen door een spelletje apporteren. Dat werkt niet. Ja, het is wel lichaamsbeweging, maar niet het soort primaire bewegen van een hond die achter een roedelleider aan loopt. Wat mij betreft, is het verschil te vergelijken met het verschil tussen een uitstapje naar McDonald's of de rit naar pianoles. Als je met ze op weg bent naar McDonald's spatten de kinderen van opwinding van de muren af. Pianoles is een psychische uitdaging en leidt tot kalme onderdanigheid. Apporteren brengt opwinding, een wandeling kalme onderdanigheid. Als een hondenbezitter het wandelen vergeet en alleen maar met de hond speelt, dan zal de hond die gelegenheid moeten aangrijpen om van al haar energie af te komen. De hond krijgt dat spel dus aangeboden terwijl ze psychisch nog gespannen en opgewonden is. Ze zal ermee door willen gaan tot ze erbij neervalt en dat is lang nadat haar baasje er genoeg van heeft. Tegelijkertijd schakelt ze door naar een soort hogere versnelling die ze in de natuur nooit zou kennen. Als wolven of wilde honden jagen, doen ze dat heel georganiseerd. Ze zijn kalm en niet gefixeerd op hun prooi. Wel geconcentreerd, maar niet gefixeerd. Het eerste is een natuurlijke toestand. Het tweede niet.

 Het probleem is dat eigenaars fixaties vaak 'schattig' of 'grappig' vinden. Of ze vergelijken het met liefde. 'Ze is echt dól op die frisbee! "Hij vindt het echt héérlijk om met de bal te spelen. ' Dat is geen gezonde vorm van liefde. Een fixatie is vergelijkbaar met een verslaving bij mensen en kan net zo gevaarlijk zijn. Denk maar aan een gokverslaafde in LasVegas die daar de hele avond muntjes in de gleuf zit te stoppen en urenlang achter die fruitautomaat zit. Dat is een fixatie. Roken, drinken, als je iets niet kunt onderdrukken en er geen eind aan kunt maken, dan ben je erop gefixeerd. Je hebt jezelf niet meer in de hand. In dit geval heeft de bal de hond onder controle. Of de kat heeft de hond onder controle. Sommige honden kunnen zo gefixeerd raken door een voorwerp dat ze elke andere hond of een persoon die probeert het weg te halen bijten of aanvallen. Als je niet uitkijkt, is ze binnen de kortste keren over de rooie.

 Als we in het Dog Psychology Center met een bal gaan spelen, zorg ik altijd dat iedereen vooraf rustig is. Als ik de honden eten ga geven, moeten ze eerst allemaal rustig zijn. Als ik ze ga aanhalen, moeten ze eerst allemaal rustig zijn. Ik geef de honden nooit iets als ze geestelijk niet kalm en onderdanig zijn. Zo maak ik van een hond die een fixatie heeft weer een normaal dier. Omdat hij nooit iets krijgt als hij in die toestand verkeert. Zo kan ik vijftig honden met dezelfde bal laten spelen zonder dat er gewonden vallen. We gaan ook nooit spelen of eten zonder eerst flink lichaamsbeweging te nemen: wandelen, hardlopen of rolschaatsen. Het is heel belangrijk om eerst energie kwijt te raken.

 Honden met fixaties kunnen ons geduld flink op de proef stellen. De meeste mensen proberen hun honden verbaal af te leiden van hun fixatie. Maar dat loopt al snel op bevelen uit: 'Nee, laat los. Los. Los. Lós!' Dat veroorzaakt alleen maar nog meer opgewonden en labiele energie bij de hond. Ondertussen is het baasje behoorlijk gefrustreerd en boos op de hond omdat die geen woord heeft gehoord van alles wat hij de afgelopen tien minuten heeft gezegd. Daarna besluit de eigenaar de hond in zijn nekvel te grijpen en weg te trekken bij het voorwerp. En inmiddels straalt hij zoveel onevenwichtigheid en gefrustreerde energie uit dat de fixatie van de hond alleen maar erger wordt.

 Jordan, de dwarsligger

 Het geval dat me tijdens het eerste seizoen van mijn tv-programma de meeste lichamelijke inspanning kostte, was dat van Jordan, de buldog met een groot aantal obsessies. Jordans eigenaar, Bill, was op zoek geweest naar een kalme, luie buldog met een laag energieniveau. En Jordan maakte absoluut een rustige indruk toen Bill hem uit het nest koos, maar hij groeide op tot een hyperactieve, dominante hond met dwangmatig gedrag en fixaties. Dat kon om een skateboard gaan, een basketbal, een tuinslang, eigenlijk elk voorwerp dat binnen bereik was. Dan pakte hij dat in zijn bek en liet niet meer los. Bill en de leden van zijn gezin deden het ergste wat je kunt doen met een dier dat een voorwerp waarop het gefixeerd is in zijn bek heeft: ze begonnen een spelletje touwtrekken met Jordan. Met hun pogingen om de bal of het skateboard af te pakken stimuleerden ze zijn jachtinstinct, waardoor hij nog gekker werd. Bills energie hielp ook niet echt. Geduld is een schone zaak als het gaat om een gefixeerd brein. Maar dat geldt uiteraard ook voor een kalme en zelfverzekerde uitstraling. Bill leek op het oog een ontspannen kerel die met iedereen kon opschieten, maar in werkelijkheid was hij heel gespannen en snel geërgerd. Je weet toch nog wel dat ik zei dat energie nooit bedriegt? Bill kon Jordan niet voor de gek houden. Zijn passief-agressieve, gefrustreerde energie werd weerspiegeld in Jordans obsessies.

 Als ik honden moet heropvoeden, heb ik meestal minder moeite met een dominant, agressief gedragspatroon dan met een hyperactief-gefixeerd gedragspatroon. Jordan vormde daarop geen uitzondering. Ik begon met het skateboard. Omdat buldogs meestal snel warm en vermoeid raken, had ik het idee dat het me niet veel moeite zou kosten om Jordan uit te putten. Maar hij bewees dat ik me ernstig vergiste. Die buldog wist van geen ophouden. Ik daagde hem bij elk voorwerp uit om ervoor terug te wijken in plaats van te proberen het bij hem weg te trekken. Op die manier legde ik er zelf beslag op. Elke keer als hij een stapje vooruit deed, corrigeerde ik hem met een rukje aan de lijn. Op die manier drong eindelijk tot hem door dat ik onderdanigheid eiste. Ik stapte naar voren in plaats van bij hem weg te lopen. En ik bleef dezelfde kalme, zelfverzekerde energie uitstralen tot Jordan het eindelijk doorhad. Maar dat viel niet mee, omdat hij zo lang in die gefixeerde toestand had verkeerd. Na afloop van de sessie was ik drijfnat van het zweet.

 [image:]

 Jordan, de dwarsligger

 En vervolgens moest ik aan de slag met Jordans baas, Bill. Ik moest Bill duidelijk maken welke rol hij speelde in het grote geheel. Hij moest leren om geduldiger te worden en zijn best te doen om kalmer en zelfverzekerder te worden. Ik geloof echt, en de praktijk bewijst mijn gelijk, dat dieren met een bepaalde bedoeling aan ons leven zijn toegevoegd: ze moeten ons dingen leren en ons helpen betere mensen te worden. Jordan vergde echt het uiterste van Bill. En als Bill een wat vriendelijker hond had getroffen, met een lager energieniveau, was hij nooit gedwongen geweest om te veranderen. Bill hield van Jordan en dat gaf hem de motivatie om een wat evenwichtiger mens te worden en van Jordan een evenwichtiger buldog te maken.

 Een gefixeerde of obsessieve hond heeft een uitlaatklep nodig voor haar opgekropte energie en dat begint met een wandeling. Ze heeft ook een baasje nodig dat aanwezig is om haar 'ervan los te rukken' op het moment dat ze begint zich op iets te fixeren. Daarmee kun je niet wachten tot ze al in die toestand is. En je kunt precies zien wanneer het zover is. Haar lichaamstaal zal veranderen en ze verstijft. Haar pupillen worden groter. Als dat gebeurt, moet ze meteen met een juiste correctie teruggebracht worden in een kalme, ontspannen geestestoestand. Ik raadde Bill aan om een flink eind met Jordan te gaan lopen om hem uit te putten, vervolgens het voorwerp voor hem neer te leggen en te zorgen dat hij het niet pakte. Als een hond al een hele tijd problemen heeft, dan zul je dat soort dingen keer op keer moeten herhalen, misschien wel maandenlang als het om een ernstig geval van fixatie gaat. Hier geldt hetzelfde als bij de AA: kijk niet verder dan de volgende dag. Als je in je leven constant verkeerde dingen hebt gedaan, roken, drinken, te veel eten, dan moet je standvastig zijn als je die dingen wilt vervangen door positievere zaken. Het heropvoeden van een gefixeerde, obsessieve hond zal een enorme klus lijken, en dat kan het zeker zijn. Maar we zijn het aan onze honden verplicht om die moeite voor hen te doen zodat ze weer evenwichtig kunnen worden.

 Fobieën

 Herinner je je Kane nog, de Deense dog die bang was voor glimmende vloeren? Dat is een klassiek voorbeeld van een fobie, een ziekelijke angst voor iets. Een hond kan een fobie krijgen voor van alles en nog wat, van een bepaald paar schoenen tot een ander dier of alle mensen van een bepaald geslacht! Fobieën zijn kort gezegd angsten die een hond niet van zich af heeft kunnen zetten. Als een hond psychisch niet gewoon de draad weer kan oppakken nadat ze ergens van is geschrokken, dan kan angst uitgroeien tot een fobie. In de natuur leert een dier van angst. Wolven leren dat ze vallen moeten vermijden. Katten leren dat ze niet met slangen moeten spelen. Maar dieren trekken zich doorgaans weinig aan van de dingen waarvoor ze bang zijn. Ze doen er geen oog minder om dicht. Ze ondergaan de emotie, leren ervan en gaan verder met hun leven. Wij mensen zorgen ervoor dat ze fobieën krijgen door de manier waarop wij op hun angst reageren. Wij zorgen dat ze er niet overheen komen. Marina, Kanes eigenaar, riep ach en wee toen Kane die eerste keer uitgleed op de glimmende vloer. En vervolgens maakte ze de fout om hem elke keer te troosten als hij in de buurt kwam van de oorzaak van zijn fobie.

 En raad eens wat een fobie kan veroorzaken of verergeren, zelfs als we niet weten waar die angst vandaan komt? Precies... het is weer een kwestie van op het verkeerde moment belonen. Als een kind bang is en we hem troosten en hem liefde en genegenheid geven, is dat menselijke psychologie. Als een hond bang is en we gaan haar geruststellen en genegenheid tonen, dan is dat ook menselijke psychologie, geen hondenpsychologie. Een hond zou er niet over piekeren om genegenheid te tonen voor een hond die bang is! De juiste manier om te reageren op een fobie van een hond is hem leiding te geven. Ten eerste moet je ervoor zorgen dat de hond zijn energie kwijtraakt, want aangezien een fobie een soort omgekeerde obsessie is, kun je er dezelfde principes op toepassen. Als een hond moe en ontspannen is, wordt de kans kleiner dat die ziekelijke angst de kop opsteekt en dan zal ze ook veel beter reageren op een sterke roedelleider die haar kan helpen om zich over haar angst heen te zetten.

 Weinig eigendunk

 Eigendunk is geen probleem, maar speelt wel een rol bij veel van de lastige honden die ik te zien krijg. Als ik het heb over de eigendunk van een hond, dan bedoel ik niet dat een hond kan inzitten over haar uiterlijk of zich kan afvragen of ze nu wel of niet populair is. Eigendunk bij een hond ligt volgens mij in het verlengde van energie, dominantie en onderdanigheid. Honden met weinig eigendunk zijn onderdanige honden met een laag energieniveau en een zwak karakter, die vaak bang zijn, in paniek raken of last hebben van fobieën. Ze wekken de indruk dat ze zich zorgen maken en kunnen angstagressie vertonen (zoals Josh en Pinky), of ze zijn gewoon verschrikkelijk schuchter.

 [image:]

 Brooks gaat als een gek achter licht en schaduw aan

 Honden met weinig eigendunk kunnen ook dwangmatig gedrag vertonen, maar op een andere manier dan het geval was bij een dominante, energieke hond als Jordan. Neem bijvoorbeeld Brooks, een Entlebucher sennenhond. Als jong hondje was hij heel verlegen en nadat hij door de hond van de buren was gebeten, werd hij nog banger. Hij kromp in elkaar en kroop weg als iemand hem wilde aaien. Door zijn gebrek aan eigendunk had hij het gevoel dat iedereen het op hem gemunt had en dat maakte hem bang. Maar op een dag speelde iemand 'krijgertje' met hem met behulp van een laserpen, zo'n minizaklantaarntje waarmee je een lichtpuntje over de vloer kunt laten glijden. Brooks werd echt dol op dat spelletje, omdat hij de kans kreeg ergens achteraan te zitten. Voor de verandering liep er eindelijk eens iets voor hém weg! Hij was min of meer de baas over iets en dat was een heerlijk gevoel. En als hij achter dat lichtpuntje aan rende, raakte hij bovendien al die energie kwijt die hij in zijn onzekere momenten had opgekropt. Vanaf dat moment raakte Brooks geobsedeerd door licht. Hij werd constant afgeleid door zonlicht, door weerspiegelingen en door patronen van licht en schaduw op de grond. Zijn eigenaars, Lorain en Chuck, konden zelfs niet meer met hem gaan wandelen zonder dat Brooks ervandoor ging en achter elke willekeurige speling van het licht aan joeg. Brooks kreeg het idee dat licht het enige was waaraan hij zijn opgekropte energie kwijt kon. Voor de onzekere Brooks was licht iets wat hij kon proberen onder de duim te krijgen. Het rende nooit achter hem aan, het liep altijd voor hem weg. Dit was een obsessie die rechtstreeks voortvloeide uit zowel een gebrek aan lichaamsbeweging als uit de lage dunk die Brooks van zichzelf had.

 In tegenstelling tot de bijzonder energieke en dominante Jordan was Brooks een weinig vastberaden, onderdanige hond, dus het kostte me nauwelijks vijf minuten om hem los te rukken uit dat dwangmatige gedrag. Ik hoefde alleen maar een paar keer een rukje aan de lijn te geven, toen had hij het al door. Natuurlijk moesten zijn eigenaars hem blijven corrigeren, heel hardnekkig, als hij weer tekenen van fixatie vertoonde, maar het duurde niet lang of zijn obsessie was verleden tijd.

 Er zijn honden waarvan de eigendunk een dieptepunt heeft bereikt, honden zoals Pinky. Die zitten verstrikt in hun eigen onzekerheid. Ze verstarren in plaats van te vechten of te vluchten. Ze verstoppen zich, ze willen geen poot verzetten en ze liggen te beven — ze zijn gewoon niet in staat om te beginnen aan iets wat ze moeten. Als ze aan hun lot worden overgelaten, zal daar nooit verbetering in komen. Zij hebben de hulp van een mens nodig.

 Honden met een gebrek aan eigendunk zijn wanhopig op zoek naar een roedelleider! Ze willen dat je ze vertelt wat ze moeten doen, want net als in het geval van Pinky kunnen ze zich alleen dan ontspannen. Dat soort honden reageert goed op regels, grenzen en beperkingen. De 'macht van het roedel' zal helpen om sneller te herstellen, de aanwezigheid van haar soortgenoten is een uitmuntende therapie voor een hond met een gebrek aan eigendunk, maar in het begin moet ze goed in de gaten gehouden worden als ze zich bij het roedel bevindt, omdat iedere hond instinctief een zwakkere broeder of zuster zal aanvallen. Dit soort honden zal langzaam maar zeker weer helemaal op verhaal komen, maar ze hebben de sterke hand nodig van hun menselijke roedelleider.

 Nog een laatste opmerking over eigendunk. Bij een hond die als huisdier wordt gehouden mag die ook weer niet te hoog worden. In de natuur loopt alleen de roedelleider rond met opgeheven staart en de borst vooruit om op die manier dominante energie uit te stralen naar de anderen. Als jij de roedelleider van jouw hond bent, dan ben jij in je huis ook de enige die dat mag doen! Als ik op huisbezoek kom bij mensen waar iedereen op zijn tenen om de hond heen loopt, waar de hond voor bullebak speelt en iedereen naar haar pijpen laat dansen, dan weet ik dat die hond wel wat minder zelfgenoegzaam mag worden. Door roedelleider te worden van een dominante hond dwing je haar een stapje terug te doen. Maar dat betekent absoluut niet dat je lijfstraffen moet uitdelen of haar op welke manier ook mag vernederen. En vergeet niet dat ze je het echt niet kwalijk zal nemen als jij de touwtjes in handen neemt. Ze zal aanvankelijk wel een beetje tegenstribbelen, om te zien tot hoe ver ze kan gaan, maar als jij aantoont dat jouw energie sterker is dan de hare vindt ze alles best.

 Voorkomen

 Alle problemen waarover ik het hier heb gehad kunnen voorkomen worden als je eraan denkt om je hond als een hond te behandelen en niet als een mens, en als je er een prioriteit van maakt om je hond evenveel voldoening te schenken als omgekeerd het geval is. In hoofdstuk zeven zal ik je precies vertellen hoe eenvoudig het is om een gelukkige, evenwichtige hond te krijgen. Maar eerst wil ik het nog hebben over de ernstigste gevallen waarvoor mijn hulp is ingeroepen bij de heropvoeding van de hond, allemaal honden die in hun agressieve gedrag 'over de rooie' waren.

 [image:]

 Een redzone-pitbull

 6 De red zone

 Gevaarlijke agressie

 Probeer je dit eens voor te stellen: je komt thuis in je dure appartementsgebouw nadat je even wat boodschappen hebt gedaan. De lift stopt op jouw etage en de deur glijdt open. Het eerste en het laatste wat je te zien krijgt, zijn twee grauwende mastiffs die zich losrukken van hun eigenaar en recht op je afkomen.

 Zo kwam er in januari 2001 een einde aan het leven van Diane Whipple, een drieëndertigjarige sportlerares uit San Francisco. De eigenaars van de honden werden allebei beschuldigd van onopzettelijke doodslag en veroordeeld tot een gevangenisstraf van vier jaar. Dit zal in de Verenigde Staten waarschijnlijk wel het meest opzienbarende geval zijn geweest van iemand die door honden gedood werd, maar het is bij lange na niet het enige. Gemiddeld vinden in dit land per jaar achttien mensen de dood omdat ze zijn aangevallen door honden. ' We geven meer dan $165 miljoen uit aan de behandeling van de circa één miljoen ernstige hondenbeten die elk jaar gebeuren. 2 En circa vierenveertigduizend mensen komen jaarlijks in het ziekenhuis terecht omdat ze door een hond in het gezicht zijn gebeten. 3 En de trieste waarheid is dat zestig procent van die laatste groep kinderen zijn. 4 De meeste honden die verantwoordelijk zijn voor dit soort beten zullen eindigen als een statistisch gegeven, omdat ze deel uitmaken van de 2, 7 miljoen dieren die ieder jaar in asiels afgemaakt worden. 5

 Wat je niet moet vergeten is dat deze dieren niet 'met voorbedachten rade' aanvielen. Ze waren geen 'geboren moordenaars' en zijn evenmin van het ene op het andere moment veranderd in moordmachines. In tegenstelling tot een menselijke moordenaar die voor zijn misdaden ter dood is veroordeeld, had geen van die honden enig benul van goed of kwaad bij het nemen van een leven, of het nu om een mens of om een dier ging. Zoals ik al eerder heb gezegd, is er in het dierenrijk geen sprake van moraal, daar gaat het alleen maar om overleven. Als honden gewelddadig uitvallen, doen ze dat puur op basis van hun overlevingsinstinct: het is vechten-of-vluchten. Gevaarlijke agressie is niet de reden maar het gevolg van ernstige gedragsproblemen bij een hond. En in negen van de tien gevallen is het agressieve gedrag van een gewelddadige hond opzettelijk erger gemaakt, en zelfs aangemoedigd, door mensen die zogenaamd voor hem zorgen.

 In het wild zijn honden van nature roofdieren. Ze hebben ook de aangeboren neiging om hun territorium met alles wat ze hebben te verdedigen. Maar agressie tegen mensen, of andere honden, mag absoluut niet gedoogd worden van de honden die als huisdier bij ons wonen. Nooit. Als wij als roedelleiders van onze honden optreden, moet de eerste regel van dat roedel zijn: 'Geen gewelddadige agressie!'

 Ik heb naam gemaakt als specialist in hondengedrag met de heropvoeding van dieren die behoorden tot de meest formidabele hondenrassen die we kennen: pitbulls, rottweilers, boxers en Duitse herders. Ik hou van die krachtpatsers, maar ze zijn zeker niet geschikt voor elke hondenbezitter. En als zo'n eigenaar zijn uiterst energieke hond van een sterk en scherp ras niet onder controle kan houden, heeft dat kwalijke gevolgen voor die eigenaar, de hond en een of andere onschuldige buitenstaander.

 Ik denk dat in negentig procent van de gevallen agressie van honden die een rood waas voor de ogen krijgen vermeden had kunnen worden. Als mijn hulp wordt ingeroepen gaat het bijna altijd om een of andere vorm van agressief gedrag. En in de twintig jaar dat ik met honden werk, heb ik maar twee gevallen meegemaakt waarbij een redzonehond niet heropgevoed kon worden tot een sociaal dier dat veilig in huis genomen kan worden. Uit ervaring weet ik dat hooguit één procent van alle honden die bij mij komen omdat er agressie in het spel is psychisch labiel is of zo zwaar beschadigd door mensen dat ze niet veilig teruggeplaatst kunnen worden in de maatschappij. Dus als puntje bij paaltje komt, maken we een heleboel dieren at die het niet verdienen om te sterven. De enige 'misdaad' die deze honden hebben begaan, is dat ze bij de verkeerde mensen terecht zijn gekomen.

 De definitie van red zone

 Voordat ik naar de Verenigde Staten kwam, had ik nog nooit een redzonehond gezien. Ik had dolle honden gezien en honden die fel met elkaar vochten, maar zodra één hond zijn dominantie had getoond door de ander tegen de grond te werken, was het gevecht meteen voorbij. In de natuur dient dreigend gedrag meestal juist om regelrechte agressie te vermijden. Tenzij een dier zwak is en door het roedel moet worden uitgeroeid, vaart het roedel er wel bij als agressie tot een minimum beperkt wordt. Voordat ik hier kwam, had ik nooit een hond gezien die geen eind maakte aan zijn agressieve gedrag, waarbij een andere hond tegen de grond werd gewerkt of een mens werd weggejaagd, nadat hij een waarschuwingsbeet had gekregen. Maar red zone bleek een totaal ander geval. Bij red zone gaat het erom te doden, of het nu een dier betreft of een mens. Het heeft niets met dominantie of territoriaal gedrag te maken. De hond heeft de bedoeling om zijn prooi net zolang aan te vallen tot het slachtoffer uitgeput is. Tot er geen spoor van leven over is.

 Een hond die een rood waas voor de ogen heeft, zal niet naar je luisteren, ook al heb je hem stevig vast. Het maakt niet uit of die hond je al zijn leven lang kent en zelfs bij je in bed slaapt. Zodra de stoppen doorslaan, lijkt het net alsof jij niet meer bestaat. De hond zal zich tegen je verzetten en hij blijft er nog liever in dan dat hij zijn aanval staakt. Je kunt hem slaan, je kunt tegen hem schreeuwen, maar hij hoort je toch niet, zijn aandacht is volledig op iets anders gericht. Zijn drang om te doden is sterker dan de pijn die jij hem kunt bezorgen en in feite zullen slaan en schreeuwen bij een hond die over de rooie is de wil om te doden alleen maar bespoedigen of versterken. Hij is een hond met een fixatie, maar wel één die dodelijk is.

 Toch belandt een hond nooit van de ene op de andere dag in alarmfase één. Het trieste is dan ook dat het gemakkelijk voorkomen kan worden.

 'Wandelende tijdbommen'

 'Ik had geen flauw idee dat hij ooit zoiets zou kunnen doen. Hoe kun je daar nou op voorbereid zijn? Op zo'n volslagen bizarre gebeurtenis? Je verwacht toch nooit dat een hond die jij kent, die zo zachtaardig is, zo beminnelijk en zo vol genegenheid, iets kan doen wat zo vreselijk, zo wreed, zo walgelijk en zo afschuwelijk is?6

 Dat waren de woorden van eigenaar Marjorie Knolier tijdens het proces naar aanleiding van de moord op Diane Whipple. Ironisch genoeg schenen Knolier en haar partner, Robert Noel, de enigen te zijn in hun buurt in San Francisco die niet hadden 'verwacht' dat hun beide presa canario-mastifikruisingen, Bane en Hera, zo 'bizar' konden reageren. Die honden bevonden zich al in alarmfase één toen de beide advocaten ze in huis namen en waren volgens een dierenarts, die Knolier en Noel een brief stuurde waarin hij ze waarschuwde voor de honden, 'wandelende tijdbommen' die elk moment af konden gaan.

 Het verhaal van deze zinloze en vermijdbare dood begon bij een gedetineerde in Folsom Prison die door de advocaten Knoller en Noel werd vertegenwoordigd en die door hen, om welke reden ook, uiteindelijk als zoon werd geadopteerd. De gedetineerde had pogingen ondernomen om vanuit zijn cel een illegale presa canario-fokkerij te beginnen. Krachtige honden als presa canario's, cane corso's en pitbulls worden gebruikt omdat ze zo ongelooflijk sterk en territoriaal zijn, waardoor ze, helaas, vaak gedoemd zijn om als 'gladiatioren' op te treden tijdens illegale hondengevechten of als bewakers bij crackhuizen, meth-labs en andere criminele ondernemingen.

 Bij de zaak in San Francisco was een vrouw, die een boerderij had in de buurt van Folsom Prison, bereid gebleken om onderdak te verlenen aan de beide presa's, Bane en Hera. Nadat ze een paar kippen, schapen en een kat hadden aangevallen en gedood, besloot de vrouw dat ze niets meer met ze te maken wilde hebben. Omdat zij en de andere mensen op de boerderij doodsbang voor de presa's waren, werden de twee honden op een afgelegen plekje van de boerderij aan de ketting gelegd, waardoor hun frustratie en agressie alleen nog maar groter werden. Uiteindelijk slaagde de gedetineerde erin om zijn beide in de stad wonende advocaten zover te krijgen dat ze de honden in huis namen.

 Nadat ze ervaring hadden opgedaan met het doden van de zwakkere boerderijdieren bevonden Bane en Hera zich al lang en breed in de red zone. Niemand op de boerderij had ze tot de orde geroepen nadat ze gemoord hadden, ze waren gewoon naar een uithoek verbannen. Vervolgens kwamen de honden naar de stad en werden in huis genomen door onervaren hondenbezitters, bij wie ze in een tweekamerflat moesten wonen, waar hun opgekropte frustratie alleen maar toenam. Ze kregen meer dan genoeg genegenheid van de twee advocaten, maar ze beantwoordden die genegenheid door letterlijk over hun baasjes heen te lopen, hen dus te domineren. De advocaten lieten ze kennelijk wel vaak uit, maar de honden liepen altijd voorop, sleepten hun eigenaars mee en speelden dus ook tijdens de wandeling de baas over de advocaten. Nadat de tragedie had plaatsgevonden, werd door diverse getuigen verteld dat ze hadden gezien hoe Marjorie Knolier achter de honden aan moest hollen die zo hard aan hun riem trokken dat ze in feite geen enkele zeggenschap meer had.

 In de stad waren er geen geiten of kippen waarop de honden zich konden richten. De meeste zwakke energie waar ze zich instinctief op richtten, werd uitgestraald door menselijke wezens. Als de honden in de lift van het appartementsgebouw stonden, hoefden ze alleen maar te grommen, dan deinsden de mensen al terug en weigerden om in de lift te stappen. En op straat weken mensen ook vol angst achteruit als ze die twee reusachtige honden tegenkwamen. Dit versterkte de dominante instelling van beide honden nog eens extra, het werd een kwestie van oorzaak en gevolg. Zij zagen geen enkel verschil tussen een angstig mens en een kip of een geit die angst uitstraalde. Angst is angst. Zwakke energie. Niemand had hun dominante en agressieve gedrag een halt toegeroepen toen ze de dieren op de boerderij aanvielen. En nu gebeurde dat evenmin. De honden hadden geen flauw idee waarom de vrouw van de boerderij ze had weggedaan. Ze hadden alleen maar geleerd dat ze konden overleven en hun zin kregen door zich dominant en agressief te gedragen. Dus waarom zouden ze daar dan nu verandering in brengen?

 Ik wou dat ik de klok terug kon draaien om dit verhaal weer bij het allereerste begin op te pakken. Ik zou in de eerste plaats die honden vanaf dag één hebben bijgebracht dat agressie niet getolereerd wordt. Punt uit. Maar om dit bij zo'n sterk en scherp ras voor elkaar te krijgen, brengt een enorme hoeveelheid werk en energie mee. In het ideale geval zouden deze honden elke dag vier tot acht uur primaire bezigheden en lichaamsbeweging moeten hebben. Ze hadden van jongs af aan gesocialiseerd moeten worden en leren accepteren dat andere dieren en andere honden leden van hun roedel waren en dat mensen en met name kinderen de roedelleiders waren. Mensen hadden ze niet mogen wennen aan krachtspelletjes zoals touwtrekken en een robbertje vechten. Als de honden ouder werden, zouden ze dat soort spelletjes altijd winnen en zich daardoor alleen maar meer bewust worden van hun dominantie. Hun baasjes hadden de honden nooit pijn mogen doen bij wijze van straf. Dit soort honden had behoefte aan bijzonder sterke, consequente, kalme en zelfverzekerde mensen als roedelleiders.

 Als er mensen zijn die beweren dat de schuld gezocht moet worden bij het ras van de honden, dan kan niet ontkend worden dat de presa canario, de cane corse, de pitbull en de rottweiler oorspronkelijk zijn gefokt als een soort viervoetige 'gladiatoren'. Maar ze zijn in de eerste plaats dier en hond, daarna komt het ras pas aan de orde. Diezelfde krachtige energie kan ook op andere bezigheden worden gericht. Mensen zijn in het verleden ook gladiator geweest, maar tegenwoordig richten we dat soort energie op basketbal, honkbal, voetbal en ijshockey. Presa canario's zijn in eerste instantie gefokt om als waakhond te dienen, maar ze werden door de Spanjaarden ook gebruikt als herdershond. Herdershonden doden hun kudde niet. Presa's en verwante rassen zijn in het recente verleden uitmuntende tentoonstellingshonden gebleken. Hun lichamelijke en geestelijke energie is in dat geval geheel gericht op hun prestaties in de ring.

 Honden van hetzelfde ras gedragen zich niet noodzakelijkerwijs hetzelfde, maar de honden van de sterkere en scherpere rassen hebben specifieke behoeften en dat vereist weer specifieke mensen als verzorgers, toegewijde mensen met verantwoordelijkheidsbesef. Helaas waren deze twee advocaten helemaal niet geschikt om met deze krachtige dieren om te gaan. Ze hadden de honden wel een gehoorzaamheidscursus laten doen, maar jij weet inmiddels ook wel dat een hond die heeft geleerd bepaalde bevelen op te volgen daarvan niet minder onevenwichtig, minder angstig of minder bezorgd, nerveus, dominant of agressief wordt.

 De eigenaars zeiden dat ze van de honden 'hielden', maar ik herhaal nog maar eens dat genegenheid niet het allerbelangrijkste is wat wij onze honden moeten geven. Ze hebben ook regels, grenzen en beperkingen nodig, en naar aanleiding van de getuigenverklaringen tijdens het proces krijg ik het vermoeden dat de eigenaars van deze honden op zijn ergst nalatig of op zijn minst niet consequent waren met betrekking tot regels. Een van de buren die door een van de honden was gebeten, zei dat het enige commentaar van Robert Noel na dat voorval was: 'Hm, dat is interessant. 'Andere getuigen beschreven hoe ze nog geen twee dagen voor het dodelijke voorval hadden gezien dat de honden andere honden bedreigden en aanvielen. Een professionele hondenuitlater verklaarde onder ede dat, toen zij Noel had gevraagd om zijn honden te muilkorven, hij had gezegd dat ze haar bek moest houden en zich beledigend over haar had uitgelaten.

 Diane Whipple, het onschuldige slachtoffer, was ook door een van de honden gebeten, en was vanaf dat moment doodsbang voor ze geweest en had haar uiterste best gedaan om ze in het gebouw te ontlopen. Na dat incident namen de eigenaars van de honden niet eens de moeite om hun verontschuldigingen aan te bieden, maar wat nog veel belangrijker was, ze schakelden ook geen deskundige hulp in om ervoor te zorgen dat de honden zich op hun gemak zouden voelen bij Whipple en in de toekomst voor haar geen gevaar zouden opleveren. De eigenaars deden helemaal niets, waardoor ze er verzekerd van konden zijn dat de volgende keer dat de honden in aanraking kwamen met de angstige energie die Whipple uitstraalde ze haar opnieuw als prooi zouden zien.

 De aanval op Whipple was iets wat thuishoort in een horrorfilm. Het duurde tussen de vijf en de tien minuten en volgens de patholoog-anatoom waren alleen Whipples voetzolen en haar kruin ongeschonden. Nog geen vier uur na de aanval stierf ze in een ziekenhuis. Maar de tragedie had nog twee onnodige sterfgevallen tot gevolg, zowel Bane als Hera werd afgemaakt. Met Bane, het man-netje, gebeurde dat al op de dag van de aanval. Ik heb nog aangeboden om een poging te doen Hera te heropvoeden. Deze honden waren geen geboren moordenaars, het was aan mensen te wijten dat ze zo waren geworden. Maar ook al weet ik vrijwel zeker dat Hera een kans had gemaakt om succesvol heropgevoed te worden, inmiddels was de openbare verontwaardiging al zo hoog opgelopen dat haar lot bezegeld was. Zelfs als ik erin was geslaagd om een andere hond van haar te maken, dan nog zou niemand haar meer vertrouwd hebben.

 Het scheppen van een monster

 Ik heb eerder gezegd dat roedelleiders geboren en niet gemaakt worden. Het omgekeerde geldt voor redzonehonden: die worden gemaakt en niet geboren. Mensen fokken honden om er monsters van te maken die een rood waas voor ogen hebben. Duizenden jaren geleden zijn we begonnen met het fokken van vechthonden, waarvoor honden met bepaalde eigenschappen uitgekozen werden die dan weer gekruist werden met een soortgelijke partner. Pitbulls en bulterriërs werden in de Victoriaanse tijd gefokt om mee te doen aan wrede sporten als hondengevechten en gevechten tussen honden en stieren. Ze werden daarvoor uitgekozen omdat ze zich met hun sterke kaken als geen ander in hun tegenstander konden vastbijten en niet van opgeven wisten. Rottweilers stammen af van de honden die in de oudheid gehouden werden door Romeinse veehandelaren. Ze reisden mee met het Romeinse leger dat zich een weg vocht over het Europese vasteland en waakten over de enorme veestapels van het leger door wolven en andere roofdieren op afstand te houden. 7 Toen Julius Caesar in 55 v. Chr. Groot-Brittannië binnenviel, beschreef hij de voorouders van de mastiffrassen die naast hun meesters meevochten. Die honden toonden zoveel moed dat ze teruggebracht werden naar Rome waar ze het in het Circus Maximus8 op moesten nemen tegen andere honden, stieren, beren, leeuwen, tij gers en zelfs menselijke gladiatoren. Deze mastiffs uit de oudheid waren de voorvaders van Bane en Hera, de presa canario's die Diane Whipple doodden.

 Wij fokken deze honden om krijgers van ze te maken, maar onder hun harnas zijn het gewoon honden met zwaardere wapens dan andere honden. Ze beginnen hun leven niet als gevaarlijk-agressieve beesten, we kunnen ze als pups al bijbrengen hoe ze om moeten gaan met kinderen, mensen en zelfs met katten en andere dieren. Hoewel het vechten ze in het bloed zit, hebben ze een zetje nodig om dat instinct aan de oppervlakte te brengen. In het moderne Amerika zijn hondengevechten verboden, maar het komt veel vaker voor dan je denkt. Dogmen, fokkers van pitbulls, geloven dat de enige manier om de lijn van 'raszuivere 'Amerikaanse pitbullterriërs te behouden is het bewijzen van hun gameness: hun vermogen om te vechten tot de dood. Dit soort mannen houdt zich bezig met een sport die bekendstaat als game testing: ze smijten hun hond in de ring met een andere hond en halen de dieren eruit die erin slagen te overleven maar die niet volgens de normen van de fokker hebben gepresteerd. Die verliezers worden door hun eigenaars gedood of de deur uitgezet om op straat rond te gaan zwerven. Soms hebben ze geluk en worden ze opgepikt door een hulporganisatie, maar meestal worden ze opgepakt door de dierenbescherming en uiteindelijk afgemaakt als ze niet geplaatst kunnen worden, voornamelijk om de simpele reden dat ze er toevallig uitzien als een pitbull, een presa, of een rottweiler. En soms vallen ze andere honden aan, die dat niet overleven. Of mensen.

 Het is ook voor bendeleden mode en macho geworden om grote, sterke honden bij zich te hebben. En daar wordt vervolgens mee gepronkt alsof het viervoetige artillerie is. Verboden hondengevechten zijn inmiddels voor bepaalde bendes een populair tijdverdrijf geworden. Het wedden op welke hond in leven blijft, is inmiddels een bloeiende vorm van gokken. Maar hondengevechten zijn niet alleen het terrein van bendes en criminelen. Volgens de New York Daily

 News bestaat er een chic ondergronds circuit van hondengevechten, waarin duizenden dollars omgaat. 'We zijn een soort geheim genootschap in de laatste sport die nog exclusief is, ' pocht een niet bij name genoemde bron in dat artikel. 'De complete maatschappij is bij ons vertegenwoordigd, van beroemdheden en effectenhandelaren van Wall Street tot gewone mensen. '9 Waar dit soort aanhangers van hondengevechten ook vandaan komt, het meest angstaanjagende is dat ze soms ook hun kinderen meebrengen en op die manier een vicieuze cirkel van bruut geweld creëren. Ze zorgen voor een nieuwe generatie die niet terugdeinst om wreedheid ten opzichte van dieren en voor geweld in het algemeen.

 Mensen die pitbulls, presa canario's, cane corso's of andere dieren grootbrengen om te vechten, mishandelen die onschuldige honden om er moordenaars van te maken. Als ze nog jong zijn, krijgen de honden nooit de kans om pup te zijn, ze moeten vanaf het allereerste begin krijgers zijn. De eigenaars beginnen ermee het dier al op jonge leeftijd op zijn kop te slaan, hete saus door zijn voer te mengen, hem te plagen en hem aan te laten vallen door een grotere hond, en dat allemaal omdat ze denken dat de hond door die behandeling taaier zal worden. Ze stompen en knijpen hem om de haverklap tot hij zijn tanden laat zien. Dan houden ze ermee op. Op die manier leert hij om bij wijze van zelfverdediging zijn tanden te laten zien. Ze kopen kippen en laten de hond erachteraan zitten, waarbij ze hem constant prijzen. Daarna binden ze de kip vast om de hond te leren doden. De hond heeft helemaal niets in te brengen. Als de hond geen nut meer heeft voor zo'n eigenaar wordt het dier als oud vuil afgedankt. Vaak laten ze het in een leeg huis achter, of ze zetten het gewoon op straat. Daarom zie je ook zoveel sterke en scherpe honden, pitbulls en pitbullkruisingen, boxers, rottweilers, mastiffs en Duitse herders, in asiels zitten. Meestal worden ze als 'onplaatsbaar' gezien en na verloop van tijd afgemaakt. Mijn Dog Psychology Center biedt onderdak aan een groot aantal van die honden die allemaal als 'hopeloze gevallen' werden beschouwd voordat ze bij mij kwamen om heropgevoed te worden. Sommige van die 'hopeloze gevallen' wonen nu tevreden bij mensen of verrichten nuttig werk bij de politie of bij reddingsorganisaties.

 Voor mensen die pitbulls of andere honden voor illegale activiteiten fokken, telt alleen maar het uiterlijk vertoon. Ze hebben het idee dat, als ze rondlopen met een bijzonder gespierde hond vol littekens, met gecoupeerde oren en een dikke ketting om zijn hals, zij dan zelf ook een keiharde indruk zullen maken en meteen de status krijgen van een zware jongen. Gelukkig voor hun honden, althans de dieren die het overleven en de kans krijgen om heropgevoed te worden, zijn deze 'zware jongens' pure lichtgewichten met betrekking tot het trainen en het omspringen met honden. Ten eerste beginnen ze al met die mishandelingen op zeer jeugdige leeftijd, waardoor de hond eerder getraumatiseerd raakt dan dat hij staat te springen om te gaan vechten. De honden worden juist ontzettend angstig en veel te gespannen om te vechten. Dat doen ze alleen uit angst, een pure vlucht-of-vechtreactie.

 Omdat die eigenaars zo knullig te werk gaan, heb ik zoveel succes met het heropvoeden van dat soort honden. Ten eerste geef ik ze een kans om geestelijk tot rust te komen. Het dier beseft onmiddellijk dat dit een veel aangenamer toestand is dan waarin het tot dan toe heeft verkeerd. In tegenstelling tot mensen die over het vermogen (of is het de vloek?) tot ontkenning beschikken, waardoor ze in die nadelige positie blijven steken, zullen dieren altijd neigen tot evenwichtigheid. Hun brein zegt automatisch: 'Hé, ik kom eindelijk tot rust. ' Ze zijn opgelucht als ze niet langer onder spanning staan. Ja, het zijn en blijven pitbulls, maar het feit dat ze hond zijn, telt zwaarder. En van honden wordt niet verwacht dat ze elkaar doden. Dus zolang ik die pitbullneigingen geen kans geef, kan de ware aard van de hond in het dier naar boven komen. Het brein stuurt niet langer de pitbull aan, het stuurt alleen nog maar een hond aan.

 Ras en agressie

 Hoewel er geen ras bestaat dat constant een rood waas voor de ogen heeft, worden statistisch gezien de meeste bijtincidenten in de Verenigde Staten veroorzaakt door pitbulls, die volgens gegevens van de National Canine Research Foundation sinds 2000 ook verantwoordelijk waren voor 41 van de 144 gevallen met dodelijke afloop. Die aantallen zijn de reden waarom pitbulls verboden zijn in tweehonderd plaatsen in de Verenigde Staten, waaronder Miami, Cincinnati en Pawtucket in Rhode Island. 10 In sommige staten kunnen huiseigenaren hun huis niet verzekeren, of moeten vette premies betalen als ze bepaalde rassen in huis hebben. De verzekeringsmaatschappij Allstate weigert bijvoorbeeld huizen te verzekeren van mensen die pitbulls, akita's, boxers, chowchows, dobermanns, rottweilers, presa canario s of wolfkruisingen houden. 11 Hoewel een hogere premies ook kunnen helpen om mensen te dwingen tot meer verantwoordelijkheid vind ik het ronduit verbieden van bepaalde rassen niet de juiste oplossing. (Interessant genoeg erkent de American Kennel Club de pitbull niet eens als een officieel 'ras'.) Door hondenrassen te voorzien van het stempel 'illegaal' maak je gebruik van een lapmiddel, dat geen enkele oplossing biedt voor hondenbeten en, aanvallen in Amerika.

 De waarheid is dat een hond van elk ras in de red zone terecht kan komen, maar het zijn de kracht van de hond en de grootte van het slachtoffer die bepalen hoe ernstig de afloop zal zijn. Ook honden van andere rassen hebben mensen gedood. In 2000, bijvoorbeeld, werd een zes weken oud meisje in Zuid-Californië gedood door een kleine bastaardkeeshond. In 2005 viel een Siberische husky, een ras dat doorgaans als 'vriendelijk en meegaand' wordt beschouwd, een baby van een week oud aan, met fatale gevolgen. 12 In de meeste gevallen is de eigenaar verantwoordelijk, niet het ras en niet de hond. Doorredenerend kan bijna elke individuele hond een goede, gehoorzame metgezel worden, ook al behoort hij tot een ras dat van nature als 'agressief' wordt gezien. Vergeet niet dat agressie geen natuurlijke toestand is, maar het gevolg van onevenwichtigheid. Het gaat telkens weer om de band en de relatie tussen de hond en zijn kalme, zelfverzekerde roedelleider.

 	
 Hondenaanvallen met dodelijke afloop, 2000-2005*

 	

 	
 Pitbull/pitbullkruising

 	
 41

 	
 Rottweiler/rottweilerkruising

 	
 23

 	
 Duitse herder/Duitse herder-kruising

 	
 11

 	
 Chowchow/chowchowkruising

 	
 7

 	
 Wolvenkruising

 	
 6

 	
 Labrador/labradorkruising

 	
 6

 	
 *tot begin juli 2005

 Bron: National Canine Research Foundation

 	

 Emily in de red zone

 Een van de meest indrukwekkende afleveringen van Dog Whisperer betrof het geval van de zesjarige pitbull Emily die volledig over de rooie was. Dit geval was illustratief voor een heleboel dingen en toonde met name aan dat als wij van een bepaald ras alleen maar het slechtste verwachten we vaak precies krijgen waar we bang voor zijn.

 Je kon je geen snoeziger pup voorstellen dan Emily. Ze had een melkwitte vacht met chocolabruine vlekken en was vanaf haar geboorte al vrij klein voor haar soort. Toen tiener Jessica ontdekte dat een van Emily's vlekken bijna volmaakt hartvormig was, wist ze meteen dat Emily heel bijzonder was. Dat zijn de charmante bijzonderheden die maken dat wij een hond leuk vinden en die ons ertoe brengen het dier mee naar huis te nemen, vaak zonder te beseffen hoe groot onze verantwoordelijkheid ten opzichte van dat dier is.

 Jessica werd op het eerste gezicht verliefd op Emily en nam haar in een opwelling mee naar huis. Ze woonde bij haar vader, Dave, die zijn dochter in alles haar zin had gegeven terwijl ze opgroeide. Hij wilde niet dat ze een hond nam, en toen hij hoorde dat ze ook nog een pitbull had uitgekozen, was hij er helemaal op tegen. Hij had altijd gehoord dat pitbulls gevaarlijke honden waren, die niet in bedwang te houden waren. Maar Emily als puppy was het schattigste wezentje dat hij ooit had gezien, dus zoals gewoonlijk liet hij zijn dochter weer haar gang gaan.

 Aangezien Dave Jessica nooit regels, grenzen en beperkingen had opgelegd, deed Jessica dat evenmin bij Emily. En toen Dave vol ontzetting zag hoe Emily steeds groter werd, kon hij helaas een gevoel van angst niet onderdrukken. Hij was er, bewust of onbewust, van overtuigd dat ze 'op een dag gevaarlijk zou worden'. En hoeveel hij ook van de hond hield, hij kon dat soort gedachten niet van zich afzetten. Zoals ik al eerder in dit boek probeerde duidelijk te maken, worden onze gedachten over dieren omgezet in energie, energie die zij oppikken. Ze worden precies wat wij ervan verwachten. Dat is geen magisch geleuter, er zijn ontelbare manieren waarop we onze energie prijsgeven. Door een hond te aaien. De manier waarop we ermee omgaan. De geuren en de emoties die we naar de hond uitstralen. Gedurende de tijd dat ze nog een pup was, woonde Emily samen met een eigenaar die erop voorbereid was dat hij bang voor haar zou worden. Hij legde haar in de watten omdat hij vreesde dat ze zou opgroeien tot een grote, kwaadaardige pitbull, maar stond ondertussen wel toe dat ze een puinhoop maakte van zijn huis, woest naar andere honden blafte als ze werd uitgelaten en bij alles wat ze deden in alle opzichten de baas speelde over hem en zijn dochter.

 Emily werd ook grootgebracht in een gezin waar ze niet in aanraking kwam met soortgenoten. Dat gebeurt met veel honden. Voor sommige dieren, vriendelijke, onverschillige honden met een matig of laag energieniveau, maakt dat helemaal niets uit. Die zijn soms al wel vijf jaar als ze voor het eerst naar een uitlaatplek gaan en zich daar gedragen alsof ze die andere honden hun leven lang hebben gekend. Maar veel honden zijn niet zo onverschillig. Een groot aantal, vooral asielhonden, is net als Emily. Ze zijn sensibel, reactief... en bijzonder gevoelig voor de energie die hun baasje uitstraalt. De eerste keer dat ze met Emily gingen wandelen, reageerde ze agressief op honden die naar haar toe kwamen. En na een dergelijk vertoon van agressie werd ze altijd door Jessica en Dave vertroeteld en gerustgesteld. Daar maakte Emily uit op dat het haar taak was om haar familie te beschermen.

 Toen ik kennismaakte met Emily was ze inmiddels zes jaar oud en een lief dier voor haar menselijke metgezellen, zolang ze haar maar niet vroegen om iets te doen. Met betrekking tot andere honden zat ze inmiddels echter al tot over haar oren in de red zone. Als ze tijdens het uitlaten een andere hond róók, werd ze al stapelgek. Dan begon ze te blaffen en te rukken aan de lijn om maar aan te kunnen vallen. Ze trok zo hard dat ze zichzelf bijna wurgde, maar van de pijn trok ze zich niets aan, het klassieke teken van een hond die een rood waas voor de ogen krijgt. Honden in de red zone kunnen zichzelf inderdaad pijn doen in hun waanzin om te doden. Dave was bang dat Emily niet alleen een andere hond zou verwonden, maar ook de persoon die zich tussen haar en die hond bevond. En omdat ze zich zoveel zorgen maakten over Emily's temperament, besloten Dave en Jessica haar helemaal niet meer uit te laten. Een paar jaar lang lieten ze haar los rondlopen door hun niet al te grote achtertuin, waar haar agressie en frustratie alleen maar groter werden. Dave en Jessica hadden het monster geschapen waar ze zo bang voor waren: een heel gevaarlijke pitbull.

 Emily's agressie tegen honden was zo ernstig dat ik haar gedurende zes weken naar het Dog Psychology Center haalde voor de intensieve therapie die ik boot camp noem, omdat de regels en voorwaarden even streng zijn als in een opleidingskamp voor mariniers. Ze liet zich absoluut alleen nog maar leiden door het pitbullgedeelte van haar hersens. En ik moest haar bij het roedel hebben, zodat ze weer voeling zou krijgen met de dieper in haar brein weggestopte dierlijke en hondse instincten.

 Het is bijzonder therapeutisch voor honden om in het gezelschap te verkeren van hun soortgenoten. Hoewel ze graag bereid zijn om ons als leden van het roedel te accepteren, blijven we ze toch altijd in een vreemde taal benaderen. Honden spreken instinctief eikaars taal. En om hun evenwicht helemaal te hervinden, moeten ze omgaan met honden die een uitgebalanceerde energie hebben. Emily moest bij andere honden worden gezet om weer te leren hond te zijn.

 Toen ze voor het eerst bij het Center aankwam en mijn roedel van veertig honden zag, die haar allemaal door het hek heen stonden aan te kijken, verdween haar houding van stoere meid als sneeuw voor de zon. Het leek wel Scared Straight! voor honden. Zou ze vechten, vluchten, negeren, of zich overgeven? De meestal zo agressieve Emily verstijfde letterlijk. De spanning liep zo hoog op dat ze drie keer moest overgeven voordat ze het hek door durfde. Ik liep met haar door de meute, waar ze voor het eerst toestond dat andere honden haar besnuffelden. Ze was doodsbang. Maar toen ik haar alleen zette in een omheind gedeelte ontspande ze weer. Ze was zo snel bereid om zich aan mij over te geven dat ik wist dat ze in het Center een heel andere meid zou worden.

 Tijdens de zes weken dat ze in het Center zat, werkte ik dagelijks met Emily. In het begin hield ik haar afgezonderd, zodat ze in alle rust kon zien hoe het roedel met elkaar omging. Honden leren heel veel van het kijken naar andere honden en het opvangen van de energie die ze uitstralen. Vervolgens, nadat ik haar een eind had laten lopen of met haar was gaan rolschaatsen, begon ik haar bij het roedel te zetten. Eerst één uur per dag, vervolgens twee uur, toen drie enzovoort. De eerste week was ik er altijd bij als ze bij het roedel was, om een eind te kunnen maken aan eventuele vechtpartijen. Helemaal in het begin veroorzaakte ze een klein opstootje, waarna ik haar op haar zij legde en haar dwong zich over te geven aan de andere hond. Daarna begon ze aan het programma te wennen. Elke keer als ik met haar werkte, zorgde ik ervoor dat ze flink wat beweging had gehad, want een vermoeid brein is eerder bereid zich over te geven. Emily was een hond met een zeer hoog energieniveau en de energie die ze jarenlang had opgekropt werd omgezet in agressie. We gingen extra met haar rolschaatsen en lieten haar op de loopband rennen. Tegen het eind van de tweede week begon ze te ontspannen in de buurt van de andere leden van het roedel.

 Halverwege Emily's omscholing nodigde ik Dave en Jessica uit om haar een bezoek te brengen, ik wilde zien welke uitwerking hun aanwezigheid had op haar vooruitgang. Aan de manier waarop ze door het roedel liepen, kon ik zien dat ze gespannen waren. En ja hoor, toen Dave haar aan de lijn had, viel Emily plotseling Oliver aan, een van de twee springerspaniëls in het roedel. Ik maakte binnen enkele seconden een eind aan het gevecht, maar het was de bevestiging van iets waarover ik me vanaf het begin zorgen had gemaakt. De weifelende energie die Dave uitstraalde, de manier waarop hij Emily met fluwelen handschoentjes aanpakte en de abnormale angst van Jessica voor Emily's agressieve neigingen riepen bij

 [image:]

 Emily, de pitbull

 Emily meteen weer de dominante houding op die ze altijd tegenover hen had aangenomen. Emily zou nog meer training en geduld van mij nodig hebben, maar haar eigenaars moesten ook stevig aangepakt worden. Ik moest hun duidelijk maken dat zij in hoge mate verantwoordelijk waren voor het onevenwichtige gedrag van Emily. Ik vroeg hun om het verleden los te laten en hun best te doen om zoveel mogelijk in het heden te leven, want dat was de enige plek waar Emily zich bevond! Ze kregen huiswerk mee om zich voor te bereiden op het kalme en zelfverzekerde leiderschap dat ze op zich moesten nemen zodra Emily weer thuiskwam.

 Voordat ik Emily mee had genomen naar het Center was er een reële kans geweest dat ze een andere hond zou kunnen aanvallen en doden. Ze stond constant onder een enorme druk. Toen ik haar zes weken later weer terugbracht naar Dave en Jessica, herkenden ze de kalme en ontspannen pitbull die naast me liep nauwelijks. Het moeilijkste voor hen was dat ze haar niet mochten begroeten met een uitbundig 'Welkom thuis!', om haar vervolgens meteen weer te bedelven onder genegenheid. Ik probeerde uit te leggen dat ze, door hun emoties in te tomen, Emily de kans gaven om een nieuw en kalmer leven te leiden. Emily dacht echt niet: hé, zouden ze nou helemaal niet blij zijn omdat ik thuiskom? Vergeet niet dat honden kunnen voelen of we gelukkig zijn en met name of we gelukkig zijn met hun aanwezigheid. Die emotionele en opgewonden energie die Jessica en Dave steeds aan Emily hadden doorgegeven moest onderdrukt worden, want die had bij haar alleen maar voor nog meer opwinding gezorgd. En opwinding bij een hond met een hoog energieniveau zorgt voor extra energie waarvoor weer een uitlaatklep moet worden gevonden. Pas als Emily eraan gewend was om thuis te zijn en zich kalm en onderdanig gedroeg, mochten Dave en Jessica haar net zoveel genegenheid geven als ze wilden. Bij wijze van huiswerk gaf ik ze opdracht om iedere dag met Emily langs het huis van haar oude vijand te lopen, de dobermann van de buren. Daar was geduld voor nodig en strikte regelmaat. Ze moesten eraan wennen om Emily op de juiste manier te corrigeren als ze weer tekenen van agressie ging vertonen.

 Het goede nieuws met betrekking tot Emily is, dat ze het niet alleen uitstekend doet, maar dat ze ook in het Center komt logeren als haar baasjes de stad uit moeten. Het doet me goed om haar weer te zien. En ze werd door het hele stel verwelkomd alsof ze een vanouds bekend lid van het roedel was.

 Te ver heen

 Hoewel er trainers en gedragsdeskundigen zijn die in dit opzicht met mij van mening verschillen, geloof ik echt dat er maar heel weinig honden zijn die niet heropgevoed kunnen worden, zelfs als ze zich al in de red zone bevinden. Voor mij zijn de honden in mijn roedel het levende bewijs dat, als honden iedere dag krijgen waar ze behoefte aan hebben, ze van nature neigen naar evenwichtigheid. Maar toch waren er onder de duizenden honden waarmee ik gewerkt heb twee gevallen waarbij ik het niet aandurfde om ze terug te plaatsen in de maatschappij. Ik zal die honden nooit vergeten en ook altijd blijven wensen dat ik meer had kunnen doen. Het werken met die honden heeft mij geleerd dat het inderdaad mogelijk is dat een dier te ver heen is om door mij geholpen te worden. Het toonde me ook de vreselijke en onvergeeflijke schade die mensen kunnen aanrichten bij dieren die erop vertrouwen dat wij voor ze zullen zorgen.

 De eerste hond was Cedar, een tweejarig raszuiver pitbullteefje. Cedar was geen vechthond geweest, maar ze was verschrikkelijk mishandeld door de persoon die haar opgevoed had. Daar waren veel zweepslagen en lichamelijke wreedheid aan te pas gekomen en het was duidelijk dat haar agressie gevoed en aangemoedigd was. Ze was ook afgericht of gehersenspoeld om mensen aan te vallen. Ze probeerde niet gewoon armen of benen te grijpen, ze sprong naar de keel. Ze had echt de bedoeling te doden. Dat is niet natuurlijk, de pitbull is niet gefokt om mensen aan te vallen, punt uit. Katten, geiten, andere honden, ja, maar van nature slaan pitbulls op de vlucht voor een mens. Ze zullen alleen aanvallen als ze geen kant meer op kunnen en zich ingesloten voelen. Het was duidelijk dat een mens Cedars agressie had gericht op het aanvallen van mensen en dat was zover doorgedreven dat Cedar niets met mensen van doen wilde hebben, helemaal niets. Haar vorige eigenaars beschouwden haar kennelijk als een wapen, niet als een levend wezen. En vervolgens werd ze om welke reden dan ook afgedankt.

 Een aardige man van een hulporganisatie vond Cedar zwervend op straat. Cedar werd echt dol op die man. Zelfs honden die agressief zijn tegenover mensen, hebben de behoefte om een roedel te vormen en hechten zich vaak aan één persoon. Maar pas op als iemand anders ook maar in de buurt van die hond komt. Het werd al snel duidelijk dat Cedar alle andere mensen als vijanden beschouwde. Ze viel iedereen aan die binnen haar bereik kwam. De man die haar had gered bedoelde het goed, maar hij deed wat iedereen altijd doet, hij voedde de agressie met genegenheid en sympathie. 'Maar ze houdt van mij, ' zei hij dan, 'mij doet ze echt niets. ' Helaas gold dat niet voor andere mensen. Ik werd benaderd door het asiel, dat me vroeg of ik Cedar kon heropvoeden.

 Vanaf het moment dat ik me in Cedars kooi waagde, zag ik die blik in haar ogen toen ze begon te grommen en naar mijn keel staarde. Ik slaagde erin om haar aan te lijnen en werkte dag in, dag uit urenlang met haar, telkens opnieuw tot we allebei bekaf waren. Na iets meer dan twee weken slaagde ik erin om haar zover te krijgen dat ze tegenover mij kalm en onderdanig was, maar dat lukte bij niemand anders. Als een van mijn assistenten naar haar toe kwam, vertoonde Cedar steeds opnieuw dat aanvallende gedrag, waarbij ze hen recht naar de keel vloog. Op dat punt vroeg het asiel hoe het met haar ging. Ik moest ze wel vertellen dat het volgens mij niet veilig was om Cedar weer in de maatschappij los te laten. Ze was gewoon te beschadigd en echt levensgevaarlijk. Cedar is nog steeds in leven, maar ze zit opgesloten bij de enige man die ze vertrouwt. Andere mensen kunnen niet eens samen met haar in één kamer zitten. Zij was mijn eerste 'mislukking'. Hoewel ik mijn leven lang honden om me heen heb gehad en ermee heb gewerkt, heb ik nooit een ander geval als dit gezien. Cedar heeft me echt laten zien hoe ernstig een hond beschadigd kan worden.

 De tweede hond die ik niet kon heropvoeden, was een vijfjarige reu, een kruising tussen een chowchow en een golden retriever die ik Brutus zal noemen. Hij was door een vrouw uit een asiel gehaald en was extreem bezitterig ten opzichte van haar geworden. Nadat hij haar man aanviel en probeerde hem te doden, kwam de vrouw naar mij toe. Ik heb Brutus heel lang bij me gehad en een tijdlang leek het prima met hem te gaan. Maar af en toe, als ik hem corrigeerde, wachtte hij gewoon tot ik me omdraaide en probeerde me dan aan te vallen. In tegenstelling tot Cedar, die je naar de keel vloog, had Brutus het op je onderlichaam gemunt, maar dat deed hij wel met volle kracht. Hij liet niet los, hij weigerde om zich over te geven, en hij was nooit voorspelbaar. Toen zijn baasje terugkwam, vertelde ik haar dat hij wel veel kalmer was dan toen hij bij ons kwam, maar dat ik toch niet het gevoel had dat hij volledig heropgevoed was. Ik kon de reacties van die hond niet voorspellen, en na al die tijd die ik aan hem gespendeerd had, was ik toch niet tevreden met zijn vooruitgang. Ondanks die waarschuwingen wilde de vrouw hem terug hebben. Een week later belde ik haar om te horen hoe het ging en de vrouw vertelde enthousiast dat hij enorm opgeknapt was. Ongeveer een maand later viel hij opnieuw een man aan.

 Brutus zal de rest van zijn leven onder strenge bewaking door moeten brengen in een asiel waar dieren niet worden afgemaakt. En net als Cedar werd hij tot dat bestaan veroordeeld door mensen die hem mishandeld hebben.

 Ik zou graag willen dat er asiels kwamen voor honden die niet heropgevoed kunnen worden en die te gevaarlijk zijn om met mensen samen te leven. In mijn stoutste dromen stel ik me voor hoe golfbanen worden omgebouwd tot reservaten voor honden, met professioneel opgeleide mensen die voor ze zorgen en ze tegelijkertijd bestuderen. We kunnen absoluut nog een heleboel opsteken van deze beschadigde dieren. Ze kunnen ons leren welke mishandelingen honden tot moordenaars maken. Ze kunnen ons laten zien hoe nadelig het is om een onevenwichtig leven te leiden en ze kunnen ons helpen om onderscheid te maken tussen labiele honden die dat niet van zich af kunnen zetten en honden die uiteindelijk wel hun evenwicht hervinden. Zo zouden we langzaam maar zeker leren waar we op moeten letten bij een hond die niet heropgevoed kan worden. Wat mij betreft, horen ze niet afgemaakt te worden. Dit zijn honden die het leven laten door wat wij mensen ze aangedaan hebben. Ik vind dat we creatief genoeg moeten zijn om een manier te vinden waarop zij zo comfortabel mogelijk de rest van hun leven kunnen slijten.

 Een hond is geen wapen

 In onze moderne wereld maakt iedereen zich zorgen over misdaad en welke invloed die zal hebben op onze gezinnen. Duizenden jaren lang hebben mensen honden al gebruikt als bewakers en wapens die hen tegen dieren en andere mensen moeten beschermen. Tegenwoordig lijkt het alsof we alleen nog maar bang zijn voor elkaar. Honden, met name de sterkere rassen, kunnen inderdaad uitstekende bewakers van je gezin zijn. Ze vormen in ieder geval een uitmuntend afschrikmiddel. Uit statistieken blijkt dat vijfenzeventig procent van de hondenbezitters wil dat hun hond een beschermende rol binnen hun huishouden vervult. 13 Maar als we per se willen dat onze hond naast een trouwe, liefhebbende metgezel ook een wapen is dat ons moet beschermen, vragen we misschien wel te veel.

 Sommige van de redzone-honden die ik hiervoor heb beschreven, lagen in een kleine ruimte aan de ketting om als 'waakhond' te dienen. En zelfs als ze niet ook nog op andere manieren werden mishandeld, was hun groeiende frustratie in potentie dodelijk voor iedereen die naar binnen wilde, met inbegrip van een postbode, een familielid, of een onschuldig kind dat toevallig voorbijkwam. Als je hond iemand aanvalt, kun je in Amerika alles wat je bezit kwijtraken, maar je kunt hier ook, zoals in het geval van Diane Whipple, een strafproces aan je broek krijgen en uiteindelijk in de gevangenis belanden. En denk eens aan het lot van je hond. De meeste honden die mensen aanvallen worden afgemaakt door de politie of door de dierenbescherming. Dat zijn instanties die geen enkel risico wensen te nemen als de openbare veiligheid, of de openbare mening, in het geding is. Als jij je hond gebruikt om jezelf te verdedigen, kan jou dat ook overkomen.

 Hoewel mijn werkzaamheden tegenwoordig voornamelijk betrekking hebben op het heropvoeden van honden, ben ik ook nog steeds betrokken bij het opleiden van waakhonden, politiehonden en aanvalshonden. Het is een hele kunst om dat soort dieren af te richten en als je het op een verantwoorde wijze wilt doen heb je een professional nodig. Als je besluit dat je een hond van een groot en sterk ras wilt om je huis te beschermen, dan moet je dat op de juiste manier aanpakken. Je hebt een ervaren instructeur nodig en zult moeten leren de sterkste vorm van kalm en zelfverzekerd leiderschap niet je hond te delen. Maar voordat je daaraan begint, moet je zorgvuldig de voor- en nadelen afwegen van het feit dat je je hond een dubbelleven laat leiden: dat van bewaker en vriend.

 [image:]

 Het africhten van een rottweiler tot vechthond

 Onze verantwoordelijkheid

 Als hondenbezitter hebben we de verantwoordelijkheid, niet alleen ten opzichte van onze hond maar ook ten opzichte van onze medemens, om het gedrag van onze hond in de hand te houden. Als we een hond hebben die niet fatsoenlijk gesocialiseerd of heropgevoed is en die in bepaalde opzichten gevaarlijk is voor onze buren en hun honden, dan vertonen wij roekeloos gedrag door die hond los te laten in de maatschappij. Er zijn bepaalde diergedragsdeskundigen en dierenartsen die denken dat positieve aanmoedigings- en beloningstechnieken voldoende moeten zijn voor elke hond, altijd en onder alle omstandigheden. Maar naar mijn mening is het gewoon een ideale toestand als het gedrag van een hond gestuurd kan worden door middel van koekjes en aanmoedigingen. Het is wel het beste als mensen het gedrag van honden en hun opvoeding op een positieve en meevoelende manier benaderen en een hond mag nooit bestraft worden omdat je boos bent, nooit ofte nimmer. Honden, maar dat geldt voor alle dieren, moeten altijd menselijk behandeld worden. Daarnaast moeten we niet vergeten dat de agressie van redzonehonden vaak net zo lang toeneemt tot ze een andere hond doden of verwonden, of in het ergste geval een mens. Een dergelijke hond is gevaarlijk labiel en al geef je hem nog zoveel genegenheid, complimentjes of koekjes, dat zal hem er niet van weerhouden om ernstige schade te veroorzaken.

 Als jij een hond van een sterk ras bezit, kun je niets doen aan de energie die de mensen om je heen uitstralen. Je mag er niet van uitgaan dat niemand bang is voor je hond, ook al heeft die nog nooit een vlieg kwaad gedaan. Het enige waar jij wel iets aan kunt doen is je hond. En je bent het aan de mensen en de dieren om je heen verplicht om hem onder controle te houden.

 Redzonehonden moeten weten dat wij de baas zijn. Dat betekent niet dat we ons agressief tegenover het dier moeten gedragen. Het straffen van een hond maakt geen eind aan die agressie, integendeel, bij een hond die over de rooie is, neemt die dan alleen maar toe. Maar als wij zo'n hond onder onze hoede nemen, moeten we sterk en zelfverzekerd zijn en we moeten voortdurend elke vorm van ongewenst en gevaarlijk gedrag corrigeren. Honden moeten voelen dat wij de roedelleider en de sterkste zijn. Dat bereiken we met vastberadenheid, zowel geestelijk als lichamelijk. Desondanks kunnen veel agressieve honden alleen geholpen worden door gediplomeerde deskundigen, die vanwege hun grotere kennis en ervaring weten hoe ze met gevaarlijke honden moeten omgaan. Als jij ook maar de geringste twijfel hebt of je in staat bent je hond onder controle te houden, of als je het idee hebt dat de hond wel eens een bedreiging zou kunnen gaan vormen voor jou of je gezin, dan ben je het aan jezelf en aan de hond verplicht om een ervaren deskundige te vinden, met wiens aanpak en ideeën jij het eens kunt zijn.

 Ten slotte wil ik nog opmerken dat ik persoonlijk vind dat geen enkele redzonehond zijn leven mag verliezen, tenzij elke manier van heropvoeding of mogelijkheid tot herplaatsing heeft gefaald. Er zijn wereldwijd veel te weinig asiels die er een filosofie van niet-doden op nahouden en als ze er al zijn, zitten ze tot de nok toe vol en hebben chronisch geldgebrek. Maar de toegewijde mensen die dit soort instellingen beheren, zijn er net als ik van overtuigd dat het verkeerd is om een dier ter dood te veroordelen omdat het iets heeft gedaan zonder dat het zich daar moreel en intellectueel bewust van was. We mogen geen doodstraf uitdelen aan honden die door toedoen van hun menselijke eigenaars monsters zijn geworden, iets wat een hond van nature nooit meegekregen heeft.

 [image:]

 Met Coach

 7 Césars succesformule voor een evenwichtige en gezonde hond

 Dit is geen instructieboek of handleiding. Zoals ik al in de inleiding aanstipte, is het niet mijn taak om je te leren hoe je je hond vertrouwd moet maken met stemcommando's of handsignalen. Ik hoef je ook niet te leren hoe je je hond netjes 'aan de voet' moet laten lopen of kunstjes kunt laten doen. Er zijn meer dan genoeg boeken over hondentraining en meer dan voldoende gediplomeerde vakmensen die dat kunnen doen. Maar hoewel mijn belangrijkste beweegreden is om je te helpen meer begrip te krijgen voor de psychologie van je hond, kan ik je ook wel wat praktische tips geven. En die gelden voor alle honden, ongeacht ras, leeftijd, omvang en temperament. En het maakt ook niet uit of de hond dominant is of onderdanig. Dit is mijn uit drie delen bestaande formule om je hond een leven vol voldoening te schenken. Maar denk erom: dit is geen eenmalige oplossing voor een lastige hond. Honden zijn geen gebruiksvoorwerpen, je kunt ze niet opsturen om ze eens en voor altijd te laten repareren. Als jij wilt dat deze formule gaat werken, zul je die elke dag van het leven van je hond moeten toepassen.

 De formule is heel eenvoudig: om een evenwichtige hond te krijgen, zul je voor de volgende drie dingen moeten zorgen.

 Lichaamsbeweging, discipline en genegenheid

 ... in die volgorde!

 Waarom is die volgorde zo belangrijk? Omdat het de natuurlijke volgorde is van de aangeboren behoeften van je hond. Het grote probleem in de Verenigde Staten is dat de meeste honden maar één deel van hun baasjes krijgen: genegenheid en nog eens genegenheid. Sommige mensen doen het iets beter, die geven hun honden half lichaamsbeweging, half genegenheid. Anderen passen alle drie dingen toe, maar zetten genegenheid op de eerste plaats. En waar ik in dit boek al een paar keer op gehamerd heb: dat is de beste manier om een onevenwichtige hond te krijgen. Ja, onze honden snakken naar onze genegenheid. Maar ze hebben toch in de eerste plaats beweging en leiderschap nodig. En met name beweging, zoals je al snel zult merken.

 1. Lichaamsbeweging

 Dit is het eerste deel van de formule om je hond gelukkig te maken en het is ook echt het enige waar je niet onderuit kunt. Gek genoeg is dat juist het punt waarop de meeste hondenbezitters in gebreke blijven. Misschien omdat Amerikanen in het algemeen al vrij veel problemen hebben om zelf genoeg beweging te nemen en ze gewoon niet beseffen dat alle dieren, met inbegrip van mensen, een aangeboren behoefte hebben om bezig te zijn. Om gewoon naar buiten te gaan en lichaamsbeweging te nemen schijnt tegenwoordig ondergeschikt te zijn aan al het andere dat onze maatschappij te bieden heeft. We hebben het in onze moderne levens zo druk dat het een te grote opgave wordt om naast al die andere dingen ook nog eens dagelijks met onze honden te gaan wandelen.

 Maar als je de verantwoordelijkheid op je neemt om samen te

 Discipline 25 % per dag

 Dit moet gebeuren door het bepalen van regels, grenzen en beperkingen tussen de hond en zijn of haar vaste partner. Discipline betekent ook regelmaat in de opgegeven taken en activiteiten.

 Lichaamsbeweging 50% per dag

 Dit zou de eerste en belangrijkste gezamelijke activiteit moeten zijn van de hond met zijn of haar vaste partner

 genegenheid 25% per dag

 Dit hoort de laatste bezigheid te zijn met een hond door zijn of haar vaste partner. Genegenheid kan ook gebruikt worden als beloning voor goed gedrag (bij voorkeur zonder de stem te gebruiken)

 gaan leven niet een hond, is dat het contract waaronder je je handtekening zet. Je moet niet je hond wandelen. Elke dag. Bij voorkeur minstens twee keer per dag. En minimaal een halfuur per keer.

 Wandelen niet je hond is een primaire bezigheid. Het zit in haar brein ingebakken om met haar roedel onderweg te zijn. Honden vinden het niet alleen leuk om uitgelaten te worden omdat ze dan de kans krijgen om te plassen en te poepen en een frisse neus te halen, hoewel dit raar genoeg wel de opvatting schijnt te zijn van een groot aantal hondenbezitters. Voor sommige hondenbezitters betekent 'uitlaten' dat je haar even de tuin in stuurt om haar behoefte te doen en haar dan weer naar binnen haalt. Dat is een kwelling voor een hond. Elke cel in het lijf van je hond schreeuwt om een wandeling. In de natuur is een hond soms wel twaalf uur lang op weg om voedsel te zoeken. Wolven, de nog levende voorouders van de hond, staan erom bekend dat ze honderden kilometers afleggen en tien uur achter elkaar op jacht kunnen zijn in hun na-tuurlijke leefgebied. 1 Honden hebben van nature verschillende energieniveaus en sommige honden hebben meer behoefte aan beweging dan andere. Er zijn rassen met genen die maken dat ze langer, sneller of verder moeten lopen. Maar alle honden lopen. Alle dieren verplaatsen zich. Vissen moeten zwemmen, vogels moeten vliegen... en honden moeten lopen!

 	

 	
 Genegen

 	

 	
 heid

 	
 Genegen

 	

 	
 heid

 	

 	

 	
 Genegen

 	

 	
 heid

 Lichaams-beweging

 de andere helft van de tijd wordt besteed aanlichaamsbeweging voor de hond.

 Genegenheid

 De helft van de tijd die aan de hond wordt besteed, wordt gebruikt voor het uitwisselen van genegenheid tussen mens en *. hond.

 Lichaamsbeweging 25%, Genegenheid 50% en Discipline 25% zijn verkeerde manieren.

 Wandelen met je hond is het belangrijkste hulpmiddel dat ik te bieden heb om je in contact te brengen met alle aspecten van het brein van je hond, dier, hond, ras, en naam, en wel tegelijkertijd. Als je de wandeling onder de knie hebt, ben je ook in staat om echt een band met je hond te krijgen als haar roedelleider. De wandeling is de basis van jullie onderlinge relatie. Dat is ook de gelegenheid waarbij een hond leert om een hond te zijn. Ze steekt van alles op over haar omgeving, over de andere dieren en mensen daarin, over het gevaar dat van auto's uitgaat en over dingen die vermeden moeten worden, zoals fietsen en skateboards. Ze mag tegen bomen plassen en haar leefomgeving leren kennen.

 Dieren moeten de wereld leren kennen en zich erin thuis voelen. Het is niet natuurlijk voor een hond om constant binnen te zitten of achter een muur. Een ander aspect van wat ik eerder de 'kopstukcontradictie' heb genoemd, de neiging van bijzonder machtige mensen om volkomen losgeslagen honden te hebben, is dat dit soort mensen meestal grote, luxueuze huizen hebben, met enorme tuinen. Zij denken dat hun hond voldoende lichaamsbeweging krijgt door rond te zwerven in de tuin van hun landgoed. Maar denk nooit dat je grote achtertuin voldoende compensatie biedt voor die primaire wandeling met je hond! O ja, het mogen dan een stuk of wat hectare zijn, maar voor je hond is het gewoon één grote, ommuurde kennel. En door je hond toe te staan om maar de hele dag in haar eentje rond te zwerven geef je haar ook niet de routine die ze wel krijgt als ze op pad gaat met haar roedelleider. Een vast, regelmatig patroon van uitlaten is van het grootste belang, vooral voor lastige honden en honden met problemen.

 de kunst van het uitlaten

 Af en toe, als ik bij nieuwe cliënten ben geweest om met hun honden te werken, wordt er tegen me gezegd: 'We moeten je driehonderdvijftig dollar betalen voor dit consult en dan krijgen we alleen maar te horen dat we onze hond vaker moeten uitlaten?' Ja, in sommige gevallen komt het daar eenvoudig op neer. Maar daarbij is wel van het grootste belang dat we, zoals ik dat noem, 'de kunst van het uitlaten' onder de knie hebben. Er is maar één juiste manier om je hond uit te laten, en er zijn wel duizend manieren om het verkeerd te doen. Volgens mij doet negentig procent van de Amerikanen het fout. Denk je dat ik overdrijf? Nou, neem dan maar eens de proef op de som en ga naar een park in een grote stad, bijvoorbeeld Central Park in New York of Griffith Park in Los Angeles en kijk hoe hondenbezitters hun dier uitlaten. Neem er tien op de korrel. Tel dan hoeveel daarvan hun hond voor zich uit laten lopen, aan een lange lijn of een flexilijn. Kijk vervolgens hoeveel van hen door hun hond voortgesleept worden. En voeg daar dan het aantal wandelaars aan toe dat geduldig staat te wachten terwijl hun hond aan de grond, de bomen en alles in de wijde omtrek snuffelt, zonder zich ook maar iets van de aanwezigheid van het baasje aan te trekken. Al die hondenbezitters hebben de kunst van het wandelen niet onder de knie.

 En van die tien hond-plus-eigenaarkoppels, bij hoeveel daarvan liep de hond gehoorzaam naast of achter het baasje? Niet veel, hè?

 En ga nu eens naar de andere kant van het plaatje: het deel van de stad waar veel daklozen leven. Valt je het verschil in lichaamstaal van zowel de mensen als de honden op? Ironisch genoeg blijken de daklozen de kunst van het wandelen volledig onder de knie te hebben. Zij worden niet voortgesleept door hun honden en hun honden bepalen evenmin waar ze naartoe gaan of wat ze gaan doen. Hoe komt dat? In de eerste plaats omdat ze dag in, dag uit samen zulke grote afstanden afleggen. En ten tweede omdat de honden de dakloze eigenaars als hun roedelleiders beschouwen. De dakloze eigenaars verwennen hun honden niet, ze krijgen niet de hele dag door koekjes en ze worden ook niet aan één stuk door aangehaald, en toch voelen de honden instinctief dat hun dakloze baasje het fijn vindt om ze bij zich te hebben. De eigenaars geven leiding, ze zijn iemand om achteraan te lopen, want uiteindelijk zullen ze ervoor zorgen dat de honden voedsel en water krijgen en een plek om uit te rusten. Hun leven is simpel maar vastomlijnd. En zo moet een hond ook uitgelaten worden: simpel maar vastomlijnd.

 DE LIJN

 Om te beginnen raad ik meestal een eenvoudige, korte lijn aan. De lijnen die ik zelf gebruik zijn gewoon stukjes nylon koord van een paar dubbeltjes waar ik zelf een halsband in leg. En als je iets modieuzers wilt, dan hoef je het niet zo schlemielig te houden als ik, maar dan raad ik je wel aan, vooral bij lastige honden, om ervoor te zorgen dat de halsband tegen de kop van de hond aan zit en niet in haar nek (zie de foto's op p. 235). De meeste halsbanden zitten om het sterkste deel van de hondennek, waardoor ze de volledige controle over haar kop behoudt en soms, als ze tot een sterk ras behoort, ook over jou! Als je een voorbeeld wilt zien van hoe mijn soort lijn eruitziet, kijk dan eens naar een uitzending van een hondententoonstelling. De begeleiders van die tentoonstellingshonden hebben hun dieren op dezelfde manier aangelijnd. Je zult ook zien dat de begeleider en de hond samen door de ring hollen, waarbij de begeleider de lijn losjes vasthoudt en gebruikt om de kop van het dier op te tillen. Tentoonstellingshonden zien er altijd zo trots uit, met hun kop omhoog, en als je de relatie tussen energie en lichaamstaal in aanmerking neemt, dan voelen ze zich waarschijnlijk ook echt zo. Nee, ze zijn echt niet trots op hun coupe of op hun blauwe rozet. Dat soort dingen laat ze koud. In de hondenwereld is een opgeheven kop positieve lichaamstaal die duidt op een gezonde hoeveelheid eigenwaarde. Door de lijn op die manier vast te houden, heb je je hond ook optimaal onder controle, ze kan nergens heen, alleen waar jij naartoe wilt.

 Veel mensen geven kennelijk de voorkeur aan flexilijnen omdat ze denken dat hun hond 'de vrijheid' moet hebben tijdens het uitlaten. Op een gegeven moment tijdens het uitlaten zal het moment voor vrijheid aanbreken, maar dan wel het soort vrijheid dat jij onder controle kunt honden. Ik ben geen fan van flexilijnen, die zijn alleen goed voor de meest zachtaardige en onverschillige honden. Maar uiteindelijk bepaal je zelf wat voor soort lijn je neemt. Wat je ook uitzoekt, sta niet toe dat de opwinding van de hond die ziet dat jij de lijn pakt, bepaalt wat er vervolgens gaat gebeuren. Ik heb in Dog Whisperer een cliënt gehad, Liz, met een dalmatiër die Lola heette en die als een gek tegen haar begon op te springen op het moment dat Liz de flexilijn van de kapstok pakte. Vervolgens stormde Lola de deur uit, waardoor de flexilijn meteen helemaal uitgerold werd. Af en toe schoot hij Liz zelfs uit de handen. Natuurlijk is dat een volkomen verkeerde manier om met je hond het huis uit te gaan.

 naar buiten stappen

 Geloof het of niet, maar er is een goede en een verkeerde manier om de deur uit te stappen. Om te beginnen mag je nooit toestaan dat je hond bepaalt wat er gebeurt, zoals Lola bij Liz deed. De hond mag de halsband pas om als ze kalm en onderdanig is. Zodra je hond kalm is, lijn je haar aan en loop je naar de deur. Laat je hond niet

 [image:]

 [image:]

 De juiste manier om een lijn vast te houden

 weer opgewonden worden als je bij de deur of in de hal staat. Je moet ervoor zorgen dat je hond kalm en onderdanig is, ook al houdt dat in datje moet wachten. Dan doe je de deur open en gaat zelf als eerste naar buiten. Dat is echt heel belangrijk. Op die manier geef je je hond namelijk te kennen: 'Ik ben de roedelleider, niet alleen binnen, maar ook buiten. '

 Als je je hond uitlaat, zorg dan dat ze naast je of achter je loopt. Als een hond ver voor de baas uit loopt of trekt, dan laat de hond zijn baas uit en is de leider van het roedel. Je bent er waarschijnlijk aan gewend dat je hond aan elke struik wil snuffelen, en aan elke boom, elke plant en elk graspolletje dat ze tegenkomt. Dat is normaal voor een hond, maar als je 'onderweg' bent, mag de hond niet stil blijven staan tot jij daar toestemming voor geeft. Stel je een wolvenroedel voor dat een afstand van vijftien kilometer moet overbruggen en elk dier zou zijn eigen zin doen en een beetje aan bomen en gras staan te ruiken. Dan zou het roedel nooit iets te eten krijgen. Het uitlaten dient in de eerste plaats om een band tussen jullie te vormen en te tonen dat jij de leider bent, in de tweede plaats voor lichaamsbeweging en pas op de derde plaats om je hond de kans te geven op onderzoek uit te gaan. Je moet de lijn stevig vasthouden, maar met een ontspannen arm, alsof je een koffertje draagt. En heel belangrijk is dat je geen moment je kalme, zelfverzekerde houding mag vergeten. Denk aan Oprah ! Denk aan Cleopatra! Denk aan John Wayne! Denk aan iets wat maakte dat je je sterk voelde, waarbij je de touwtjes in handen had. Hoofd omhoog, schouders recht, borst vooruit. Doe alles wat nodig is om je dat kalme, zelfverzekerde gevoel eigen te maken en geef dat via de lijn aan je hond door, want die vangt elk signaal op dat jij uitstraalt. Veel van mijn cliënten stonden er versteld van dat alleen het intensiveren van hun kalme, zelfverzekerde energie en het aanwenden ervan tijdens het uitlaten hun hond al veel kalmer maakten. Het is echt geen tovenarij. Zo gaat dat in de natuur. Honden willen van nature een kalme, zelfverzekerde leider volgen. Zodra jij die rol opeist, lopen ze automatisch achter je aan.

 Nu je een ritme hebt gevonden en een paar minuten zonder te stoppen hebt doorgelopen is het moment daar om je hond voor je uit te laten lopen. Een klein stukje. Laat de lijn maar iets vieren en geel je hond de kans om te plassen, aan het gras te snuffelen, of wat ze verder ook wil doen. En vergeet met dat ze dat alleen maar mag als jij dat goedvindt. Daar draait alles om. Het grappige is dat je hond er waarschijnlijk minder tijd aan besteedt als het met jouw toestem ming gebeurt, dan wanneer ze vanaf het begin haar gang mocht gaan. Als ik mijn roedel van veertig tot vijftig loslopende honden in de bergen uitlaat, lopen we eerst dertig tot veertig minuten waarin zij achter mij moeten blijven en dan mag het roedel vijf minuten lang voor me uit lopen. Dat is het soort 'vrijheid' waar je hond behoefte aan heeft, met regels, grenzen en beperkingen. Maar ze mogen niet meer dan tien tot twaalf meter bij me weg lopen. Als ze in dat opzicht over de schreef gaan, hoef ik maar een kik te geven om ze weer tot de orde te roepen.

 [image:]

 Rolschaatsen met het roedel

 Persoonlijk ga ik het liefst met mijn roedel rolschaatsen, want daarvoor hebben ze echt al hun energie nodig. Ik trek mijn inline-skates aan en schaats soms wel met tien honden tegelijk door de straten van Zuid-Los Angeles. Wel aan de lijn, natuurlijk. Soms wordt er wel eens een beetje raar naar me gekeken, alsof de mensen hun ogen niet kunnen geloven. Maar de honden vinden het heerlijk. Soms trek ik ze mee, soms trekken zij mij. Maar ik ben altijd degene die de leiding heeft. Aan het eind van een twee uur durende rit zijn ze allemaal bekaf en het kost ze dan ook geen enkele moeite om de rest van de dag kalm en onderdanig te zijn!

 loopbanden

 Als je niet in staat bent om zo vaak met je hond te wandelen als eigenlijk nodig is voor haar energieniveau, dan is een loopband een redelijk alternatief. De loopband mag nooit de enige lichaamsbeweging zijn die je hond krijgt, want vergeet niet dat zij het nodig heeft om samen met jou op stap te gaan. Maar het is voor een hond met een overdosis energie een prima manier om wat opgekropte spanning kwijt te raken. Het zal zowel een fysieke als een geestelijke uitdaging voor haar worden. Honden zijn net als mannen in de mensenwereld, wij kunnen ons maar op één ding tegelijk concentreren! En als een hond op een loopband staat, zal dat al haar aandacht opeisen. Ze zal in een roes raken, of 'in de zone' om maar eens een moderne term te gebruiken.

 Veel van mijn cliënten zetten vraagtekens bij het gebruik van een loopband voor honden. Ze denken dat de hond zich pijn zal doen, en zeker als ze ook nog eens aangelijnd is. Aanvankelijk zal er dan ook goed op haar gelet moeten worden, maar elke hond kan dit kunstje onder de knie krijgen. Het is niets nieuws, want in het verleden werden ze ook in tredmolens gebruikt. Dat is geen verzinsel van mij. Al in 1576 beschreef doctor Johannes Caius van de universiteit van Cambridge een bepaalde hondenkruising die hij een turnspit noemde,

 [image:]

 [image:]

 Honden kunnen leren een loopband te gebruiken

 een spitdraaier. 2 Dat waren honden die speciaal afgericht waren om in tredmolens te lopen die het draaispit in beweging brachten waaraan de mensen hun vlees roosterden. Het ras is inmiddels uitgestorven, ongetwijfeld omdat ovens een grote vlucht namen!, maar als honden al afgericht konden worden om de mechanische tredmolens uit de vijftiende en zestiende eeuw in beweging te zetten, dan zullen ze er toch ook niet veel moeite mee hebben om te wennen aan de elektrische modellen uit de eenentwintigste eeuw?

 Een van mijn cliënten was president-directeur van een bedrijf met een omzet van zestig miljard, een heel bekend man. Zijn hond, een sterke Duitse herder-reu, was volkomen ongezeglijk, maar de eigenaar wilde dat niet toegeven, hoewel de hond mensen aanviel en beet. Het was zijn vrouw die mij inschakelde. Nadat ik een paar uur met haar man had gewerkt, wilde hij nog steeds van niets weten, ook al was hij volkomen in de verdediging gedrongen. Het lag niet aan hem, het lag aan zijn vrouw en zijn kinderen. Hij was een drukbezet man. Hij had geen tijd om met de hond te gaan wandelen. Waarop ik zei: 'Nou, als u dan echt geen tijd hebt om met uw hond te gaan wandelen, kunt u hem dan niet op een loopband zetten?' En hij zei: 'Nee, geen denken aan. Die hond zou in geen duizend jaar op een loopband stappen. ' Ik zei niets. Toen hij uitgesproken was, vroeg ik: 'Bent u bereid om hem op de band te zien lopen?'Toen begon hij kwaad te worden. 'Ik heb je toch gezegd dat die hond dat van zijn levensdagen niet doet?' Maar ik had die hond binnen vijf seconden op de loopband en hij vond het meteen prachtig. Hij had het ook in een mum van tijd door. Mijn cliënt was sprakeloos. Hij is niet het type man dat je straffeloos onder de neus kunt wrijven dat hij het mis heeft, dat durft vrijwel niemand. Maar ik was daar om bestwil van de hond, niet om het ego van de eigenaar op te krikken. Ik vrees dat deze machtige meneer er niet veel energie in zal steken om mijn advies op te volgen, tot iemand hem voor de rechter sleept. Helaas is dat het enige wat sommigen van mijn cliënten kan bewegen om het gedrag van hun hond serieus te nemen.

 Ik raad je aan om eerst een deskundige te raadplegen om je te tonen hoe je een hond veilig kunt leren met een lopende band om te gaan. De eerste twee weken zal de loopband een geestelijke uitdaging voor je hond zijn, want het is een bewegende vloer en het instinct van een hond vertelt haar dat ze de benen moet nemen als de vloer beweegt! Maar na twee weken zul je zien dat je hond aan de loopband staat te krabben, om jou zover te krijgen dat je hem aanzet. Honden raken er verslaafd aan, maar dat is een gezond soort verslaving. Als je met een heel rustig tempo begint en je hond scherp in de gaten houdt tot je er zeker van bent dat ze zich volkomen op haar gemak voelt, dan kun je haar zelfs op de band zetten en haar een tijdje aan haar lot overlaten, zolang je maar in de buurt blijft. En je moet natuurlijk wel af en toe even bij haar gaan kijken. Maar een loopband op redelijke snelheid kan een veilige en gezonde bijdrage leveren aan het in conditie houden van een actieve hond, al gaat er niets boven een wandeling met de baas. Toch kan het heel belangrijk zijn voor honden van een sterk ras die extra lichaamsbeweging nodig hebben om hun dominantie of agressie in toom te houden.

 rugzakken voor honden

 Een andere techniek die ik toepas bij honden die veel lichaamsbeweging nodig hebben, zijn hondenrugzakken. Door een hond tijdens de wandeling, of misschien zelfs wel op de loopband, extra gewicht mee te geven moet ze harder werken. Het geeft haar ook iets om zich op te concentreren, zeg maar een taak. Honden vinden het heerlijk om te werken en zoals ik al eerder heb gezegd, ze kunnen geen twee dingen tegelijk doen. Als hun aandacht is gericht op wandelen en door het gewicht dat ze meedragen, is de kans kleiner dat ze het in hun kop halen om achter elke kat die ze zien aan te jagen of tegen fietsers te keffen. Heb je wel eens een groep padvinders op trektocht gezien? In het kamp mogen ze dan nog zo hyperactief zijn, als ze op pad gaan met een rugzak om zijn ze altijd kalm en onderdanig! Het dragen van een rugzak werkt kalmerend op een hond, het is net prozac maar dan zonder de bijwerkingen. De rugzakken zijn er in verschillende maten en uitvoeringen, ga op internet maar op zoek naar 'hondenrugzakken' om een passend exemplaar te vinden voor jouw hond. Het gewicht dat je in de zak stopt, moet ongeveer tien tot twintig procent zijn van haar lichaamsgewicht, afhankelijk van haar energieniveau en behoeften.

 Een rugzak heeft wonderen gedaan voor veel van de honden die ik heropgevoed heb. Coach, een agressieve boxer die zijn baasje op een overdreven manier beschermde, gedroeg zich zo ongezeglijk en onberekenbaar dat hij uitgerekend op de dag dat ik opdook om met hem te werken eigenlijk afgemaakt zou worden. Hij had wel een gehoorzaamheidscursus gehad, maar zijn gezin ging nooit met hem wandelen. Nu hij regelmatig uitgelaten wordt en het hele gezin erop toeziet dat hij zich aan hun regels, grenzen en beperkingen houdt, gedraagt Coach zich zo keurig dat hij mee mag om zijn achtjarige baasje naar school te brengen. Met een rugzak vol schoolboeken. Het is bijzonder therapeutisch voor een hond om een taak te krijgen, en het dragen van een rugzak is een taak. Coach is een hond die zich vanuit een dodencel opwerkte tot een gezelschapshond die zo mee kan doen in The Little Rascals. En dat speelde hij binnen een paar weken klaar.

 uitlaatservice

 Als je ten slotte echt niet in staat bent om je hond uit te laten, als je gewond bent, ziek, of op de een of andere manier in dat opzicht buitenspel staat, dan raad ik je aan om gebruik te maken van een uitlaatservice. Het is geen ideale situatie voor het vormen van die hechte band tussen roedelleider en roedelvolgeling die je toch met je hond wilt hebben, maar het helpt wel om haar te laten wennen aan een menselijke leider. Ik ken toegewijde hondenbezitters die 's ochtends en 's avonds met hun dier gaan wandelen en daarnaast nog een uitlaatservice in dienst nemen om ervoor te zorgen dat hun hond ook tussen de middag genoeg lichaamsbeweging krijgt. Dat is een luxe die lang niet iedereen zich zal kunnen veroorloven, maar als dat wel het geval is, dan is dat volgens mij een stuk goedkoper dan de gerechtelijke kosten waarvoor je opdraait als je opgefokte hond gedragsproblemen krijgt en jij voor de rechter wordt gesleept. Natuurlijk moet je de antecedenten van de uitlaatservice wel controleren en je moet er ook voor zorgen dat je een keer ziet hoe het uitlaten in zijn werk gaat. Heeft de persoon die het doet de honden onder controle? Slepen ze hem of haar mee, of tonen ze respect? Zorg dat je de persoon bij wie je je dier achterlaat vertrouwt. Je hond kan niet tegen je klagen als je thuiskomt, dus je zult op je eigen indrukken af moeten gaan.

 honden moeten werken

 Vanaf het begin der tijden hebben honden moeten werken. In het wild functioneert het roedel als een goed geoliede jachtmachine en toen wij voor het eerst honden temden, hebben we met ze gefokt om ons voordeel te kunnen doen met hun aangeboren talent voor bepaalde werkjes. We zijn met het fokken van rassen begonnen, omdat we ze op die manier het best voor bepaalde karweitjes konden gebruiken. De manier waarop die hond over hindernissen springt, bevalt ons. De manier waarop een ander een gat in de grond graaft, bevalt ons. We zijn ook tevreden over de manier waarop die ene hond apporteert en de andere schapen hoedt. Vijfennegentig procent van alle hondenrassen die er tegenwoordig op de wereld zijn, waren oorspronkelijk werkhonden. Hooguit vijf procent van de huidige honden zijn als schoothond gefokt. Honden, zowel wilde als tamme honden, zijn geboren om te werken. Maar in het hedendaagse Amerika hebben we niet altijd legitieme klusjes voor onze honden met bijzondere gaven.

 Vandaar dat de wandeling de belangrijkste taak is die je jouw

 [image:]

 Werk voor eten!

 hond kunt geven. Om met jou, het baasje, op pad te gaan is zowel een lichamelijke als geestelijke inspanning voor je hond. Pas als ze die primaire vorm van lichaamsbeweging achter de rug heeft, mag je al die andere leuke dingen met haar gaan doen: apporteren, zwemmen en kunstjes uithalen, al die opwindende spelletjes. Precies zoals je er niet over piekert om je kinderen een hele dag bij McDonald's te laten zitten, zo moet je ook paal en perk stellen aan dit soort wildere toestanden met je hond. Maar die spelletjes kunnen de wandeling niet vervangen, net zomin als die grote achtertuin dat kan. Na de wandeling zal je hond van nature wegzinken in de meest intensieve vorm van rust. Bij mensen zou je zeggen dat ze klaar zijn om te mediteren. Als ze in die toestand verkeert, kun je rustig het huis uitgaan voor je dagelijkse werkzaamheden, want je kunt er zeker van zijn dat je hond weet dat jij de roedelleider bent en dat er op een weloverwogen en constructieve manier gebruik wordt gemaakt van de tomeloze energie die er in haar opgesloten zit.

 2. Discipline

 Als we het over hondengedrag hebben, heeft het woord 'discipline' de laatste tijd een slechte bijklank gekregen. De mensen die dat woord niet eens over hun lippen krijgen, definiëren discipline meestal als 'straf' in de zin van tuchtigen. Wat mij betreft, heeft het woord een totaal andere betekenis. Natuurlijk gaat het om regels, grenzen en beperkingen. Maar het betekent nog veel meer voor mij, zowel met betrekking tot mijn honden als tot mijn persoonlijke leven.

 Discipline maakt een beter mens van je, het maakt je fit, het maakt je gezond en het helpt om je relatie goed te houden, omdat je discipline moet hebben om te doen wat het best is voor de relatie. Dat betekent niet dat ik mijn vrouw 'tuchtig' door haar uit te foeteren als ze iets verkeerd heeft gedaan, en trouwens, bij mij thuis zou dat waarschijnlijk toch andersom gebeuren! Discipline in onze relatie betekent dat ik deel uitmaak van een echtpaar, van een structuur waarvan ik de grenzen ken. Omdat ik gedisciplineerd ben, zal ik aan mijn verplichtingen voldoen. Als ik mijn vrouw beloof dat ik iets zal doen, dan doe ik dat ook. Als zij mij belooft dat ze iets zal doen, dan doet ze dat ook. Iedere dag. Voor mij is 'discipline' een woord dat me helpt gericht bezig te zijn om het doel te bereiken waarvan ik altijd gedroomd heb. Het is een woord dat me in staat stelt evenwichtig te zijn, om een respectabel en eerlijk mens te zijn, iemand die het beste wil voor zichzelf en voor alles in zijn omgeving, of het nou om bomen, om dieren of om mensen gaat. Zonder discipline kun je geen goed rolmodel zijn. Als je niet gedisciplineerd bent, word je negatieve energie of een negatieve bron.

 Om leiding te geven aan mijn Dog Psychology Center moet ik gedisciplineerd zijn. Ik moet iedere dag alles gedisciplineerd plannen. Ik moet me aan een schema houden. Ik moet ervoor zorgen dat de honden iedere dag water krijgen, iedere dag voer en iedere dag voldoende beweging. Ik moet hun gezondheid scherp in de gaten houden en met ze naar de dierenarts gaan als ze ziek worden. Ik moet hun rommel opruimen. Als ik bij al die dingen niet gedisciplineerd te werk ging, zou mijn bedrijf al snel over de kop gaan. Bovendien zouden mijn dierbare honden ziek worden en zelfs dood kunnen gaan. Ik neem discipline uiterst serieus.

 Moeder Natuur regeert middels discipline. Elke diersoort op aarde kent discipline, regels, grenzen en beperkingen. Bijen zijn gedisciplineerd. Mieren zijn gedisciplineerd. Vogels zijn gedisciplineerd. Dolfijnen zijn bijzonder gedisciplineerd. Als je wel eens hebt gezien hoe dolfijnen op een school ansjovis jagen, dan weet je hoe geordend ze samenwerken om hun prooi op een hoop te drijven. Wolven zijn gedisciplineerd, niet alleen als ze jagen, maar ook als ze trekken, als ze spelen en als ze eten. Ze zetten geen vraagtekens bij discipline. De natuur beschouwt discipline niet als een vies woord. Discipline is dna. Discipline is overleven.

 Denk eens aan de rol die discipline in jouw leven speelt. Als je Lance Armstrong bent, dan houdt discipline in dat je in conditie moet blijven, moet trainen, het juiste voedsel moet eten en een x aantal kilometers per week moet fietsen. Als je bij Starbucks werkt, betekent discipline dat je zorgt dat je op tijd op je werk bent, dat je al die ellenlange namen van de diverse koffiedrankjes kent, dat je weet hoeveel schuim er op een cappuccino moet en hoeveel melk in een latte, en dat je beleefd blijft, ook al staat er nog zo'n lange rij ongeduldige klanten. Dat is discipline. Om ergens succes in te hebben, zul je gedisciplineerd moeten zijn. Als je tae-bolessen van Billy Blank krijgt, kun je maar beter gedisciplineerd luisteren als hij zegt dat je je been moet optillen. En dat is niet omdat hij zo gemeen is. Hij weet dat je nooit zult bereiken wat je met zijn hulp probeert klaar te spelen als je je niet gedisciplineerd gedraagt.

 Zo pas ik discipline ook toe als het om honden gaat. Het is mijn taak ze te vertellen wanneer ze wakker moeten worden, wanneer ze kunnen gaan eten en hoe ze met elkaar moeten omspringen. Ik bepaal de regels, de grenzen en de beperkingen over waar we naartoe gaan en in welk tempo, wanneer er gerust wordt, wanneer ze mogen plassen, wie ze wel en wie ze niet achterna mogen zitten, waar ze een gat mogen graven en waar ze mogen rollen. Dat hoort allemaal bij discipline. Wat mij betreft, heeft discipline niets met straf te maken. Het zijn de regels, de grenzen en de beperkingen die ten behoeve van de honden en onze relatie zijn opgesteld.

 terechtwijzen

 In de natuur roepen honden elkaar voortdurend tot de orde. Moeders blijven hun jongen terechtwijzen, precies zoals roedelleiders dat doen met hun volgelingen. Bij hondenroedels in de natuur wemelt het van de regels, grenzen en beperkingen. Er zijn tientallen onuitgesproken gedragsregels in een roedel wilde honden of wolven, die soms worden doorgegeven via energie, soms door lichaamstaal en soms door een fysieke aanraking of een beet. Een 'terechtwijzing', wat door sommige mensen ook wel een 'afstraffing' wordt genoemd, volgt automatisch wanneer een hond zich niet aan de regels houdt. Bij honden heeft het altijd gevolgen als je je niet aan de regels houdt. Zonder uitzondering. Als de roedelleden konden praten, zouden ze tegen zo'n overtreder zeggen: 'Als jij je niet net zo gedisciplineerd gedraagt als wij, hoor je niet meer bij dit roedel. We geven je nog één kans. Doe je het weer, dan ben je gezien. In dat geval word je gedood of we schoppen je uit het roedel. ' Honden koesteren geen wrok tegen andere honden waardoor ze tot de orde worden geroepen en blijven ook niet rancuneus tegenover honden die fouten maken. Ze worden terechtgewezen en dan wordt de draad weer opgepakt. Het gebeurt allemaal heel simpel en natuurlijk.

 In de natuur is het aangeven van beperkingen niet 'wreed' en om beperkingen te kunnen aangeven zal elk dier af en toe tot de orde moeten worden geroepen. We kennen allemaal ouders die geen paal en perk kunnen of willen stellen. Het zijn hun kinderen die krijsend door het restaurant rennen en met eten gooien, waardoor jij niet rustig van je maaltijd kunt genieten. Dat zijn de ouders die De Opvoedpolitie bellen als hun huis één grote puinhoop is.

 Denk eens aan de manier waarop mensen dingen leren. Wij moeten vaak door het maken van fouten en de daaropvolgende terechtwijzingen leren wat de regels zijn. Als jij in een onbekende staat bent waarvan je de verkeerswetgeving niet kent en je slaat rechts af terwijl het stoplicht op rood staat, kun je aangehouden worden door een politieagent die je vertelt dat je in die staat niét bij rood rechts af mag slaan. Nu ben je wel op de hoogte, maar hij zal je toch een bon geven. Bij wijze van straf. Om je tot de orde te roepen. En het zal waarschijnlijk wel het gewenste resultaat hebben. Ik durf te wedden dat je na een boete van $250 nooit meer rechts afslaat als het licht op rood staat.

 Net als mensen en alle andere dieren moeten ook honden tot de orde worden geroepen als ze een regel overtreden. De reden waarom ik liever over 'terechtwijzen' of 'tot de orde roepen' spreek dan over 'straffen' is omdat het laatste woord zo'n menselijke lading heeft, en omdat te veel mensen hun honden tot de orde roepen op de manier waarop ze een kind zouden straffen. Bij een kind nemen ze het een voorrecht af, 'Je hebt je kamer niet opgeruimd, dus mag je morgen niet naar de voetbalwedstrijd', of ze schreeuwen ertegen en sturen het kind vervolgens naar zijn kamer. Honden hebben geen flauw idee wat je zegt als je tegen ze schreeuwt. Het enige wat tot ze doordringt, is jouw opgewonden, onevenwichtige energie die ze bang maakt of in verwarring brengt of die ze gewoon straal negeren. Honden hebben geen benul van 'morgen', dus je kunt ze niet dreigen met het afgelasten van een tochtje naar het strand. Als je ze naar een andere kamer stuurt of buiten zet, snappen ze waarschijnlijk ook niet dat er een verband bestaat tussen hun verbanning en hun stoute gedrag. Honden leven in een wereld van oorzaak en gevolg. Ze denken niet, ze reageren, en dus moeten ze direct na dat ongewenste gedrag terechtgewezen worden. Je kunt ook geen vijf minuten wachten met het tot de orde roepen van een hond, want de kans is groot dat ze dan alweer in een andere geestestoestand is. Vergeet niet dat honden in het heden leven. Terechtwijzen moet dus ook in het heden gebeuren, en telkens opnieuw als de regel wordt overtreden, voordat een hond zal begrijpen welk gedrag jij onacceptabel vindt.

 Hoe we onze honden moeten corrigeren is ook onderwerp van veel discussie. Er is momenteel een belangrijke beweging die de opvatting huldigt dat niet alleen bij honden, maar bij alle dieren, uitsluitend gebruik mag worden gemaakt van positieve bekrachtiging en positieve trainingstechnieken. Naar mijn mening is positieve bekrachtiging een loffelijk streven en ook fantastisch... als het werkt. En dat is het geval bij zorgeloze honden en honden die we van jongs af aan opvoeden. Als jij het gedrag dat je wenselijk vindt, kunt krijgen door je hond koekjes te geven, dan moet je dat vooral niet laten. Maar de honden die bij mij komen zijn vaak honden die volkomen doorgedraaid zijn. Het zijn asielhonden met een afschuwelijk verleden vol mishandeling, verwaarlozing en wreedheid. Of het zijn honden die hun leven lang geen enkele vorm van regels, grenzen en beperkingen hebben gekend. En vervolgens zijn er nog de red-zonehonden, waarover we het al uitgebreid hebben gehad. Die honden zijn allemaal veel te ver heen om heropgevoed te worden met alleen wat koekjes als beloning.

 Daarentegen is mishandeling absoluut onaanvaardbaar. Het slaan van een hond is onaanvaardbaar. Je kunt een hond nooit met behulp van angst dwingen om zich te gedragen, dat werkt niet. Je tegenover een dier opstellen als een sterke leider en het leren regels te respecteren is met hetzelfde als het bang maken en het straffen.

 Het verschil zit in de manier en het moment waarop je het terechtwijst. Je kunt een dier nooit ofte nimmer uit frustratie tot de orde roepen. Dat draait uit op dierenmishandeling, of kindermishandeling, of huiselijk geweld. Als je probeert je hond uit boosheid te corrigeren, ben je waarschijnlijk meer over je toeren dan je hond.

 Dan geef je toe aan je eigen behoeften en niet aan die van het dier, dat instinctief je onevenwichtige energie aanvoelt en er vaak nog een schepje bovenop doet. Je mag je nooit door een dier laten opjutten. Het is aan jou om haar dingen te leren en leiding te geven en als je haar tot de orde wilt roepen, dan moet je altijd je kalme en zelfverzekerde houding bewaren. Misschien is dat wel een grote uitdaging voor je, precies zoals dat het geval was voor Bill, de eigenaar van Jordan, de buldog. Maar het zou best kunnen dat dit dier daarom in je leven is opgedoken: om jullie allebei te leren hoe je je beter moet gedragen.

 Desalniettemin: als jij je hond tot de orde roept, zijn je energie, je stemming en het moment van corrigeren belangrijker dan de manier waarop, zolang het maar niet te ruw gaat. Je mag nooit een hond slaan. Een snel, zelfverzekerd duwtje kan een hond uit een ongewenste gemoedstoestand halen. Ik krul mijn vingers naar binnen zodat mijn hand een soort klauw wordt en als ik dan snel de nek van een hond aanraak, of vlak onder zijn kin tik, voelen mijn vingers aan als de tanden van een andere hond of van de moederhond. Honden roepen elkaar vaak tot de orde door naar elkaar te happen, en aanraken is een van de meest voorkomende manieren waarop ze met elkaar communiceren. Een korte aanraking is veel effectiever dan een klap. Gebruik de minst ingrijpende manier die er is om een hond uit een ongewenste gemoedstoestand te halen. De bedoeling is dat de aandacht van de hond weer op jou gevestigd wordt, op de roedelleider dus. Corrigeren kan op allerlei manieren, door een geluid te maken, een woord, even klikken met je vingers, wat jij het prettigst vindt. Zolang de hond er maar geen geestelijke of lichamelijke schade aan overhoudt. Als ik een hond moet terechtwijzen, doe ik dat het liefst op de manier zoals ze dat onder elkaar doen: door oogcontact, energie, lichaamstaal en naar elkaar toe te bewegen. Vergeet niet dat honden altijd je energie opvangen en ze zullen meteen begrijpen wat je bedoelt als jouw energie ze vertelt: 'Wat je nu doet, mag echt niet. 'Als ik een hond aan de lijn heb, geef ik een kort rukje omhoog om de hond uit die ongewenste gemoedstoestand te halen. Het gaat maar om een heel klein rukje, dat nauwelijks een seconde duurt en de hond geen pijn doet, maar de timing ervan is elementair. Welke manier van corrigeren je ook gebruikt, het moet altijd gebeuren op het moment dat de hond het ongewenste gedrag begint te vertonen. Het is dan ook van groot belang dat je je hond goed kent. Je moet de lichaamstaal en de energie van je hond net zo goed kunnen lezen als zij de jouwe.

 Alle honden vinden het bijvoorbeeld heerlijk om door de overblijfselen van een dood dier te rollen. Dat is de manier waarop ze in het wild tijdens de jacht hun eigen geur verbergen en het is een van de meest ingenieuze uitvindingen van Moeder Natuur, een gedrag dat in de genen van de hond opgeslagen ligt. Maar als wij een hond in huis hebben, dan is het niet alleen onaangenaam maar ook ongezond als ze onder de stank van een dood konijn of een dode eekhoorn thuiskomen. Ik wil graag dat honden een zo natuurlijk mogelijk leven leiden, maar als roedelleider en als degene die de rekeningen betaalt, vind ik het mijn goed recht om paal en perk te stellen aan dit gedrag van mijn hond. Dus als ik zie dat een hond aan iets ongebruikelijks begint te snuffelen, moet ik haar meteen terugfluiten, voordat ze achter de geur aan gaat. Vergeet niet dat honden veel sneller zijn dan wij. Als je niet in staat bent haar 'gedachten te lezen' en dus de kans ook niet krijgt om haar tot de orde te roepen, dan zul je bij thuiskomst een dood konijn uit haar vacht moeten wassen.

 het dominantieritueel

 Een ander controversieel aspect van het terechtwijzen is het dominantieritueel, dat door de meeste trainers en gedragsdeskundigen de 'alfarol' wordt genoemd. Het is een kopie van wat honden en wolven in het wild met elkaar doen: de dominante hond legt de andere hond op zijn zij tot die hond zich overgeeft. Het komt er in feite op neer dat de ene wolf aan de andere vraagt om 'genade!' te roepen en toe te geven dat hij overmeesterd is. Dat is de manier waarop een roedelleider de orde bewaart zonder openlijk geweld te gebruiken tegenover de andere leden van het roedel. Als je sommige gedragsdeskundigen hoort praten, is het voor een hond even erg om in een alfarol gelegd te worden als om in brand gestoken te worden. Ik ben door heel wat aanhangers van de 'uitsluitend positieve aanpak' bekritiseerd, omdat ze het onmenselijk en barbaars vinden dat ik deze techniek toepas. Ik respecteer de mening van die critici en ik ben het ermee eens dat deze techniek alleen in bepaalde gevallen toegepast mag worden en dan uitsluitend door ervaren hondenbegeleiders. Houd dat alsjeblieft in gedachten, als jij net als zij het gevoel hebt dat dit een wrede methode is. Naar mijn mening is de manier waarop we met dieren omgaan altijd een kwestie van persoonlijk geweten.

 Ik vind dat het iets heel natuurlijks is om van een hond te vragen zich aan mij te onderwerpen door haar op haar zij te leggen. Binnen mijn eigen roedel is een strenge blik of een gebaar van mij meestal al voldoende om een hond die in overtreding is te dwingen zich over te geven, door te gaan zitten of liggen, zonder dat ik haar zelfs maar hoef aan te raken of, in sommige gevallen, zelfs zonder dat ik bij haar in de buurt kom (zie de foto's op pag. 254). Uiteraard zou ik liever altijd het gewenste gedrag bereiken door haar alleen maar aan te kijken of iets toe te roepen, maar bij bijzonder dominante honden, bij honden die mensen of andere honden aanvallen, of bij twee honden die met elkaar vechten, moet ik af en toe de hond of beide honden wel op hun zij rollen. Een dominante hond zal niet zomaar toegeven, dat zou jij toch ook niet doen als je gewend bent altijd de baas te spelen?, en zich verzetten. Dat is heel natuurlijk. Als jij je leven lang gewend bent om je op een bepaalde manier te gedragen, dan kom je in opstand als iemand eindelijk 'nee!' tegen je zegt. In dat geval moet ik het dier stevig blijven vasthouden tot de hond ophoudt zich te verzetten. Ik heb deze techniek voor het eerst toegepast bij mijn eerste roedel rottweilers en als het nodig is, maak ik er nog steeds gebruik van. Het roept in de hond de primaire reactie op om mij als roedelleider te beschouwen.

 Als buitenstaanders een hond op haar zij zien liggen, met de oren plat en de blik star vooruit, dan gaan ze ervan uit dat de hond mij op die manier uit angst gehoorzaamt. Maar dit is geen angstige houding. (Lees het gedeelte over lichaamstaal nog maar eens door.) Het is de houding van volledige overgave, onderdaniger kun je ze niet krijgen. In de hondenwereld is dit het ultieme teken van respect. Van overgave. 'Onderdanig' en 'overgave' hebben in de hondenwereld geen negatieve lading. Iets als 'vernedering' bestaat niet, omdat een hond nooit aan het verleden denkt. Een hond zal me dat niet kwalijk blijven nemen. Hoewel de meeste honden in mijn roedel zich in het verleden wel eens hebben moeten overgeven nadat ze zich misdragen hadden, houden ze nog steeds van me en volgen me iedere dag. Als je veertig honden bij elkaar zet, gaat er geen dag voorbij zonder dat er eentje stout is. Maar stout zijn kan escaleren tot gedrag dat ontwrichtender en gevaarlijker is en zoals het een goede roedelleider betaamt, is het mijn taak om dat een halt toe te roepen voordat het uit de hand loopt.

 Wat het dominantieritueel betreft, moet je het volgende goed in je hoofd prenten: hoewel ik het persoonlijk in mijn werk toepas bij de heropvoeding van zeer labiele en agressieve honden, wil ik iedereen die geen professional is, of op zijn minst zeer veel ervaring heeft met hondengedrag en agressie, waarschuwen om nooit ofte nimmer een hond met geweld op haar of zijn zij te leggen. Als er sprake is van een dominante of agressieve hond kan iemand zonder ervaring gemakkelijk gebeten, verwond of aangevallen worden. Dat kan heel serieus en zelfs levensbedreigend zijn. Als jouw hond het soort probleemgedrag vertoont dat dit soort correcties noodzakelijk maakt, dan hoor je in ieder geval de hulp van een professional in te roepen. Probeer nooit in je eentje een

 [image:]

 [image:]

 [image:]

 Cesar bereikt totale overgave zonder de hond zelfs maar aan te raken

 hond die qua dominantie of agressie al zover heen is weer in bedwang te krijgen.

 regels, grenzen en beperkingen

 Je hebt 'huisregels' ingesteld voor je kinderen. Waarom zou je dan niet hetzelfde doen voor je hond? Het merendeel van mijn cliënten komt naar mij toe als ze zich geen raad meer weten. Hun hond is letterlijk de baas in huis en het gezin is een puinhoop. Veel van mijn cliënten moeten ook beschaamd toegeven dat ze zichzelf in een isolement hebben geplaatst, vrienden komen niet meer langs omdat ze bang zijn dat hun hond een vreemde die bij hen thuiskomt iets aan zal doen. Ze hebben hun leven zelf niet meer in de hand, het is net alsof ze gedwongen samenleven met een alcoholist of een drugsverslaafde! Tijdens het eerste seizoen van mijn tv-serie smaakte ik het genoegen om een stel ontzettend aardige mensen te leren kennen, de familie Francesco. Het was altijd een rumoerig, spontaan en bijzonder gezellig Italiaans-Amerikaans gezin geweest, tot een kleine bichon frisé genaamd Bella in hun leven kwam. Tegen de tijd dat ik hen ontmoette, nodigden ze de rest van hun familie al niet meer uit om bij hen op bezoek te komen, uit angst dat Bella hen zou aanvallen. Dit kleine pluizenbolletje woog nog geen vijf kilo, maar ze heerste over het hele gezin. Ze bleef constant blaffen tegen iedereen die het huis binnenkwam en hield pas op als die persoon weer wegging. De Francesco's hielden van Bella, een geliefde tante had op haar sterfbed gevraagd of de Francesco's ervoor wilden zorgen dat hun dochter, het nichtje dat ze achterliet, een pup zou krijgen om van te houden. Bella vertegenwoordigde een spirituele waarde voor hen, iemand van wie ze veel hadden gehouden en die ze hadden verloren, dus pakten ze haar met fluwelen handschoenen aan en onderwierpen haar nooit aan regels, grenzen of beperkingen. Ze beseften niet dat ze Bella geen plezier deden door haar zo in de watten te leggen. Ze

 was een bijzonder onevenwichtig hondje, altijd prikkelbaar, omdat ze ontzettend haar best deed om roedelleider te zijn en daar niet goed in slaagde. Ze had helemaal geen prettig leventje. De meeste honden weten instinctief dat het niet de bedoeling is dat zij bij jou thuis de baas zijn. Dat willen ze ook helemaal niet. Maar als jij geen grenzen stelt, krijgen ze het gevoel dat ze geen andere keus hebben.

 Een hond verlangt instinctief naar regels die haar leven structuur geven. In de natuur draait alles om regels en gedragsrituelen. Nu wij honden in huis hebben gehaald, is het aan ons om die regels te bepalen. Jij maakt uit wat in jouw huis wel wordt toegestaan en wat niet, of de hond bij jou op bed mag slapen, of ze op de stoelen of banken mag zitten, of ze mag graven in de achtertuin en of ze mag bedelen als jij aan tafel zit. Maar ik raad je toch aan om bepaalde vormen van gedrag te blokkeren, omdat dominantie daardoor aangemoedigd kan worden. Je mag nooit toestaan dat de hond tegen je op springt, en ook niet tegen andere mensen, trouwens, als je het huis binnenkomt, je mag niet toestaan dat je hond gaat janken als jij niet in de buurt bent. Bezitterigheid ten opzichte van speeltjes is verboden, net als happen of bijten en op het bed springen om je wakker te maken. Hetzelfde geldt voor agressie ten opzichte van mensen, andere honden of andere dieren binnen het gezin en onophoudelijk geblaf.

 Bepaald gedrag dat jij onwenselijk vindt, kan instinctief zijn. Daarom moet je veel meer zijn dan alleen maar de eigenaar van je hond. Je moet de roedelleider zijn. Een roedelleider heeft controle over zowel het instinct van de hond als haar erfelijke eigenschappen. Als eigenaar van de hond heb je alleen controle over genegenheid en erfelijke eigenschappen. Een hondentrainer heeft alleen controle over erfelijke eigenschappen. Hetzelfde geldt voor een hondenbegeleider. Je kunt een gehoorzaamheidscursus doen met je hond en haar leren om te zitten, te blijven, te komen en naast je te lopen. Je kunt haar leren om een frisbee te vangen en een hindernisbaan af te leggen.

 Dat komt allemaal neer op erfelijke eigenschappen. Maar iemand die aan Harvard heeft gestudeerd hoeft niet per se evenwichtig te zijn als zijn studie erop zit en het feit dat je hond heeft leren gehoorzamen betekent ook niet per se dat ze evenwichtig is. Als je een hond africht, heb je geen toegang tot haar brein, het enige wat je doet, is dresseren. En dresseren heeft in de wereld van de hond geen enkele betekenis. Honden malen niet om het winnen van een of andere tentoonstelling. Het kan ze niet schelen of ze al dan niet een prijs krijgen voor het vangen van de meeste frisbees. Een hond kan best in staat zijn om bevelen op te volgen, te apporteren, een spoor te volgen, of allerlei andere dingen waarvoor ze dankzij haar ras en haar erfelijke eigenschappen bijzonder geschikt is. Maar kan ze ook vrolijk met andere honden spelen zonder te vechten? Kan ze met een roedel op pad gaan? Kan ze haar bak leegeten zonder broodnijd te vertonen? Dat is instinct. Een roedelleider heeft allebei onder controle.

 Misschien is het volgende je wel eens met je eigen hond overkomen. Ze vindt het heerlijk om met een bal te spelen. In je achtertuin kun je haar de hele dag lang achter een bal aan laten rennen. Dat zijn de erfelijke eigenschappen van een hond. Dat is haar ras. Jij hebt controle over het gedrag van de hond, maar via de bal. De bal is haar motivatie om bij je te blijven, want jij hebt de bal. Maar laten we nou eens aannemen dat je hond de belangstelling voor de bal verliest. Haar nieuwe motivatie is de kat. Ze begint achter de kat aan te jagen. Dat is haar instinct dat de kop opsteekt. Heb je haar nu nog steeds onder de duim? Kun je een eind maken aan dat gedrag? En heb je ook gezag over de hond tijdens een wandeling, zonder bal en niet in de achtertuin? Kun je voorkomen dat ze dan achter eekhoorns aan gaat? Met een tennisbal kun je niet voorkomen dat ze de kat of de eekhoorn opjaagt. Paal en perk stellen aan dat gedrag kan alleen door middel van leiderschap. Tenzij je ook haar instinctieve kant onder controle hebt, kun je niet voorspellen of bepalen wat je hond wel of niet zal doen.

 Als roedelleider van dertig tot veertig honden in het Dog Psychology Center moet ik vaak instinctief gedrag blokkeren om ervoor te zorgen dat het roedel soepel blijft functioneren. Het is voor honden instinctief gedrag om elkaar te bestijgen, maar af en toe moet ik dat tegenhouden want als dat gedrag te intens wordt, kan het op vechten uitdraaien. Ik sta de honden niet toe om te vechten om voedsel of om een tennisbal. Binnen mijn roedel is vechten niet toegestaan en hetzelfde geldt voor agressie. Het is absoluut verboden. De grotere honden mogen niet achter de kleinere honden aan gaan, daarom kan onze chihuahua Coco, ongeveer het formaat van een flinke mok, ook vrolijk in één roedel samenleven met twee enorme Duitse herders, zeven pitbulls en een dobermann. Ik moet voorkomen dat de sterkere honden de zwakkere of de wat meer labiele dieren pakken. Het is natuurlijk gedrag voor honden om te proberen zich te ontdoen van de labiele energie bij een van de roedelleden, maar ik moet mijn roedel leren om zwakkere leden te accepteren en ze niet lastig te vallen. Op die manier helpt het roedel bij de heropvoeding van labiele honden, door ze het voorbeeld te geven en te tonen hoe evenwichtige, kalme en onderdanige energie eruitziet en aanvoelt. Ik voorkom ook dat de honden aan planten gaan knagen of in de tuin gaan graven en ze mogen evenmin in eikaars poep rollen. Dat zijn regels die ik heb bepaald omdat ze mij als mens aanspreken. Als roedelleiders van onze honden hebben we het recht en de verantwoordelijkheid om te bepalen aan welke regels ze zich moeten houden.

 Maar als ik instinctief gedrag voorkom, dan moet ik het wel vervangen door een andere activiteit zodat de energie op iets anders wordt gericht. Je kunt niet zomaar iets wegnemen zonder er iets voor terug te geven. De energie die de hond tot het ongewenste gedrag dreef, verdwijnt niet zomaar omdat jij haar tot de orde hebt geroepen! Je moet die ongewenste bezigheid vervangen door iets wat wel is toegestaan. Vandaar dat ik in het Center hindernisbanen, zwembaden, loopbanden, tennisballen en andere

 [image:]

 Gordon is gefixeerd op zijn eigen schaduw, wat in de natuur wordt beschouwd als onevenwichtig gedrag

 [image:]

 Munchkin valt instinctief het onevenwichtige gedrag van Gordon aan, gedrag dat voorkomen of gecorrigeerd moet worden

 dingen heb waarmee de honden zich kunnen vermaken. Vandaar dat ze vijf tot acht uur per dag stevige lichaamsbeweging krijgen en waarom ik van elke bezigheid, van wandelen tot zwemmen tot eten, een psychologische uitdaging maak. Als je je hond niet de kans geeft om haar energie kwijt te raken en haar hersens te gebruiken, dan zal het haar veel moeilijker vallen om zich te houden aan de regels en de grenzen die jij voor haar bepaald hebt. Als jij een goede, verantwoordelijke roedelleider bent, zul je haar

 [image:]

 Spelen met de honden bij het zwembad in het Dog Psychology Center

 leven niet alleen structuur geven, maar haar ook genoeg gelegenheid geven om haar natuurlijke energie te verbruiken.

 3. Genegenheid

 In de Verenigde Staten mogen honden dagelijks dan te weinig lichaamsbeweging krijgen en onvoldoende discipline, maar aan genegenheid hebben ze zeker geen gebrek. Dat is de reden waarom veel mensen in dit land verkozen om een hond te gaan houden: vanwege die verbazingwekkende, onvoorwaardelijke hondenliefde en genegenheid die ze ons geven. En honden zijn echt aanhankelijke dieren. Ze zijn ook heel fysiek en een aanraking betekent heel veel voor ze, niet alleen in hun natuurlijke omgeving, maar ook als wij ze in huis halen. Maar zoals ik al eerder heb gezegd, genegenheid die niet verdiend is, kan heel schadelijk zijn voor een hond. Vooral wanneer die genegenheid op het verkeerde moment wordt verkregen.

 Wanneer is het de juiste tijd om genegenheid te geven? Als een hond lichaamsbeweging heeft gehad en heeft gegeten. Als een hond haar ongewenste gedrag heeft veranderd in het gedrag dat jij van haar vraagt. Als een hond zich aan de regels houdt of een bevel opvolgt. Wanneer je hond tegen je opspringt en vraagt om aangehaald te worden, zul je waarschijnlijk instinctief geneigd zijn om haar haar zin te geven. Maar als je dat doet, is dat voor haar een teken dat zij het voor het zeggen heeft. Haal haar alleen aan als ze geestelijk kalm en onderdanig is. Vertel je hond dat ze moet gaan zitten en rustig moet zijn. Pas dan schenk je haar genegenheid, op het moment dat jij bepaalt. Je hond zal al snel beseffen dat ze zich maar op één manier kan gedragen als ze iets gedaan wil krijgen.

 Wanneer mag je absoluut geen genegenheid tonen? Als je hond angstig is, bezorgd, bezitterig, dominant, agressief, jankt, bedelt, blaft of de huisregels overtreedt. De eigenaars van Bane en Hera, de honden in San Francisco die iemand doodden, haalden de honden altijd aan als ze een dag lang bezig waren geweest mensen de stuipen op het lijf te jagen. Iedere keer als je genegenheid toont, versterk je het gedrag dat eraan voorafging. Je kunt een hond niet afleren om zich slecht te gedragen door 'van haar te houden', net zomin als je een misdadiger op het rechte pad kunt brengen door 'van hem te houden'. Toen ik pas getrouwd was, bedolf mijn vrouw, Ilusion, me onder haar liefde, maar het was niet die liefde die ervoor zorgde dat ik een einde maakte aan de kwalijke manier waarop ik me meestal gedroeg. Ik werd pas gedwongen om te veranderen en een goede echtgenoot en partner te worden, toen ze me eindelijk voor het blok zette. Ik had me gedragen, anders nam ze de benen. Ik moet dan ook bekennen dat het niet haar liefde was waardoor ik veranderde. Dat kwam door regels, grenzen en beperkingen!

 Je kunt prachtige voorbeelden vinden van de juiste manier om genegenheid te schenken door te kijken naar werkhonden. Mensen met een handicap die een hulphond krijgen, moeten goed begrijpen dat de hond er niet alleen is om hun vriendje te zijn. Ze moeten eerst leren zich als een leider te gedragen, voordat ze van de hond mogen verwachten dat ze het licht aandoet, deuren open maakt, of hen naar de bushalte brengt. En hoewel die honden afgericht zijn door professionele mensen, zullen ze niet naar de gehandicapte luisteren tot die persoon heeft geleerd kalme, zelfverzekerde energie uit te stralen. Als je die honden hebt gezien terwijl ze aan het werk zijn, dan is je vast opgevallen dat ze een dekje dragen met het verzoek ze niet aan te halen als ze aan het werk zijn. In de Verenigde Staten is het zelfs bij de wet verboden dat soort honden aan te raken. Genegenheid maakt ze alleen maar opgewonden en een hond kan haar werk niet doen als ze opgewonden is. Maar wanneer haalt die gehandicapte zo'n dier dan aan? Nadat de hond een bepaalde opdracht heeft vervuld en thuis, aan het eind van een zware werkdag. Reddingshonden en politiehonden worden zelfs helemaal niet aangehaald als ze aan het werk zijn, of ze moeten net een moeilijke opdracht hebben vervuld. Agenten van de narcoticadienst spelen echt niet de hele dag met hun honden om vervolgens van ze te verwachten dat ze rustig op zoek gaan naar pakjes met een verdachte inhoud. Het is heel natuurlijk voor een hond dat ze moet werken om genegenheid te ontvangen. Alleen wij mensen denken dat het dier iets tekort zal komen als we onze hond niet vierentwintig uur per etmaal beminnen.

 voldoening

 Als ik het heb over 'voldoening' voor onze honden, dan heb ik het over hetzelfde waaraan we denken als we het over voldoening in ons eigen leven hebben. Zijn we gelukkig? Genieten we wel voldoende van elke dag? Maken we gebruik van al onze mogelijkheden, van elk talent en elke gave die ons aangeboren is? Voor honden geldt precies hetzelfde. Een hond haalt voldoening uit het leven als ze deel uitmaakt van een behaaglijk roedel met een leider die maakt dat ze zich veilig en zeker voelt. Een hond is voldaan als ze regelmatig primaire lichaamsbeweging krijgt en in een bepaald opzicht het gevoel heeft dat ze voor haar voedsel en water moet werken. Een hond is voldaan als ze erop kan vertrouwen dat haar roedelleider vaste regels en grenzen heeft bepaald waarnaar ze zich moet schikken. Honden houden van routine, rituelen en rechtlijnigheid. Ze houden ook van nieuwe ervaringen en de kans om op onderzoek uit te gaan, vooral als ze het gevoel hebben dat ze op de band met hun roedelleider kunnen vertrouwen.

 Honden schenken ons op zoveel manieren voldoening. Ze nemen de plaats in van menselijke metgezellen als we eenzaam zijn. Ze houden ons gezelschap tijdens onze ochtendwandelingen. Ze geven ons iets levends, zachts en warms om te knuffelen. Ze fungeren als wekker, als inbraakalarm en als wachtpost. Ze brengen geld in het laatje door wedstrijden te winnen. We vragen ze niet om al die dingen te doen, maar ze doen het toch. Maar zij kunnen niet praten en ons vragen om wat zij nodig hebben. Als we ze die

 simpele dingen geven, lichaamsbeweging, discipline en genegenheid, in die volgorde, dan hebben we onze honden al grotendeels bedankt voor alles wat ze aan ons leven toevoegen.

 [image:]

 Tijd voor genegenheid in het Dog Psychology Center

 8 'Kunnen we het niet gewoon leuk houden?'

 Simpele tips om gelukkig samen te leven met je hond

 Mensen en honden hebben al duizenden jaren samengeleefd in onderlinge afhankelijkheid. In ontwikkelingslanden en in primitieve culturen krijgen honden niet altijd dezelfde hoeveelheid liefde en vriendelijkheid die we ze in de Verenigde Staten geven. Maar de honden die daar leven schijnen ook geen last te hebben van al die problemen en neuroses die hier voorkomen. Hoe kunnen we van onze honden houden zonder ze 'problemen' te bezorgen? Hoe kunnen we sterke roedelleiders worden zonder het mededogen en de menselijkheid te verliezen waardoor we ons zo aan honden gehecht hebben?

 Dat zijn vragen waarop het antwoord niet zomaar uit de mouw geschud kan worden. Maar ik kan je wel een paar praktische tips geven dankzij de ervaring die ik heb opgedaan. Ik hoop dat die je zullen helpen om zonder stress met je hond samen te leven en zoveel mogelijk wederzijds begrip te kweken tussen mens en dier.

 Het kiezen van een hond

 Zoals ik al eerder heb opgemerkt, is het kiezen van de juiste hond de hoeksteen voor een lange, tot tevredenheid stemmende onderlinge relatie. Maar voordat je overweegt om een hond aan te schaffen: vraag jezelf alsjeblieft af wat precies de reden is om een hond in je leven te halen. Je hoeft daar verder met niemand over te praten, maar je moet wel heel eerlijk zijn tegenover jezelf, want geloof me, een hond zul je niet kunnen bedotten. Voel je je ellendig en eenzaam en moet de hond dienen als een surrogaat voor menselijk gezelschap? Moet de hond de rol spelen van het kind dat je nooit hebt gehad, of wordt het de plaatsvervanger van de kinderen die net zijn 'uitgevlogen'? Haal je de hond in huis om de opengevallen plek op te vullen die een andere, inmiddels overleden, hond heeft achtergelaten? Wil je een stoer uitziende hond hebben als statussymbool, of een schattig beestje waarmee je in het park kunt gaan wandelen om meisjes te versieren? Moet de hond in de eerste plaats als bescherming en als wapen dienen en voor de rest niet veel meer? Als dit je voornaamste redenen zijn om een hond te nemen, dan vraag ik je toch om er goed aan te denken dat een hond een levend wezen is met sterke gevoelens, behoeften en wensen die anders, maar niet minder, zijn dan die van jou. Een hond is geen pop, geen kind, geen handtasje, geen statussymbool en geen wapen. Door je leven te gaan delen met een hond heb je een ongelooflijke kans om een krachtige band te vormen met een andersoortig levend wezen. Maar daar moet dan wel iets tegenover staan: verantwoordelijkheidsgevoel.

 Ga eerst goed bij jezelf te rade. Voordat je besluit een hond te nemen, zou je eigenlijk alle volgende vragen met ja' moeten beantwoorden (en alles wat tussen haakjes staat met 'nee').

 1. Kan ik het opbrengen om iedere dag op zijn minst anderhalf uur met mijn hond te gaan wandelen? (Of zet ik de hond gewoon in de tuin en ga ik er dan maar van uit dat hij op die manier voldoende lichaamsbeweging krijgt?)

 2. Ben ik bereid om te leren hoe ik een kalme, zelfverzekerde roedelleider voor mijn hond moet worden? (Of laat ik me door mijn hond als voetveeg gebruiken, omdat dat veel gemakkelijker is?)

 3. Ben ik bereid om duidelijke regels en grenzen te stellen in mijn huis? (Of laat ik mijn hond alles doen wat hij wil, wanneer hij dat wil?)

 4. Ben ik bereid om mijn hond regelmatig te voeren en water te geven? (Of doe ik dat alleen als ik er toevallig aan denk?)

 5. Ben ik bereid om mijn hond alleen aan te halen en te belonen op het juiste moment en als mijn hond zich kalm en onderdanig gedraagt? (Of ga ik mijn hond knuffelen wanneer hij angstig of agressief is, of wanneer ik daar toevallig zin in heb?)

 6. Ben ik bereid om regelmatig met mijn hond naar de dierenarts te gaan en ervoor te zorgen dat hij gecastreerd (of zij gesteriliseerd) wordt en op tijd de nodige injecties krijgt? (Of ga ik alleen naar de dierenarts als mijn hond gewond of ziek is?)

 7. Zal ik ervoor zorgen dat mijn hond gesocialiseerd is en/of behoorlijk afgericht zodat hij nooit een gevaar zal vormen voor andere dieren of mensen? (Of hoop ik er maar het beste van en waarschuw ik iedereen dat ze uit de buurt van mijn hond moeten blijven?)

 8. Ben ik bereid om de ontlasting van mijn hond op te ruimen als ik met hem ga wandelen? (Of ben ik de mening toegedaan dat iemand anders daarvoor verantwoordelijk is?)

 9. Ben ik bereid om meer te leren over algemene hondenpsychologie en mogelijke specifieke eisen die gepaard gaan met het ras van mijn hond? (Of volg ik gewoon mijn instinct?)

 10. Ben ik bereid om wat geld opzij te leggen, voor het geval ik professionele hulp moet zoeken voor een gedragsprobleem of ineens halsoverkop naar een dierenarts moet omdat er medisch iets mis is? (Of krijgt de hond alleen wat ik op dat moment toevallig kan missen?)

 Ben je geslaagd voor je examentje? Als dat zo is, gefeliciteerd. Je bent klaar voor een hond. Maar als het niet zo is, kun je misschien beter een ander huisdier nemen. Er zijn ook meer dan genoeg asielkatten op zoek naar een huis en die zijn lang niet zo veeleisend en lastig als een hond.

 Maar goed, wat voor soort hond nemen we nu? Zoals ik al eerder heb gezegd is het ras een vrij belangrijke factor en er zijn heel wat uitmuntende boeken op de markt die je alles vertellen wat je maar wilt weten over de honderden bestaande hondenrassen. Ik kan jullie de American Kennel Club's Guide to Dog Breeds aanbevelen, met prachtige kleurenfoto's en fascinerende verhalen over de ontstaansgeschiedenis van de diverse rassen. Your Dream Dog van Bash Dibra is ook een boek boordevol informatie over het uitkiezen van een ras dat bij jou past. Mutts: America's Dogs van Michael Capuzzo en Brian Kilcommons probeert op een unieke wijze een registratiesysteem te bieden voor allerlei kruisingen. Het verhaal van de hond is een fascinerend gegeven waar je eigenlijk nooit genoeg van krijgt.

 Maar toch, als het erom gaat de volmaakte hond voor een bepaalde persoon te vinden, dan is volgens mij een vergelijkbaar energieniveau veel belangrijker dan het ras. Tijdens het lezen van dit boek heb je steeds voorbeelden gehad van honden die over veel meer energie beschikten dan hun baasjes. Jordan, de buldog, is het eerste voorbeeld dat mij te binnen schiet. Emily, de pitbull, hoort daar ook bij. Als jij een vriendelijk type bent en een tikje aan de luie kant, dan zal een hyperactieve Chinese naakthond die door het hok stuitert alleen maar resulteren in ellende en kopzorgen, zowel voor de hond als voor jou. Als je van hardlopen houdt en met je hond wilt gaan joggen, dan kun je maar beter geen lethargische buldog met korte pootjes nemen.

 Om te beginnen moet je jezelf niet voor de gek houden met betrekking tot je energieniveau. Maak vervolgens een inschatting van de energie van het soort hond waaraan je zit te denken. En neem daar de tijd voor. Ga als het mogelijk is nog een keer terug om de hond op een ander moment van de dag te bekijken, om te zien of dat veel uitmaakt qua gedrag. Tegenwoordig schaffen veel mensen niet langer een rashond aan via een erkende fokker, maar gaan naar het plaatselijke asiel of naar een hulporganisatie om een hond te adopteren die verdwaald of verlaten is. Aangezien de meeste honden van mijn Dog Psychology Center een dergelijke achtergrond hebben, heb ik bijzonder veel waardering voor die onbaatzuchtige houding. Maar het komt veel te vaak voor dat iemand in het asiel op het eerste gezicht 'verliefd' wordt op een schattige hond, of' medelijden' krijgt met een van de dieren en dan ter plekke besluit het te adopteren. Hij neemt het dier mee naar huis zonder er goed over na te denken en belandt uiteindelijk in het soort hel waarin zoveel van mijn cliënten verzeild zijn geraakt. Dat is niet eerlijk tegenover de hond, want die gaat maar al te vaak terug naar het asiel. En honden die meer dan eens worden teruggebracht lopen een groter risico om afgemaakt te worden. Ze krijgen ook vaak nieuwe en meestal nog zwaardere problemen vanwege al die mensen door wie ze eerst geadopteerd en vervolgens weer afgedankt worden. Het is dus van het grootste belang dat je rustig de tijd neemt om een hond uit te kiezen. Als je je dat kunt veroorloven, neem dan een professional mee om je te helpen bij je uiteindelijke beslissing. En dan kun je ook vragen of die persoon niet je meegaat om te helpen de hond bij je thuis te introduceren.

 Thuiskomen met een hond

 Als je een hond mee naar huis neemt, of hij nu van een fokker komt of uit een asiel, vergeet dan niet dat in de optiek van de hond hij gewoon van de ene kennel naar een andere wordt gebracht. Al heb je een landgoed van zes miljoen, met tien hectare grond, veertien badkamers en een zwembad, een hot tub, een gastenhuis en een tennisbaan, voor de hond blijft het gewoon een grotere kennel. Muren zijn en blijven iets onnatuurlijks voor dieren, ook al zijn ze ontworpen door een wereldberoemde architect. Vandaar dat je de hond de indruk moet geven dat jullie hier samen naartoe getrokken zijn voordat je hem mee naar binnen neemt. Het allereerste wat je doet ais je bij je huis aankomt, is hem meenemen op een lange wandeling, die minstens een uur in beslag neemt, door zijn nieuwe omgeving. Neem er zo lang mogelijk de tijd voor en doe er dan nog twintig minuutjes bij. Door die wandeling begin je een vertrouwensrelatie op te bouwen met je nieuwe metgezel en bevestig je je positie als roedelleider. De regels voor jullie hele verstandhouding worden in die belangrijke eerste momenten vastgelegd. Bovendien krijgt je hond een indruk van zijn nieuwe omgeving. Je zorgt dat hij het gevoel heeft dat hij met zijn roedelleider onderweg is naar een nieuwe verblijfplaats. En natuurlijk zorg je ook dat hij vermoeid raakt, zodat hij meer geneigd zal zijn om je te gehoorzamen als je hem mee naar binnen neemt.

 Hoe hij die eerste keer naar binnen gaat, is even belangrijk als die eerste gezamenlijke wandeling. Je krijgt maar één keer de kans voor deze eerste indruk. Als je het goed doet, bespaar je jezelf een hoop ellende. Als je het verkeerd doet, zul je je hond vanaf het allereerste begin moeten heropvoeden.

 Zorg ervoor dat jij als eerste naar binnen gaat. Vervolgens 'nodig' je de hond uit om binnen te komen. Daarbij moet je voorkomen dat je man en je kinderen naar buiten komen rennen om de hond te bedelven onder genegenheid en hem welkom te heten. Ook al valt het ze nog zo zwaar, ze moeten toch rustig blijven staan. Breng de hond naar hen toe en laat hem kennis met hen maken en hun geur in zich opnemen. Uiteraard heb je er al van tevoren voor gezorgd dat alle gezinsleden weten hoe ze kalm en zelfverzekerd moeten overkomen, dus dat is het enige wat de hond in dit vertrek zal voelen, nietwaar? De meeste mensen laten zich verleiden om de hond de kans te geven het hele huis en de tuin te verkennen en ze genieten van de manier waarop hij elk vertrek en elk voorwerp aandachtig besnuffelt en bekijkt. Maar als je dat doet, en zeker als je daarbij ook nog eens achter hem aan loopt, dan geef je hem de kans om het hele huis plus toebehoren voor zichzelf op te eisen. In plaats daarvan moet je hem de eerste twee weken voor alles wat hij doet 'toestem-ming' geven. De eerste nacht kies jij de kamer voor hem uit en een slaapplaats, en dat kan een bench of een doos zijn. Ik raad gezinnen vaak aan om een week of twee te wachten met het schenken van genegenheid en beloningen, tot de hond de huisregels kent en gewend is geraakt aan zijn nieuwe 'roedel'. Maar de meeste mensen kunnen dat niet opbrengen, en daar heb ik alle begrip voor. Zodra je hond rustig is en zich in zijn bench opmaakt om te gaan slapen, mag je hem aanhalen en beginnen aan de innige band die er tussen jullie moet ontstaan. Maar vergeet nooit dat het niet die liefdevolle energie is, maar juist de energie die jij als leider uit moet stralen die maakt dat je hond zich bij jou veilig en op zijn gemak voelt.

 De volgende dag moet je meteen beginnen met wat de vaste routine van je hond zal worden, 's Morgens vroeg een lange wandeling, dan eten, dan genegenheid, dan rusten. Laat je hond geleidelijk aan iedere kamer verkennen en zorg er altijd voor dat hij begrijpt dat jij het goedvindt dat hij daar naar binnen gaat. Bepaal vanaf het begin wat wel en wat niet mag. Sjoemel niet met de regels en verander ze ook niet, ook al kijkt hij je met zijn bruine ogen nog zo verdrietig aan. Prent jezelf in dat jouw vasthoudendheid en kracht tijdens deze beginfase in feite geschenken zijn voor de hond, en op zijn minst even belangrijk als het voedsel en het onderdak die hij van je krijgt. Je schenkt hem het genot van een solide, betrouwbaar roedel, een roedel waarin hij zich al snel zal leren ontspannen en zich dus kalm en onderdanig zal opstellen.

 De huisregels

 Je kunt zelf de regels bepalen waaraan je hond bij jou thuis moet voldoen, maar er zijn een paar algemene regels die ik je sterk aanraad als je je status als roedelleider intact wilt houden.

 • Sta op wanneer jij dat wilt, niet wanneer hij dat nodig vindt. Je hond is geen wekker. Als je hond bij je op bed slaapt, leer hem dan om er rustig af te springen als hij eerder wakker wordt en zijn poten wil strekken of water wil drinken. Daarna moet hij rustig wachten tot jij opstaat en de dagelijkse routine oppakt.

 •Begin de dag zonder hem aan te raken of uitgebreid toe te spreken, bewaar die genegenheid tot na de wandeling. De wandeling is voor jullie allebei het moment om de onderlinge band te versterken. Als je gaat lopen, probeer dat dan iedere ochtend een uur vol te houden. Als je liever hardloopt, ga je hardlopen. Fietsen of rolschaatsen is ook prima. In het ideale geval heb je een hond uitgekozen die fit genoeg is voor de bezigheid waar jij de voorkeur aan geeft en als het een heel inspannende sport is, mag je de tijd verkorten. Maar wandelen in een stevig tempo is in het algemeen de beste lichaamsbeweging voor zowel mens als hond, zowel in fysiek als in primair-geestelijk opzicht. Als je echt geen tijd hebt om een uur te gaan wandelen, laat de hond dan een rugzak dragen zodat hij zich meer moet inspannen of zet hem een halfuur op een loopband terwijl jij je klaarmaakt om naar je werk te gaan.

 •Zorg dat je hond kalm en stil is als je hem te eten geeft en voer hem nooit wanneer hij op en neer stuitert. Hij mag alleen eten als hij gaat zitten en zich kalm en onderdanig toont. Als hij gaat blaffen krijgt hij niets. In het Dog Psychology Center krijgt de kalmste en vriendelijkste hond altijd als eerste te eten. Kun je je voorstellen wat dat voor aanmoediging is voor de rest van het roedel om zich kalm en onderdanig te gedragen?

 •Je hond mag niet bedelen als je aan tafel zit. Als de roedelleider eet, valt niemand hem lastig. Je bepaalt de afstand die de hond moet bewaren als de mensen aan tafel zitten en daar houd je je aan. Val niet voor die smekende blik van je hond, zijn voorouders de wolven hebben nooit geprobeerd hun roedelleider voedsel te ontfutselen en dat hoort hij ook niet te doen.

 •Na lichaamsbeweging en eten is het tijd voor genegenheid. Zorg dat je hond zich kalm en onderdanig opstelt en ga hem dan knuffelen tot je naar je werk moet. Door dat te doen leer je je hond hoe hij een fijne, evenwichtige en bevredigende ochtend kan hebben, elke dag opnieuw!

 •Maak nooit veel misbaar over het feit dat je het huis uitgaat, en ook niet als je weer thuiskomt, trouwens. Als je een hond de hele dag alleen moet laten, repeteer dan eerst heel vaak de manier waarop je weggaat voordat je hem echt een paar keer alleen laat. Zorg dat hij kalm en onderdanig is als je vertrekt of het huis weer binnenkomt. Zodra hij is waar jij hem wilt hebben, moet je niet meer tegen hem praten en hem ook niet meer aanraken of oogcontact met hem maken als je de deur uitgaat. Het mag je nog zo zwaar vallen, je moet koel zijn tegenover je hond en alleen maar kalme, zelfverzekerde energie uitstralen. Wanneer je je hond genoeg lichaamsbeweging hebt gegeven en hij geen reden tot angst of bezorgdheid heeft, zal zijn biologische klok hem vertellen dat het nu tijd is om te rusten en zich voorlopig gedeisd te houden. Sta niet toe dat hij huilt of jankt als jij weggaat. Misschien moet je een paar minuten wachten tot je hond kalm genoeg is om weg te gaan, maar wees geduldig en zorg dat hij doorkrijgt wat de routine is. Maak je geen zorgen, je mag hem gewoon weer knuffelen als je thuiskomt.

 •Zodra je thuiskomt, moet je daar niet meteen mee beginnen. Moedig overdreven enthousiasme niet aan. Ga je verkleden of neem iets lekkers en ga dan weer met je hond wandelen. Ditmaal mag het iets korter zijn, een halfuur, aangezien je de hele avond bij hem blijft. Na de wandeling zorg je ervoor dat hij zich aan de regels betreffende de eettafel houdt, dan mag je na het eten weer de beste maatjes niet je kalme, onderdanige hond zijn.

 •De slaapplaats van de hond moet van tevoren duidelijk vaststaan. Een hond moet altijd op dezelfde plek slapen en hij mag niet zelf bepalen waar hij gaat liggen. Als je hond voor het eerst bij je thuis is, zet hem dan gedurende een week elke nacht in een doos of in zijn bench. Op die manier kan hij met beperkingen wennen aan zijn nieuwe omgeving. Na de eerste week kun je de bench vervangen door een kussen of een mand. Dat is nu zijn plek om uit te rusten. Als je graag wilt dat je hond bij je op bed slaapt, prima. Het is heel natuurlijk voor honden om samen met andere leden van het roedel te slapen en het is een geweldige manier om een band met je dier te krijgen. Maar zorg dat de hond niet het hele bed in beslag neemt. Geef duidelijk aan wat de regels zijn. Je nodigt de hond uit om mee te gaan naar de slaapkamer en zorgt dat je een paar minuten in bed ligt voordat je hond erop mag springen. Dan wijs je hem de plek aan waar hij mag gaan liggen. Welterusten.

 •Ieder mens dat deel uitmaakt van je gezin moet een roedelleider zijn. Je hond moet goed beseffen dat iedereen, van je kleuter tot je bejaarde grootouders, hoger op de dominantieladder staat dan hij. Dat betekent dat ieder menselijk lid van het gezin dezelfde regels, grenzen en beperkingen moet hanteren. Praat daar samen over en zorg dat iedereen zich eraan houdt. Vergeet niet dat onderbroken bekrachtiging een onvoorspelbare hond tot gevolg heeft, die op den duur moeilijker in de hand te houden is. Dus je tienjarige zoontje mag hem niet stiekem onder de tafel een stukje Mars geven, als de regel is dat er niet gebedeld wordt. Je kunt niet goedvinden dat de hond lekker op de bank mag zitten als jij thuis bent en het verbieden als je man er ook is. Gebrekkig leiderschap leidt tot gebrekkige gehoorzaamheid bij je hond.

 •Het instellen van een vast 'speeluurtje' per week voor je hond is een prima manier om hem wat extra lichaamsbeweging te geven (al weet je inmiddels heel goed dat het nooit in de plaats van een wan-deling mag komen!). Het is ook een manier om je hond de kans te geven te voldoen aan de speciale behoeften en mogelijkheden van zijn ras. Je kunt hem laten apporteren, met hem gaan zwemmen, met een frisbee spelen of een hindernisbaan laten lopen, zolang jij het zelf maar leuk vindt en/of je hond er bijzonder goed in is. Zorg er altijd voor dat je hond op zijn minst een stevige wandeling achter de rug heeft voor je gaat spelen, begin de dag er niet mee!, en bepaal van tevoren hoe lang je eraan wilt besteden. Laat je niet door je hond 'overhalen' om drie uur lang een bal te gooien, als je van plan was om er maar een uurtje aan te besteden.

 *Je mag een bad nooit uitstellen of helemaal laten vervallen omdat je hond er toevallig een hekel aan heeft. Hoewel het je hond waarschijnlijk geen bal kan schelen of hij wel of niet schoon is, heb jij het recht op een hond die je graag bij je hebt. Er zijn een heleboel manieren om een bad voor jullie allebei een wat leuker gebeuren te maken. In de eerste plaats moet je je hond op een rustige, plezierige manier kennis laten maken met de badkuip of de douchebak voordat je hem gaat wassen. Vervolgens moet je niet vergeten dat honden zich in de natuur nooit wassen. Als het warm is, gaan ze het water in of rollen door de modder om af te koelen, dat is een natuurlijk instinct. Doe daar je voordeel mee en geef je hond behoorlijk wat lichaamsbeweging, een stevige wandeling, de loopband, of een eind hardlopen of rolschaatsen, voordat hij in bad gaat. Zorg dat hij behoorlijk warm is (dat zal in de zomer gemakkelijker zijn). Het water moet lauwwarm zijn. Je kunt een bad ook associëren met iets lekkers, maar verlaat je daar niet op. Een vermoeide, ontspannen hond die zich net heeft ingespannen zal je bij het bad de minste moeite bezorgen.

 •Sta niet toe dat hij zijn speeltjes en zijn voerbak gaat verdedigen! Zorg dat je hond weet dat zijn speelgoed in de eerste plaats van jou is en dat hij kalm onderdanig of actief onderdanig is voor je hem voert. En hij mag absoluut niet grommen als je in de buurt komt terwijl hij staat te eten.

 • Sta niet toe dat er ongecontroleerd geblaft wordt. Als extreem geblaf een probleem bij je hond is, dan zal dat meestal het gevolg zijn van geestelijke of lichamelijke frustratie. Dit moet een hond zijn die snakt naar meer fysieke arbeid en een actievere roedelleider. Je hond probeert je met dat geblaf iets te vertellen. Luister naar hem!

 Honden en kinderen

 Over het onderwerp 'honden en kinderen' kan op zich al een boek geschreven worden. Als iemand die met dieren is opgegroeid en zijn eigen kinderen opvoedt tussen een roedel honden, kan ik bevestigen dat het leven met honden een van de meest bevredigende en memorabele ervaringen kan zijn in een kinderleven. Honden leren kinderen mededogen, ze brengen hen verantwoordelijkheid en zorgzaamheid bij, ze leren hen om één te zijn met de natuur, ze maken ze evenwichtig en tonen hen wat onvoorwaardelijke liefde is. Ik zou er niet over piekeren om Andre en Calvin zonder honden te laten opgroeien. Maar als we een hond hebben, moeten we nooit vergeten dat we een vleesetend roofdier in huis hebben gehaald. We kunnen nog zo aan elkaar gehecht zijn, mensen en honden zijn twee verschillende diersoorten. Het is onze verantwoordelijkheid als ouders en als eigenaars van een huisdier om onze kostbaarste gezinsleden, onze kinderen, te beschermen en ervoor te zorgen dat zowel onze kinderen als onze honden weten hoe ze veilig en gelukkig met elkaar kunnen leven.

 Bij meer dan de helft van de ernstige hondenbeten en, aanvallen die dodelijke slachtoffers eisen, zijn kinderen tussen de vijf en de negen jaar betrokken, maar met name baby's zijn bijzonder kwetsbaar. Terwijl ik dit schrijf, is Zuid-Californië nog steeds in rep en roer door de tragische dood van een pasgeboren kindje dat in Glen-dale uit de armen van haar moeder werd gerukt door de rottweiler van de grootouders. 1 Zoals altijd in dit soort gevallen weigeren de eigenaars de waarheid onder ogen te zien. 'Hij was altijd zo'n lief dier, ' zeggen ze dan. En vervolgens duikt meestal wel een van de buren op om te vertellen dat er wellicht toch waarschuwingssignalen zijn geweest die wij hebben gemist of genegeerd.

 Een baby kan heel verwarrend zijn voor een hond die nooit eerder zo'n kleintje heeft gezien. Baby's ruiken anders dan volwassen mensen. Ze zien er anders uit dan volwassen mensen. Ze klinken en bewegen zich anders dan volwassen mensen. Bij honden met een sterk jachtinstinct kunnen juist de geringe afmetingen en de zwakte van een baby een aanval uitlokken. En daar komt nog bij dat de hele familie natuurlijk verrukt is van de baby en niet meer zoveel aandacht heeft voor de hond. Als je hond een dominantieprobleem heeft of obsessief is ten opzichte van jou, dan is de kans groot dat er moeilijkheden komen.

 Gezinnen die een baby verwachten en een hond in huis hebben, moeten de situatie in alle rust bespreken en onder ogen zien. Hoe is het temperament van hun hond? Hoe is de relatie tussen de hond en de baasjes? Als de ouders zwakke roedelleiders zijn en een dominante hond de kans geven om in huis de baas te spelen, met name als het een hond van een sterk ras is die ook in het verleden tekenen van agressie heeft vertoond en als de hond gewend is om constant aandacht te krijgen en territoriaal of bezitterig is, dan raad ik dat gezin ernstig aan om ver voor de geboorte van het kind een ander huis voor de hond te zoeken. Honden mogen in mijn leven nog zo belangrijk zijn, ik weet dat ik als vader nooit het leven van mijn kinderen in gevaar zou willen brengen. Er zijn bepaalde huiselijke situaties waarbij honden en baby's niet samengaan, ook al is dat meestal eerder te wijten aan de relatie van de eigenaar met de hond dan aan de hond zelf. Als ze behoorlijk gesocialiseerd zijn, kunnen de meeste honden niet alleen probleemloos met baby's samenleven, maar ook hun toegewijde bewakers worden.

 Als je ook maar de geringste twijfel hebt of jij je hond wel onder alle omstandigheden de baas bent, dan raad ik je aan om in die negen maanden dat je moet wachten op zoek te gaan naar een passend nieuw huis voor de hond. Dat mag voor jou misschien een hartverscheurende gebeurtenis zijn, maar het goede nieuws is dat honden zich veel sneller aanpassen dan mensen. De hond zal zich aanvankelijk een beetje gedesoriënteerd voelen als hij naar een nieuw roedel wordt verplaatst, maar in de natuur veranderen wolven ook van roedel als dat noodzakelijk is. Als een roedel te groot wordt voor de hoeveelheid voedsel in de omgeving, dan scheiden wolven zich af om nieuwe roedels te vormen of te vinden. Hij zal zich instinctief aanpassen en proberen erbij te horen. Hij zal je heus wel herkennen als hij je weer ziet of ruikt, maar hij zal echt geen verdriet om je hebben. Honden leven immers altijd in het heden.

 bereid je hond voor op de blijde gebeurtenis

 Ervan uitgaande dat je niet in de situatie verkeert die ik in de alinea's hiervoor heb omschreven, kun je een heleboel doen om je hond voor te bereiden op de komst van de baby en, het allerbelangrijkste, hem nu al leren dat de baby ook een roedelleider zal zijn. Je moet er vroeg mee beginnen. Elke potentiële zwakte in de band roedelleider-volgeling moet nu aangepakt worden. Als je hond overdreven afhankelijk of bezorgd is, of aan verlatingsangst lijdt, dan kan hij sterk reageren op veranderingen in de structuur van het roedel. Het mag je uiterst moeilijk vallen, maar je zult de overgevoeligheid van je hond moeten verminderen door om te beginnen lang voordat de baby er is al een tikje koeler tegen hem te doen. Sta niet toe dat hij je als een nerveuze schaduw door het hele huis achternaloopt. Laat hem niet langer bij je slapen. Bepaal opnieuw op welke meubels hij mag zitten. Maak hem duidelijk dat de kinderkamer verboden terrein is. Ga tijdens de wandeling alvast oefenen met een kinderwagen of een buggy. Zorg dat hij altijd achter de wagen blijft. Moedig hem aan om zich tijdens die wandelingen rustig en onderdanig te gedragen en beloon hem daarvoor.

 Zodra de baby geboren is, neem dan een dekentje of een kledingstuk van de baby met de geur van de baby mee naar huis en laat je hond daar kennis mee maken. Dat is een manier om je hond alvast 'voor te stellen' aan de baby voordat ze elkaar echt ontmoeten. Duw hem dat voorwerp niet onder zijn neus om hem te laten ruiken. Zorg eerst dat je het afbakent. Laat het hem van de andere kant van de kamer ruiken en zeg dan dat hij dichterbij moet komen, maar niet dichterbij dan je hem bij de baby wilt laten. (Dit vindt je hond volkomen natuurlijk, want vergeet niet dat in de natuur de moederhond haar pups aanvankelijk ook uit de buurt van het roedel houdt.) De hond moet zich altijd kalm en onderdanig gedragen als hij de geur van de baby ruikt. Roep hem tot de orde als hij angstig of geobsedeerd reageert. Beloon alleen kalm en onderdanig gedrag.

 Als de baby thuiskomt, moet je de hond niet buiten aan haar voorstellen. Zorg dat de baby binnen is en laat de hond pas daarna binnenkomen. Laat er geen twijfel over bestaan dat dit het huis van de baby is en niet van de hond. Stel de hond stukje bij beetje aan de baby voor. Begin door hem de baby te laten herkennen vanaf de andere kant van de kamer. Daarna kun je hem langzaam maar zeker dichterbij laten komen. Het is van het grootste belang dat je daarbij kalm en zelfverzekerd overkomt. Zodra Ilusion gewend was aan het idee dat ik mijn zoons mee zou nemen naar het roedel, liep ik met hen op de arm dwars door het roedel heen en zorgde ervoor dat ik de hoogste mate van kalme zelfverzekerdheid uitstraalde. Ik hield mijn jongens vol trots in mijn armen. Ik gaf aan het roedel door dat deze baby's bij mij hoorden, hun roedelleider. Ze moesten met hetzelfde respect behandeld worden als hun roedelleider. Vervolgens leerden mijn jongens van mij hoe ze zich moesten gedragen. Ze zagen hoe ik met de honden omsprong en imiteerden die houding.

 Terwijl je de hond ontvankelijk maakt voor het kind, moet je je kind tijdens het opgroeien ook leren hoe ze de hond moet respecteren terwijl ze toch de roedelleider blijft. Daarom is het ook zo belangrijk dat je een oogje in het zeil houdt. Honden mogen niet in de buurt komen van kinderen die net leren lopen en zinderen van lichamelijke energie. Kinderen moeten leren dat ze niet aan oren of staarten mogen trekken en ze moeten ook te horen krijgen dat ze nooit een spelletje touwtrekken met een hond mogen spelen. Als een kind te ruw wordt, moet je haar tegenhouden en haar aandacht afleiden, of je moet haar laten zien hoe ze het dier wel mag aanraken. Hoe vaker je dat herhaalt, des te sneller leert ze de juiste manier om de hond te benaderen. Uiteindelijk beseft de hond wel dat het kind het niet kwaad bedoelt. Ik heb Andre en Calvin al op jeugdige leeftijd geleerd hoe ze aan de lichaamstaal van een hond konden zien wanneer ze hem wel en wanneer ze hem niet aan moesten raken. Ze mochten mij helpen bij het voeren van de honden en ik heb ze geleerd dat de honden pas een bak kregen als ze gingen zitten en zich kalm en onderdanig gedroegen. Laat je kinderen de juiste manier zien om een nieuwe hond te leren kennen: niet praten, niet aanraken en geen oogcontact tot de hond zich op zijn gemak voelt en zich tegenover jou kalm en onderdanig gedraagt. Zodra mijn jongens konden lopen, scharrelden ze door dat roedel heen en maakten duidelijk dat het hun territorium was. Doe net als ik heb gedaan. Bereid je kinderen al vanaf de geboorte voor op hun rol als roedelleider. Een generatie honden zal je daar dankbaar voor zijn!

 Bezoek

 Hoe hij zich moet gedragen tegenover mensen die bij je thuis op bezoek komen, kan een moeilijk probleem voor een hond zijn. De meeste mensen willen toch dat hun hond dan misschien geen bewaker, maar toch wel een soort alarmsysteem is. Als een vreemde 's avonds laat naar het huis komt, willen eigenaars natuurlijk dat hun hond hen daarop attent maakt. Tegelijkertijd willen ze dat hun honden zich gedragen en gehoorzaam zijn als hun vrienden komen of de postbode aan de deur is. Het valt niet mee om dat allebei voor elkaar te krijgen. Hoe moet de hond dat verschil weten, zolang er nog een deur tussen zit? Het is aan de eigenaar van de hond om hem te leren zich bij de deur beleefd te gedragen en als dat nodig is hem daartoe te dwingen.

 Als zich bezoek meldt, zorg dan dat je hond meteen ophoudt met blaffen en kalm en onderdanig blijft zitten terwijl de nieuwe persoon binnenkomt. Sta niet toe dat hij tegen het bezoek opspringt. Tegelijkertijd moet je iedereen die voor het eerst bij je binnenkomt vertellen dat ze jouw hond niet op de traditionele, maar verkeerde!, manier mogen begroeten. We gaan niet bij de hond neerknielen om hem aan te halen en tegen hem te praten! Je gast moet zich aan de regels houden die ik ook toepas voor bezoekers die naar het Dog Psychology Center komen: niet aanraken, niet praten, geen oogcontact bij binnenkomst. Je hond moet de kans krijgen om beleefd de geur van je gast in zich op te nemen voordat je gast hem aanhaalt. Je hond heeft het vermogen om ettelijke duizenden verschillende geuren te onthouden, dus na één of twee bezoeken zal de gast vertrouwd ruiken. Herhaal dit gedragsritueel bij iedere nieuwe persoon die je hond ontmoet.

 De angstaanjagende postbode kan ook een probleem worden voor een hond. Aangezien een hond leeft in een wereld van oorzaak en gevolg zal hij, als hij gewend is om te blaffen als de postbode aan de deur komt, de volgende hondse redenatie volgen: 'De postbode komt. Ik blaf en grom. De postbode gaat weer weg. Dus heb ik hem weggejaagd. ' Bij sommige dominant-agressieve honden kan dit het jachtinstinct aanwakkeren, wat een mogelijke aanzet tot agressie jegens de postbode kan zijn. Voor jou als eigenaar kan dat inhouden dat je voortaan je post bij het postkantoor zult moeten ophalen of, in het ergste geval, dat je een rechtszaak aan je broek hebt. Het Amerikaanse postbedrijf is tegenwoordig bijzonder streng als het om de veiligheid van de bezorgers gaat. In het geval van één hond leidde dat, zoals bij Dog Whisperer te zien was, tot bet besluit om niet alleen de eigenaar van de hond maar een hele wijk uit te sluiten van de postbezorging! (Zoals je zult begrijpen, maakte dat de eigenares van de hond niet echt populair bij haar buren!) We losten dit probleem op door de hond te leren om helemaal niet meer te blaffen als er een vreemde aan de deur was. Zodra we dat voor elkaar hadden, verkleedde ik me als postbode en belde net zo vaak aan tot de hond alle lust tot blaffen was vergaan. Het was kiezen of delen voor de eigenares van de hond en ze koos ervoor om haar 'inbrekersalarm' op te geven in ruil voor het hervatten van de postbestellingen. Vergeet niet dat je altijd nog een alarmsysteem kunt kopen als je hond niet meer aanslaat, maar dat je nooit een andere postbode kunt inhuren!

 Een bezoek aan de trimsalon en aan de dierenarts

 Het is heel belangrijk om een hond elke keer als we hem in een nieuwe, onbekende situatie brengen goed voor te bereiden op die andere omgeving. De meeste mensen nemen koekjes mee om te proberen hun hond koest te houden, maar als de hond al in een staat van paniek is, dan schiet je daar waarschijnlijk niet veel mee op. Vergeet niet dat honden geen flauw benul hebben wat een trimsalon nou precies is. Ze begrijpen ook niet waarom de dierenarts ze wil onderzoeken. Er zijn maar weinig honden die niet protesteren als ze voor het eerst getrimd worden of naar de dierenarts moeten. De honden die niet gespannen of angstig worden, zijn met een lantaarntje te zoeken, want dit zijn voor dieren onnatuurlijke omstandigheden. Daarom is het noodzakelijk dat zowel de trimmer als de dierenarts zich naast zijn eigen werkzaamheden ook nog eens opstelt als gedragsdeskundige, en dat is niet iedereen gegeven. Bovendien is het hun vak niet. Dus moet jij meehelpen om het een minder vervelende gebeurtenis voor je hond te maken.

 Het is belangrijk dat je, voordat je naar de dierenarts gaatje hond vastpakt en hem op dezelfde manier betast als de dierenarts dat zal doen. Dat is iets waarmee je lang voor het bezoek geleidelijk moet beginnen en wat je regelmatig moet herhalen. Zijn hersens moeten eraan wennen dat hij wordt betast op plekken waar een hond normaal gesproken niet aangeraakt wordt. De meeste mensen strelen hun hond over de kop als ze hem aanhalen, of kriebelen hem op de rug of op de buik. Een arts zal in de bek van je hond willen kijken, zijn oren en ogen willen controleren en zijn achterste willen onderzoeken. Je kunt de kans op succes voor je hond vergroten door thuis samen 'doktertje' te spelen. Laat iedereen daaraan meedoen, ook de kinderen. Zorg dat iemand een soortgelijke jas aanheeft als je dierenarts. Maak dat je hond zich op zijn gemak voelt bij sommige van de instrumenten die de dierenarts gebruikt, ook al zijn dat in jouw geval speelgoedspulletjes. Laat hem wennen aan de lucht van alcohol. En tijdens die trainingssessies kun je je hond masseren of snoepjes geven om een positieve associatie op te roepen.

 Hetzelfde geldt voor een bezoek aan de trimmer. De enige honden die zich van nature op hun gemak voelen in een trimsalon zijn honden die afstammen van tentoonstellingshonden. Op de een of andere manier schijnen zij de kalmte van hun ouders geërfd te hebben met betrekking tot alles wat met verzorging te maken heeft. Voor andere honden kan het een nachtmerrie zijn. Herinneren jullie je Josh, de 'trimkwelgeest', nog? Ik kan je niet vertellen hoeveel cliënten ik heb die nog banger zijn om naar de trimmer te gaan dan naar hun eigen tandarts!

 Omdat ik toevallig heel prestatiegericht ben, heb ik uitdagingen altijd leuk gevonden. Ik vind het leuk om met een labiele hond te werken en mijn best te doen om hem te helpen weer evenwichtig te worden. Dus toen ik als trimmer in San Diego werkte en een hond als Josh voorgeschoteld kreeg, vond ik dat geweldig. Het is eigenlijk hetzelfde als een cowboy die op een stier of een wild paard moet blijven zitten. Het is opwindend. We willen die dieren geen kwaad doen, we willen ze alleen temmen. Ik zag het als een kans om het beest in die honden te temmen terwijl ik er tegelijkertijd voor kon zorgen dat ze er aan de buitenkant goed uitzagen. Als de hond vriendelijk was, nou mooi, dan deed ik het sneller. Maar ik had helemaal niets tegen moeilijke honden. Natuurlijk pikten die honden meteen mijn positieve energie op, dus kon ik het echt tot een prettige ervaring maken. Maar ik kan ook best begrijpen waarom de meeste trimmers dat soort honden verafschuwen. Ze vinden het vreselijk om een hond onder handen te nemen die hen misschien zal bijten en onbewust denken ze dat het aan de hond ligt. Die negatieve energie ontgaat de honden niet en daardoor worden ze alleen maar angstiger. Waar het in feite op neerkomt, is dat de honden zo reageren omdat ze door hun baasjes nooit echt goed voorbereid zijn op wat er gaat gebeuren.

 Precies zoals je dat met een bezoek aan de dierenarts kunt doen, kun je ook omstandigheden scheppen om je hond geleidelijk aan te helpen zich meer op zijn gemak te voelen in de trimsalon. Koop een tondeuse of een paar scharen en probeer die lang voordat het zover is op je hond uit. Als de hond zenuwachtig wordt, wacht dan tot hij honger krijgt. Geef hem zijn voer en laat hem het geluid van de tondeuse of de schaar horen terwijl hij staat te eten. Doe dat een paar keer. Dan zal hij die instrumenten gaan associëren met etenstijd en dat zal het verblijf in de trimsalon een stuk prettiger maken.

 Maar het allerbelangrijkste, en daar kan ik niet genoeg de nadruk op leggen, ga een flink eind wandelen niet je hond voordat je met hem naar de dierenarts of de trimmer gaat, of voordat de mobiele trimsalon bij je aan huis komt. In het ideale geval maak je eerst een lange wandeling met de hond voordat je op weg gaat en dan, zodra je bij de dierenarts of de trimsalon aankomt, ga je nog een blokje met hem om. Als je hond na een fikse hoeveelheid lichaamsbeweging op een nieuwe plaats arriveert, zal hij minder opgekropte energie hebben en zich gemakkelijker schikken in een nieuwe situatie die misschien een beetje angstaanjagend kan zijn. Als je hond ieder bezoek aan een ander pand gaat associëren met lange wandelingen waarbij zijn band met jou steeds hechter wordt, zal hij ernaar uit gaan kijken. Zijn favoriete koekjes willen ook wel eens helpen, maar als hij met zijn roedelleider op pad mag, zal hem dat beter smaken dan de lekkerste hondensnoepjes die er te koop zijn!

 Een bezoek aan de hondenuitlaatplaats

 Hondenuitlaatplaatsen, vooral de plekken waar ze los mogen lopen, zijn een heet hangijzer in veel Amerikaanse woongebieden. Voor je hond kan een uitlaatplaats een welkome onderbreking zijn van de dagelijkse routine. De plaats kan gebruikt worden om je hond te helpen bij het vergroten of handhaven van zijn sociale vaardigheden en misschien een beetje lol te maken door rond te rennen en te spelen met een paar van zijn soortgenoten. Meer mag je er niet van verwachten. Een uitlaatplaats is niet de plek waar je hond zijn overtollige energie kwijt kan raken en mag ook nooit ofte nimmer een wandeling vervangen. Want elke keer als je een aantal onbekende honden bij elkaar zet, loop je het risico dat er heibel van komt. De 'macht van het roedel' in een hond is groot, maar vergeet niet dat het me in het Dog Psychology Center soms weken kost om met succes een nieuwe hond bij het roedel te introduceren en mijn roedel bestaat uit honden die allemaal al evenwichtig en stabiel zijn! Weet je echt zeker dat alle honden op de uitlaatplaats bij jou in de buurt evenwichtig en stabiel zijn? Weet je dat wel zeker van je eigen hond? Een uitlaatplaats is een omheind terrein. En elke keer als je een hoop dieren op één plek bij elkaar zet, zullen er knokpartijtjes plaatsvinden.

 Komt de volgende situatie je bekend voor? Je bent moe. Je hebt een lange dag achter de rug. Je hebt geen zin meer om met je hond te gaan lopen. Dus zet je je hond in de auto. Je hond is meteen door het dolle heen. Je zegt: 'Al goed, Rex, we gaan naar de uitlaatplaats!' Je hond reageert op de energie en de signalen die je afgeeft. Hij herkent geuren, bekende plekjes en begrijpt waar jullie naartoe gaan.

 Hij begint opgewonden door de auto te stuiteren. En jij denkt: o, hij is gewoon blij omdat we naar de uitlaatplaats gaan! Nee, dat is geen blijdschap. Dat is opwinding. En inmiddels ben je al zover gevorderd in dit boek dat je weet dat opwinding voor een hond niet hetzelfde is als blijdschap. Het is meestal niets anders dan opgekropte, gefrustreerde energie. Dus wat doe je nou precies? Je brengt een gefrustreerde, overdreven opgewonden hond naar een hondenuitlaatplaats. Afhankelijk van de hond kan dat op een ramp uitlopen.

 Als een hond vol opgewonden, gefrustreerde, angstige of dominante energie op een hondenuitlaatplaats verschijnt, merken de andere honden meteen hoe hij zich voelt. Die energie zal als labiel worden geïnterpreteerd en vergeet niet dat honden van nature weinig op hebben met onevenwichtigheid. Dus komen die andere honden meteen op hem af om hem uit te dagen of ze lopen voor hem weg, omdat hij volgepropt zit met veel te explosieve, negatieve energie. En als hij ziet dat die andere honden van hem weg lopen, kan het jachtinstinct van de labiele hond aangewakkerd worden, want dat is de gemakkelijkste manier om zijn frustratie kwijt te raken. Een hond die zich zo gedraagt kan in moeilijkheden komen door een andere hond aan te vallen en dan zullen alle andere hondenbezitters hem dat aanrekenen. Sommige eigenaars zullen proberen uit te vissen wanneer die hond meestal naar de uitlaatplaats komt en zullen dan net iets eerder of iets later met hun honden komen. En als de hond die eigenaars tegenkomt, zullen ze hem negatief bejegenen, wat hij natuurlijk meteen merkt. En dan is de uitlaatplaats geen positief gebeuren meer voor hem.

 Natuurlijk weet je allang wat je volgens mij moet doen voordat je met je hond naar de uitlaatplaats gaat, hè? Ga met hem wandelen! Zorg dat je eerst minstens een halfuur met hem loopt en dan, nadat je je auto bij de uitlaatplaats hebt neergezet, moet je daar nog even met hem rondlopen. Als het een bijzonder energieke hond is, laat hem dan een rugzak dragen. Vergeet niet dat voor hem de uitlaatplaats een plek is om aan zijn sociale vaardigheden te werken en dat die niet in de plaats mag komen van zijn normale lichaamsbeweging. Zorg ervoor dat hij zoveel mogelijk van zijn overtollige energie kwijt is en neem hem pas mee naar de uitlaatplek als zijn energieniveau bijna tot het nulpunt is gedaald. Op die manier zal hij bij aankomst op de uitlaatplaats ontspannen zijn, maar toch nog steeds naar de andere honden toe willen om ze te leren kennen. Zo ontstaat er een gezonde sociale interactie.

 Vergelijk het maar met een afspraak om met een van je vrienden een kopje koffie te gaan drinken. Dat doe je niet als je helemaal opgefokt bent en klaar om te gaan joggen of lekker te gaan dansen. Nee, toch? Dat doe je als je naar fitness bent geweest, na het werk of na een avondje uit, als je kalm bent en zin hebt in ontspanning. Op die manier kun je gezellig niet je vriend gaan zitten kletsen. Voor honden geldt eigenlijk precies hetzelfde. Hoe kalmer de honden op de uitlaatplaats zijn, des te kleiner de kans dat ze elkaar achterna gaan zitten. Hoe minder ze elkaar achternazitten, des te kleiner de kans dat ze naar elkaar gaan happen. En hoe minder ze naar elkaar happen, des te kleiner de kans dat ze gaan vechten.

 blijf wel bij de les!

 Vaak is het gedrag van een eigenaar op de uitlaatplaats even laakbaar als het feit dat ze geen voorzorgsmaatregelen heeft genomen. Ze komt op de plaats aan, laat haar hond los en laat hem vervolgens volkomen aan zijn lot over terwijl zij zelf op één plek blijft staan om met de andere hondenbezitters te kletsen. Voor de eigenaar is dit een gelegenheid om even onder de druk van het hebben van een hond uit te komen, om dus even 'vrijaf' te nemen. Maar vergeet niet dat je als roedelleider vierentwintig uur per etmaal in touw moet blijven. Anders is dit geen bevredigende roedelervaring voor je hond, omdat hij alles in zijn eentje klaar moet spelen, zonder hulp van zijn roedelleider. Dat wil niet zeggen dat je per se midden in de meute moet staan en je voortdurend met je hond moet bemoeien. Maar het betekent wel dat je alert moet blijven en niet op één plek moet gaan staan, maar rondlopen en het contact met je hond bewaren door hem kalm en zelfverzekerd toe te spreken en oogcontact met hem te houden. Je moet de lichaamstaal van je hond kennen en weten hoe je kunt voorkomen dat een ontmoeting met een andere hond uitloopt op een confrontatie. Als een hond zich misdraagt of wordt uitgedaagd door een andere hond die probeert hem op de kop te zitten, reageer dan niet slap. Moedig dominant, angstig of agressief gedrag niet aan door de hond gerust te stellen of hem aan te halen. Sta niet toe dat je hond zich verstopt of tussen je benen kruipt. Zorg altijd dat je zijn ontlasting opruimt en verlies je hond op de uitlaatplaats nooit ofte nimmer uit het oog! Als je erin bent geslaagd om je plaats als roedelleider van je hond te veroveren, zal je hond altijd naar jou kijken om te zien hoe hij zich moet gedragen. Stel hem niet teleur!

 Vergeet niet dat je hond vier keuzes heeft als hij in aanraking komt met andere honden: vechten, vluchten, negeren of overgeven. Als je hond de andere honden op de uitlaatplaats negeert of mijdt, betekent dat nog niet dat hij een maatschappelijke minkukel is! Als jij door de week in je lunchtijd door het centrum van Los Angeles loopt, zeg je toch ook niet 'hallo' tegen iedereen die je tegenkomt? Natuurlijk niet. Je negeert de meeste mensen die langslopen. Je stelt je ook niet voor aan iedere vreemde die je in een volle lift tegenkomt! Voor een hond is negeren gewoon een vorm van sociaal gedrag. Een gezonde, evenwichtige hond weet hoe hij andere honden uit de weg moet gaan om te voorkomen dat er heibel ontstaat en om zijn positie onaangetast te laten.

 Er zijn geen officiële cijfers bekend voor de Verenigde Staten over gevechten op hondenuitlaatplaatsen met de dood of verwondingen als gevolg, maar er zijn voldoende van dat soort incidenten geweest om veel woongebieden ertoe te bewegen een poging te ondernemen alle losloopterreinen te verbieden. Honden die zich daar het best gedragen zijn meestal van jongs af aan gewend ernaartoe te komen. Het lijkt me duidelijk dat je daar met bepaalde honden helemaal niet naartoe gaat. Dominant-agressieve honden horen daar niet thuis. Hetzelfde geldt voor een angstige of nerveuze hond (al is dit niet de manier om hem over die angst heen te helpen). Angst is voor elke hond die ook maar een beetje dominant is een teken om je hond aan te vallen. En je mag ook onder geen beding met een zieke hond naar de uitlaatplek. Hij zou niet alleen andere honden aan kunnen steken, maar dominante honden zouden zijn ziekte ook als zwakheid kunnen beschouwen. Ga nooit met meer dan drie honden naar de uitlaatplaats en neem er alleen meer dan één mee als je precies weet hoe het temperament van die honden is. Loopse teefjes kunnen gevechten uitlokken en dat kan ook als je daar voedsel mee naartoe neemt. Voedsel heeft dezelfde uitwerking.

 Op een openbare uitlaatplaats kun je op geen enkele manier het temperament van elke hond die daar opdaagt inschatten. Er zijn veel veiliger manieren om je hond wat socialer te maken in de omgang met andere honden. Je kunt andere hondenbezitters zoeken om samen de honden uit te laten, want dat is de beste manier om de honden bij te brengen dat ze een roedel vormen. Vervolgens geef je de honden de kans om elkaar wat beter te leren kennen in een ontspannen speelomgeving, waarbij je goed oplet hoe ze zich gedragen en reageren. Blijf opletten en roep je hond tot de orde als dat noodzakelijk is en moedig je menselijke metgezellen aan om hetzelfde te doen. De honden in de groep zullen de regels binnen de kortste keren kennen. Vergeet niet dat een wolvenroedel doorgaans uit vijf tot acht dieren bestaat. Je hoeft geen tien tot twintig honden om je heen te hebben om ervoor te zorgen dat je hond kan genieten en profijt heeft van de aanwezigheid van zijn soortgenoten.

 Reizen

 Iedere hondenbezitter weet hoe moeilijk het is om met je hond op reis te gaan. Als we onze honden in een auto zetten, of in benches om per vliegtuig, trein of boot te reizen, kunnen sommige dieren duizelig worden en gaan braken, terwijl andere constant gaan zitten kwijlen of hijgen. Er zijn honden die door het dolle heen raken en niet kalm te krijgen zijn. Andere honden krijgen het gevoel dat ze opgesloten zitten en reageren met een soort defensieve angstagressie. Ze gaan grommen en bijten en blijven aan één stuk door janken of blaffen. Dat die honden zich zo ellendig voelen als ze op reis moeten, komt doordat ze niet in een kalme en onderdanige toestand verkeerden toen ze in de auto of in de bench werden gezet. We moeten ze leren om reistijd te associëren met ontspanning.

 En nogmaals, iedere keer als we onze honden blootstellen aan iets onnatuurlijks, en dat geldt ook voor autoritjes of vliegreizen, kunnen we ze daar het beste goed op voorbereiden. Natuurlijk beginnen we dan weer met lichaamsbeweging. Voordat we ze in de auto, in de reismand of in de bench zetten, moeten we eerst een eind met ze gaan wandelen. Ja, ik vertel je voor de zoveelste keer dat je weer een stevig eind met je hond moet gaan lopen. Als het om een lange rit gaat, of een vliegreis, geef hem dan een rugzak of laat hem nog een halfuur op de lopende band lopen. De bedoeling is dat je hond bekaf is als je hem in een kleine ruimte opsluit. Dan zal hij van nature geneigd zijn om te gaan slapen, dus zal hij zich logischerwijs een hele tijd gedeisd houden.

 Natuurlijk zijn er ook honden die autorijden heerlijk vinden, vooral als ze van hun baasje hun kop uit het raam mogen steken. Als je hond met zijn kop buiten de auto hangt, is dat voor hem nog opwindender dan een mens die naar een 3d-virtual reality-film gaat, compleet met surround-gevoel, surround-geur en surround-geluid! Dat komt doordat de neus van je hond iedere seconde duizenden verschillende geuren oppikt, bekende en onbekende. Als er vijf auto's voor je rijden, kan je hond iedere geur die zich in die auto's bevindt oppikken. Als je langs een boerderij rijdt, pikt je hond de geur van ieder dier op die boerderij op. Honden kunnen ongelooflijk genieten van die ervaring, het is amusant, bevredigend en geestelijk stimulerend. Maar het lijkt mij beter dat je dit niet toestaat, want het kan je hond ernstig lichamelijk letsel opleveren. Hij kan een steentje of een vuiltje in zijn ogen krijgen en de luchtweerstand kan gevaarlijk zijn voor zijn oren. Bovendien kan hij er veel te opgewonden van worden. In plaats daarvan kun je beter, als de hond op zijn gemak in de auto zit, het raam op een kier zetten zodat hij er niet met zijn hele kop doorheen kan. Hoewel de lucht die hij op deze manier ruikt lang niet zo geconcentreerd is, zal hij nog steeds een heleboel fascinerende luchtjes op kunnen pikken, zonder dat zijn gezondheid in gevaar komt.

 Verhuizen

 Ik heb veel cliënten die voor het eerst naar me toe komen nadat ze verhuisd zijn. Dan zeggen ze: 'Er was niets met mijn hond aan de hand voordat we in ons nieuwe huis trokken. ' En nu vertoont hij dit of dat ongewenste gedrag. Hij is zus of zo geworden. Die cliënten beseffen helemaal niet dat ze zelf hebben meegewerkt aan die nieuwe symptomen van hun hond. Ik wil jullie graag vertellen hoe je dat soort symptomen kunt vermijden.

 In de natuur zijn honden voortdurend onderweg. Niets is leuker dan het verkennen van een nieuwe omgeving. Maar de manier waarop wij mensen ons verplaatsen is voor honden onnatuurlijk. Als wij ons opmaken om naar een nieuw huis of een nieuw appartement te verhuizen, hebben onze honden er geen idee van dat we naar een nieuw territorium trekken, maar ze hebben altijd instinctief in de gaten dat er iets dramatisch staat te gebeuren. Ten eerste zien ze alles wat vertrouwd is in hun omgeving verdwijnen. Dan voelen ze instinctief al die tegenstrijdige energie waarmee de mensen de verhuizing ondergaan, de opwinding, de spanning, de stress en misschien wel de treurnis. Als mensen verdrietig zijn omdat ze hun huis uit moeten, voelt een hond dat als zwakke, negatieve energie. Terwijl wij door ons lege huis dwalen en roepen dat we de buurt zo zullen missen en herinneringen oproepen aan onze kinderen die

 hier geboren zijn, begrijpen onze honden alleen dat er iets heel vervelends aan de hand is. Daarna zetten we ze in de auto of ze gaan in hun bench het vliegtuig in. Ze weten niet dat ze naar Ohio gaan, ze hebben geen flauw benul dat ze onderweg zijn naar New York, of dat ze in Michigan zullen gaan wonen. Als we bij ons nieuwe, lege huis aankomen, laten we ze naar buiten en verwachten vervolgens dat ze zich zelfs nog sneller aan zullen passen dan wij! Ze zijn al zenuwachtig van de verhuizing, van al die emoties die ze van ons oppikken, en associëren dat vervolgens allemaal met iets heel traumatisch. Daarom kunnen ze ook als ze in het nieuwe huis aankomen gedragspatronen gaan vertonen die je nooit eerder hebt gezien. Honden zijn geen meubelstukken! We kunnen ze niet zomaar in een doos stoppen en ze van de ene naar de andere plek slepen zonder te verwachten dat ze daardoor van slag raken.

 Als je in de buurt woont van het huis waar je naartoe verhuist, dan raad ik je aan om daar vóór de verhuizing samen met je hond een paar keer naartoe te wandelen, van je oude huis en weer terug, als dat mogelijk is. Honden zijn heel gevoelig voor een nieuwe omgeving en als het moment van verhuizen is aangebroken, weten ze dat ze daar eerder zijn geweest. Als het te ver weg is, volg dan dezelfde procedure die ik heb beschreven voor het op reis gaan met je hond. En als je uiteindelijk bent aangekomen, wat dacht je dan datje moest doen? Ook al moet je nog steeds je eigen verdriet verwerken of heb je het te kwaad met je emoties, op het moment dat je hond aankomt bij het nieuwe huis, moet je eerst met hem gaan wandelen. En ditmaal niet alleen om hem vermoeid te maken, maar ook om hem te laten wennen aan de onbekende omgeving. En deze wandeling moet absoluut meer dan een uur duren. Hoewel het voor de meeste mensen niet haalbaar zal zijn, raad ik je toch aan om er drie of vier uur aan te besteden. Het zal jou na de lange reis ook goeddoen en op die manier kun je iets van de stress van de verhuizing van je afschudden. Misschien kun je die eerste dag samen met je gezinsleden het uitlaten van de hond afwisselen met het uitpakken van alle spullen. Maar wat je ook doet, besef goed dat deze wandeling een mijlpaal in het leven van je hond is. Dit is de wandeling die hem het besef bij zal brengen dat jij naar een nieuw territorium bent getrokken en daardoor wordt die verplaatsing een wat natuurlijker gebeurtenis.

 Als je meer dan een uur niet je hond gewandeld hebt, moet hij moe genoeg zijn om te ontspannen als je met hem bij het nieuwe huis naar binnen gaat. Geef hem te eten en laat hem vervolgens het huis zien, kamer voor kamer. Laat hem niet in zijn eentje ronddwalen. Veel van mijn cliënten hebben die fout gemaakt, eenvoudigweg omdat ze te druk bezig waren met het uitpakken om op hun hond te letten. Ze zagen dat hun hond op onderzoek uit wilde gaan en ze lieten hem door het hele nieuwe huis dwalen, nog voordat ze de kans hadden gehad om dat zelf te doen. Die baasjes lieten de teugels van de discipline even vieren.

 Je moet niet vergeten dat het niet zijn huis is, maar het jouwe. Als hij er beslag op kan leggen voordat jij dat doet, dan wordt hij de dominante persoonlijkheid in die vertrekken. Ik raad je aan om je hond in één ruimte te laten, bijvoorbeeld de keuken, en de rest van het huis tot verboden terrein te verklaren tot alles uitgepakt is. Als hij zijn kennismakingstocht achter de rug heeft, zal hij toch willen rusten en braaf op je wachten. Als je zover bent, laat hem dan een voor een alle kamers zien, waarbij je hem steeds opnieuw uitnodigt om binnen te komen, precies zoals je gedaan hebt toen hij voor het eerst bij je thuiskwam. Hij zal begrijpen dat dit het nieuwe 'hol' is dat je met hem wilt delen en dat jij ook daar nog steeds onbetwist de roedelleider bent.

 Het introduceren van een nieuwe hond in het roedel

 Soms kom ik bij cliënten die hebben geprobeerd een gedragsprobleem, bijvoorbeeld verlatingsangst, op te lossen door nog een hond in huis te nemen. Ondanks hun goede bedoelingen kan dit als een rode lap op een stier werken. Als je met twee honden te maken hebt, moet op zijn minst een van de twee evenwichtig zijn. En als je te maken hebt met meerdere honden in een gezin, dan moeten alle honden van het oorspronkelijke roedel evenwichtig zijn. Honden kunnen gewoon niet succesvol aan elkaar voorgesteld worden als er eentje onevenwichtig is. Zelfs als jouw 'roedel' uitsluitend bestaat uit jou en één hond, dan nog moet het introduceren van een nieuwe hond een weloverwogen proces zijn, waarbij rekening is gehouden met de evenwichtigheid en het energieniveau van beide honden, en niet te vergeten die van jou zelf.

 Kun je je Scarlett nog herinneren, mijn Franse buldog die me in het Center altijd geluk brengt? Zij heeft helaas aan den lijve ondervonden hoe het was om als labiele hond midden in het labiele roedel in het huis van haar eigenaar te worden gezet. Bij de komst van Scarlett waren alle honden die daar al woonden labiel en leidden een leventje zonder regels, grenzen en beperkingen. Een hond was doodsbang voor van alles en nog wat en een andere had last van angstagressie en stelde zich in alle opzichten bezitterig op. Zelfs de mensen van dat gezin waren labiel en ongedisciplineerd. Scarlett is een bijzonder gevoelige hond. Meteen bij haar komst pikte ze die labiele energie op en haar reactie was om te gaan vechten en die negatieve energie aan te vallen. Ze was in dat huis ook de jongste, de meest atletische en de hond met het hoogste energieniveau. Ze wenste zich niet door een stel onevenwichtige honden op de kop te laten zitten. Helaas voor haar waren de eigenaars al gehecht aan de honden die daar al woonden, dus die honden kwamen op de eerste plaats. Scarlett was alleen maar een nieuwkomer en daarom kreeg zij overal de schuld van. Toen haar baasjes daar geen verandering in wensten aan te brengen, moest ik Scarlett wel uit die situatie verlossen.

 Zoek voor de hond die je al hebt een maatje uit met een vergelijkbaar energieniveau, precies zoals je dat voor jezelf zou doen. Neem geen hond met een hoger energieniveau dan je eigen hond! Precies zoals dat gaat bij mensen die verkering hebben, hoeven honden niet per se van dezelfde dingen te houden om met elkaar op te kunnen schieten, maar ze moeten wel ongeveer hetzelfde temperament hebben. Als er een nieuwe hond bij komt, hebben de meeste mensen de neiging om de hond die er al was voor te trekken. Daar beginnen ze meestal meteen mee, aangezien ze zich schuldig voelen omdat ze een 'concurrent' van die andere hond in huis hebben gehaald. Ze willen niet dat die hond 'jaloers' wordt. Wij zijn geneigd om de volkomen natuurlijke periode waarin bepaald wordt welk dier het meest dominant is en welk het meest onderdanig als jaloezie' te beschouwen. Misschien kennen honden wel iets wat op ons gevoel van jaloezie lijkt. Maar meestal komt dat scenario van ons. De reden achter de jaloezie' is het feit dat de nieuwe hond een hoger energieniveau of een concurrerende energie oproept bij de hond die zich al op zijn gemak voelde in de bestaande toestand. Toch zit dat een heleboel eigenaars dwars omdat ze denken: nu is mijn hond boos op me. Mijn hond haat me. Daardoor stralen ze nog meer negatieve energie uit. Als de toestand tussen de honden en het baasje blijft verslechteren, gaan ze met hun hond naar een dierenmedium. Het medium zal zeggen dat de twee honden oude rivalen zijn die in een vorig leven ook al niet met elkaar konden opschieten. Denk je dat ik overdrijf? Dit is nog maar een zwakke afspiegeling van de verhalen die ik af en toe van mijn cliënten te horen krijg!

 Je moet beide honden gelijk behandelen, vanuit het kalme, zelfverzekerde standpunt van de roedelleider. Honden die als volgelingen deel uitmaken van een roedel vechten niet met elkaar om op de tweede of de derde plaats te komen. Ze zouden al hun energie moeten gebruiken voor het volgen van jóuw regels, grenzen en beperkingen. Als jij een kalme, standvastige roedelleider bent, moeten de honden wel met elkaar op kunnen schieten, dan hebben ze geen andere keus. Twee onderdanige honden zullen prima met elkaar kunnen samenleven en spelen. Twee dominante honden zullen elkaar uitdagen en jouw leven tot een hel maken.

 Er zijn bepaalde situaties waarin ik een iets meer dominant-onderdanige verhouding tussen een nieuwe en een oude hond zou willen aanraden. In het tweede seizoen van Dog Whisperer hebben we een aflevering gehad die helemaal was gewijd aan het in huis halen van een metgezel voor de hond die er al was. De aflevering heette 'Buford's Blind Date' en Buford was een stoer uitziende en bijzonder kalme, maar ongesocialiseerde boxer. Voor Buford zou het uitmuntend zijn als hij een maatje kreeg, maar zijn baasje, Bonita, was geen honderd procent toegewijde, honderd procent kalme en zelfverzekerde roedelleider. Hoewel ze een bijzonder ontspannen type was, had ze toch veel raad nodig voordat ze nog een boxer in huis haalde en ik wist dat ik er niet van op aan kon dat ze twéé van die krachtige honden de baas zou zijn. Ik ging samen met Bonita naar de Boxer Rescue in Sun Valley, Californië, om haar te helpen Bufords nieuwe platonische 'bruid' uit te zoeken. Hoewel Buford, omdat hij zo'n vriendelijke knaap was, met een aantal van die honden goed op had kunnen schieten, moest ik bij mijn keuze rekening houden met Bonita's energieniveau en mate van toewijding. Ze moest een hond hebben die zich gemakkelijk zou aanpassen zonder haar veel extra werk te bezorgen. We kozen Honey, een klein, vriendelijk, maar bijzonder kalm en onderdanig vrouwtje uit, met een vacht die de kleur had van romige chocolademelk. Zodra we met Honey thuis waren, stond ik Buford toe om meteen te tonen wie hier de baas was. Hoewel hij en Honey allebei 'geholpen' waren, mocht hij haar van mij toch op een dominante manier bestijgen. Verder gaf ik Bonita opdracht om Honey twee weken lang niet aan te halen. Bonita is echt dol op honden, dus dat was een bijzonder moeilijke opgave voor haar. Maar het was belangrijk dat ze Buford de kans gaf om dominant te worden over de andere hond voordat Bonita een band met haar kreeg. In feite gaf ik Buford de taak die normaal is weggelegd voor een mens: hij moest de nieuwe hond de huisregels bijbrengen. Omdat hij geestelijk zo evenwichtig was, zou Buford zich waarschijnlijk consequenter van die taak kwijten dan Bonita zou hebben gedaan.

 Als je een nieuwe hond in huis haalt, zorg dan dat beide honden voor het grote moment van kennismaken gewandeld hebben en genoeg lichaamsbeweging hebben gehad. Zorg ervoor dat ze kalm en onderdanig zijn. Zelfs als je een beetje zenuwachtig bent over de ontmoeting tussen de nieuwe hond en jouw 'baby' moet je toch goed begrijpen dat je geen angst, spanning, nervositeit of onzekerheid in de buurt van honden mag tonen. Als je dat doet, zorg je er vrijwel zeker voor dat hun eerste ontmoeting geen leuke ervaring wordt. Als je het niet aandurft om de honden bij je thuis aan elkaar voor te stellen, doe dan wat veel andere mensen ook doen: laat ze elkaar op neutraal terrein ontmoeten. Daarna, aan het eind van de dag, kun je ze voor het eerst samen mee naar huis nemen.

 Het allerbelangrijkste is echter dat je je hond goed moet kennen voordat je aan gezinsuitbreiding gaat denken. Je moet ervan overtuigd zijn dat je hond niet gefrustreerd is en geen problemen heeft die voortkomen uit door angst of dominantie veroorzaakte agressie. Als je bij andere honden in de buurt kunt komen, kijk dan eens hoe je hond daar onder diverse omstandigheden mee omgaat, bijvoorbeeld op een hondenuitlaatplaats of bij een 'hondenfeestje'. Daaruit kun je opmaken op welke punten het gedrag van je hond nog moet verbeteren voordat je voorgoed een nieuw vriendje mee naar huis brengt.

 Honden en de levenscyclus: ouderdom en dood

 Als we jarenlang met een hond samenleven, zullen we het dier onvermijdelijk ouder zien worden. Honden hebben een kortere levensduur dan wij, ze worden gemiddeld dertien jaar2 vergeleken bij de zevenenzeventig van ons3, dus tenzij we ze in huis halen als we al bejaard zijn, zit het er dik in dat ze eerder het eind van hun leven bereiken dan wij. Dat kan voor veel hondenbezitters en gezinnen een hartverscheurende tijd zijn, maar ik geloof vast dat een van de dingen die we tijdens ons leven van dieren kunnen leren is dat oud worden en doodgaan onderdeel zijn van de natuur en dat we in ons leven de dood moeten ervaren en accepteren als een fase van de levenscyclus van de natuur. Honden genieten van het leven en ze hebben geen problemen met de dood. In feite kunnen ze daar veel beter mee omgaan dan wij. In dit opzicht kunnen we daar veel van leren. Hun natuurlijke wijsheid kan ons helpen om troost te vinden als we zelf geconfronteerd worden met onze eigen menselijke kwetsbaarheid en de dood.

 Als een hond ziek wordt, bijvoorbeeld als er kanker is geconstateerd, ondergaat hij zijn ziek-zijn niet op dezelfde manier als wij dat doen. Wij hebben medelijden met de hond en overstelpen hem elke keer als we naar hem kijken met trieste, treurige gevoelens, maar dat zorgt alleen maar voor een negatieve omgeving voor de hond. Als een hond terugkomt van de dierenarts die kanker heeft vastgesteld, dan denkt hij niet: O mijn god, ik heb nog maar zes maanden te leven! En ik had altijd nog naar China gewild! Honden leven in het nu, of ze wel of geen kanker hebben. Of ze wel of niet blind zijn. Of ze wel of niet doof zijn. Wat er ook met ze aan de hand is, honden blijven dag in, dag uit in het heden leven. Ik heb niet zo lang geleden een lezing gegeven in Texas voor 350 mensen. Vooraan, vlak bij me, zat een hond uit een plaatselijk asiel. Bij die hond was recentelijk kanker geconstateerd, maar je kon je geen blijere hond voorstellen! Iedereen bij die lezing fluisterde: 'Die hond heeft kanker. Ach, dat arme dier. ' Maar de hond trok zich er niets van aan dat iedereen medelijden met haar had. Ze genoot met volle teugen, omdat ze een evenwichtige, kalme en onderdanige hond was in een interessante nieuwe omgeving. Als honden ons één ding kunnen leren, dan is het hoe we ten volle van het leven moeten genieten, dag in dag uit.

 De beslissing om een hond in te laten slapen als het dier lijdt, is een van de moeilijkste beslissingen die wij mensen soms moeten nemen. Deze volslagen persoonlijke beslissing komt uiteindelijk ge-heel neer op je eigen geweten, je geloofsovertuiging en de band die je zelf met je hond hebt. Een van mijn cliënten omschreef dat ze die beslissing pas nam op het moment dat 'het licht volkomen uitging' bij haar huisdier, ook al leefde en ademde hij nog steeds. De enige wijze woorden die ik je in zo'n verdrietig geval mee kan geven, is dat als je hond uiteindelijk doodgaat, hij waarschijnlijk een voller leven achter de rug heeft dan jij. Je hond heeft van elke minuut dat hij op aarde was genoten. Hij laat geen onafgemaakte zaken achter, hij heeft nergens spijt van.

 Mensen zijn de enige diersoort die echt bang is voor de dood, die het echt een verschrikkelijk idee vindt dat ze nooit van zich af kunnen zetten en waar ze echt verdrietig van worden. En dan bedoel ik vóórdat het gebeurt. In dat opzicht kunnen we nog heel veel van honden leren. Een hond leeft in het nu, elk moment, elke dag. Een hond geniet ten volle van elke dag. Hebben honden ook verdriet? Jazeker. Een recent onderzoek heeft uitgewezen dat veel dieren om hun doden rouwen, met name om familieleden, kameraden of personen aan wie ze innig gehecht waren. 4 Maar voor de meeste dieren is verdriet een fase waar ze doorheen moeten om hun evenwicht te hervinden. Als in het wild een roedelleider sterft, zal het roedel een tijdje rouwen om het verlies van hun leider en een moeilijke periode doormaken waarin een nieuwe structuur voor het roedel moet worden gevonden. Dan pakken ze de draad weer op.

 Zoals ik al eerder heb gezegd pakken honden de draad veel sneller weer op dan wij mensen, dat wil zeggen, als we ze de kans geven. Als in een gezin met twee honden een van de twee overlijdt, zal de andere hond uiteraard treuren om zijn overleden metgezel. Maar het is natuurlijk voor die hond om zijn normale evenwicht te hervinden, tenzij mensen hem dat onmogelijk maken. Wij zijn degenen die hem ervan weerhouden om te doen wat zijn natuur hem ingeeft: om verder te gaan, en ten volle van het leven te genieten. Je zou ervan staan te kijken als je wist hoeveel gevallen ik heb gehad waarbij een van de honden in een gezin was overleden en de achtergebleven hond plotseling problemen kreeg die hij daarvóór nooit had gehad. Zo'n familie belt me dan op en zegt: 'Hij kan zich gewoon niet over de dood van Winston heen zetten. ' Dan kijk ik om me heen in de kamer en zie overal foto's van Winston staan. Plus souvenirs van de begrafenis en een urn met as op de schoorsteenmantel. De gordijnen zitten dicht, het huis is donker en stoffig. Daar heeft de hond niet voor gezorgd. Dan vraag ik wanneer Winston is overleden en krijg te horen: 'Zes maanden geleden. ' Zes maanden! Zes maanden is een eeuwigheid voor een hond. Dat een hond zo lang depressief blijft, is niet natuurlijk. Honden willen niets liever dan terugkeren naar de evenwichtige en stabiele toestand die ze eerder hebben gehad. In dit soort gevallen waren het de mensen die zich niet over hun verdriet heen konden zetten en niet bereid waren de draad weer op te pakken. De hond reageerde alleen maar op de tragische energie en de terneergeslagenheid die de mensen uitstraalden en werd erdoor meegesleept. Dit zijn gevallen waarin de mensen hulp moesten hebben bij hun rouwverwerking, om ervoor te zorgen dat ze ophielden hun eigen tegenzin om verder te gaan met het leven over te brengen op hun hond. Ze moesten eerst hun eigen probleem onder ogen zien en proberen op te lossen.

 Ik krijg ook een buitensporige hoeveelheid gevallen waarbij een nieuwe hond in huis is gehaald vlak nadat een hond is overleden. Die nieuwe hond komt dan 'in de plaats' van de hond die er niet meer is. In veel van die gevallen werd de hond te vroeg in huis gehaald, terwijl de mensen (en soms de andere honden in het gezin) nog volop in het rouwproces zaten. Als je een dier in huis haalt terwijl alles nog verdriet ademt, dan breng je het in een omgeving waarin alleen maar zachte, zwakke energie heerst, volslagen negatieve energie. Er zijn geen roedelleiders in een huis waarin gerouwd wordt.

 In een van mijn recente gevallen had een nieuwe jonge Duitse dog het gezin volkomen overgenomen en bezorgde de man, zijn vrouw en hun oorspronkelijke hond niets dan ellende. De pup was van nature geen dominant dier, maar op het moment dat hij binnenkwam, voelde hij al het gemis aan leiderschap. Hoe moeilijk het ook is, ik raad je toch aan om even te wachten nadat je dier is overleden voordat je een nieuwe hond in huis haalt. Wacht tot je zover bent dat de gordijnen weer open kunnen, de zon weer naar binnen mag schijnen en jij opnieuw kunt lachen. Dan ben je weer zover dat je de rol van roedelleider op je kunt nemen en je nieuwe hond een gezond en evenwichtig huis aan kunt bieden.

 [image:]

 Cesar met Daddy

 9 Voldoening voor onze honden, voldoening voor onszelf

 Hoewel het waarschijnlijk een enorme dreun voor onze opgeblazen menselijke ego's is, hebben wij, als puntje bij paaltje komt, honden meer nodig dan zij ons. Al zou er vanaf morgen geen mens meer op de wereld zijn, dan nog zouden honden erin slagen om te overleven. Ze zouden hun genetische blauwdruk volgen en weer roedels vormen, precies zoals hun neefje de wolf dat nog steeds doet. Ze zouden weer gaan jagen en een territorium afbakenen. Ze zouden hun jongen nog steeds grootbrengen op vrijwel dezelfde manier als ze nu doen. In veel opzichten zouden ze misschien zelfs wel gelukkiger zijn. Honden hebben mensen niet nodig voor een evenwichtig leven. In feite zijn de meeste moeilijkheden en onberekenbare afwijkingen waaraan gedomesticeerde honden lijden het gevolg van het feit dat ze in deze moderne, geïndustrialiseerde wereld in een onnatuurlijke omgeving moeten leven, samen met ons opgesloten tussen vier muren.

 Ik heb al eerder gezegd dat honden van Pluto komen en mensen van Saturnus. Maar eigenlijk zou het juister zijn om te zeggen dat de honden op Aarde thuishoren en dat mensen buitenaardse wezens zijn. Wij mensen verschillen in zoveel opzichten van al die andere diersoorten waarmee we deze planeet delen. Wij zijn in staat om rationeel te denken, wat tegelijkertijd inhoudt dat we onszelf voor de gek kunnen houden. En als we dieren vermenselijken, doen we dat ook. We projecteren onze denkbeelden op de dieren omdat ze ons dan een beter gevoel geven. Maar als we dat doen, is dat niet alleen schadelijk voor het dier, maar we distantiëren ons ook steeds meer van de natuurlijke wereld waarin zij leven.

 Wat we kennelijk zijn vergeten, is dat we nog steeds behoren tot dezelfde wereld die zij bevolken. Daarom zijn de inheemse volken die in de woestijn, de bergen, de oerwouden en de rimboe wonen er ook in geslaagd om daar al generaties lang te overleven. Zij zijn homo sapiens, net als wij, maar toch leven ze volkomen in harmonie met hun dierlijke aard. Zij passen probleemloos in beide werelden. Hier, in de 'beschaafde wereld', hebben we ons losgemaakt van die natuurlijke omgeving door alleen nog maar aan onszelf te denken als de superieure soort, de soort die creëert, de soort die ontwikkelt. We hebben wel een betere en meer natuurlijke kant, maar die draaien we de nek om als we de soort worden die complete ecosystemen met de grond gelijkmaakt omdat het geld oplevert. Er is geen andere diersoort die Moeder Natuur zoveel schade toebrengt als wij. Alleen mensen zijn daartoe in staat.

 Hoe erg we de aarde ook toetakelen, onze dierlijke aard hunkert nog steeds naar voldoening. Waarom zouden we anders bomen langs snelwegen planten? Waarom maken we watervallen in de lobby's van hoge wolkenkrabbers? Waarom sieren we de muren van ons huis op met landschapsschilderijen? Zelfs de kleinste flatjes midden in de stad hebben wel een paar bloembakken met planten erin. We moeten een jaar lang sparen om een week vakantie te kunnen vieren en weer op verhaal te komen aan de kust, bij een meer of in de bergen. Dat komt omdat we ons geïsoleerd voelen als we het contact met Moeder Natuur verliezen. Dan lijkt onze wereld koud en verliezen we ons evenwicht. Dan gaan we vanbinnen dood.

 In Amerika en in een paar andere culturen ter wereld hebben we alleen nog via honden en de andere dieren die we in huis halen contact met Moeder Natuur. We beseffen het misschien niet eens, maar zij zijn onze levenslijn naar een deel van onszelf dat we ieder moment kunnen verliezen. Als wij honden vermenselijken, gunnen we onszelf niet meer de kans om de elementaire lessen te leren die zij aan ons moeten doorgeven: hoe we de wereld moeten ervaren met behulp van ons ware dierlijke instinct. Hoe we met volle teugen moeten genieten van ieder moment en iedere dag.

 Als we honden in huis halen, moeten wij ervoor zorgen dat aan hun instinctieve behoeften voldaan wordt, zodat zij evenwichtig kunnen worden. Honden geven niets om kunstjes, het interesseert ze niet dat ze bekers winnen en het laat ze koud of hun halsbanden wel of niet vol bling-bling zitten. Het maakt ze niet uit of je in een groot huis woont en of je wel of niet een baan hebt. Wat telt, zijn heel andere dingen... zoals de solidariteit van het roedel... of de band die ze krijgen met hun roedelleiders tijdens het trekken... of het ontdekken van hun eigen wereld... of genieten van het plezier dat een enkel moment kan schenken. Als jij je hond op deze manier voldoening schenkt, door hem lichaamsbeweging, discipline en genegenheid te geven, in die volgorde, zal je hond je maar al te graag met gelijke munt betalen. Je zult het wonder ontdekken van twee totaal verschillende diersoorten die met elkaar omgaan en aan elkaar gehecht raken op een manier die je nooit voor mogelijk had gehouden en je zult de vaste band met je hond krijgen waarvan je altijd gedroomd hebt.

 Ik hoop van harte dat ik je met dit boek heb geholpen een begin te maken met je pogingen om een betere en gezondere relatie te krijgen met de honden in je leven.

 Het gouden licht van de ondergaande zon valt op het verlaten strand in Zuid-Californië als ik in een ondiepe golf spring en uit alle macht een tennisbal weggooi. Blaffend denderen alle honden van het roedel erachteraan en proberen de bal te pakken te krijgen en naar mij terug te brengen, maar zonder met elkaar te vechten. Iedereen die iets van honden afweet, beseft dat dit een klein wonder is, maar ik ben een goede roedelleider en zij zijn brave volgelingen. Regels zijn regels en dat weten ze allemaal. Carlitos, een pitbull met drie poten, krijgt de prijs deze keer te pakken, een bewijs van puur doorzettingsvermogen. De andere honden blaffen hem na als hij naar me toe komt hobbelen, de kletsnatte bal in mijn hand laat vallen en me aankijkt met ogen vol verrukking. Ik wrijf over zijn kop, ren terug naar het strand en gooi de bal opnieuw weg. De honden springen weer in het water. Heel even voel ik hetzelfde wat zij voelen, het koele, zilte zeewater op mijn huid, de duizenden geurtjes van de kust in mijn neus, het geruststellende geruis van de branding in mijn oren. Ik voel de intense vreugde van dit ene, korte moment en dat dank ik aan de honden. Ik dank alles aan deze dieren.

 De zon staat rood aan de einder van de Stille Oceaan als we over het rotsachtige pad terug slenteren naar de bus. We zijn allemaal doodmoe maar gelukkig. Vannacht zullen alle meer dan veertig honden in het Center lekker slapen. En ik zal ook lekker slapen in de wetenschap dat ik heb geholpen om ze voldoening in het leven te schenken, precies zoals zij dat allang voor mij hebben gedaan.

 Overzicht van de door cesar gebruikte termen

 1. Kalme, zelfverzekerde energie

 Dit is de energie die je nodig hebt om je hond te tonen dat jij de kalme en zelfverzekerde roedelleider bent. Let op: zelfverzekerd betekent niet boos of agressief. Kalm en zelfverzekerd betekent altijd vol begrip, maar zonder ophef de baas.

 2. Kalme, onderdanige energie

 In de natuur is dit de juiste energie voor een 'volgeling' in een roedel honden. Het is dus ook de ideale energie voor een hond die in een gezinssituatie leeft. Tekens van een kalme, onderdanige energie zijn een ontspanning houding, de oren achteruit en een bijna instinctieve reactie op bevelen van de 'roedelleider'.

 3. Lichaamsbeweging, discipline en genegenheid... in die volgorde!

 Dit zijn de drie middelen om een gelukkige, evenwichtige hond te krijgen. De meeste hondenbezitters geven alleen genegenheid, of ze geven deze drie middelen niet in de juiste volgorde.

 a. lichaamsbeweging, minstens één uur per dag wandelen met de hond, op de juiste manier.

 b. discipline, het bepalen van regels, grenzen en beperkingen voor een hond, zonder gebruik te maken van geweld.

 c. genegenheid, een beloning die we onze honden en onszelf schenken, maar pas nadat de hond zich in ons 'roedel' op een kalme, onderdanige manier gedraagt.

 4. De kunst van het uitlaten

 Het uitlaten is een bijzonder belangrijk ritueel voor een hond. Het moet minimaal twee keer per dag gebeuren en op zijn minst telkens een halfuur tot drie kwartier in beslag nemen, om de hond zowel geestelijk als lichamelijk in beweging te krijgen. Het is ook belangrijk dat de eigenaar zich tijdens het uitlaten gedraagt als de leider van de hond. Dat betekent dat de hond naast of achter de eigenaar loopt en niet trekt. Als een hond de eigenaar 'uitlaat', dan beschouwt het dier zich op dat moment als de roedelleider en heeft de mens het niet meer voor het zeggen.

 5. Regels, grenzen en beperkingen

 a. Honden moeten weten dat hun roedelleider degene is die de regels, grenzen en beperkingen bepaalt waaraan zij zich zowel binnenshuis als buitenshuis moeten houden.

 b. Boosheid, agressie of mishandeling ten opzichte van een hond maken je nóóit tot de roedelleider, want een boze, agressieve leider heeft geen overwicht. Kalme, zelfverzekerde energie en dagelijks, consequent leiderschap zullen het handhaven van regels, grenzen en beperkingen vergemakkelijken.

 6. Problemen

 Als een hond er niet op vertrouwt dat zijn of haar eigenaar een sterke, stabiele roedelleider is, weet het dier niet meer wat zijn of haar correcte rol binnen het roedel is. Een hond die zich afvraagt wie nu eigenlijk de baas is, maakt zich in feite zorgen over de overlevingskansen van het roedel, dus probeert het dier zelf, vaak op een wispelturige manier, de leiding over te nemen. Dit kan de oorzaak zijn van agressie, nervositeit, angst, dwangmatige reacties of fobieën, die bij mij allemaal onder het kopje 'problemen' vallen.

 7. Evenwicht

 Een evenwichtige hond verkeert in de toestand die Moeder Natuur voor hem bestemd heeft: als een kalme, onderdanige volgeling binnen het roedel, die fysieke voldoening krijgt dankzij voldoende lichaamsbeweging, geestelijke voldoening via regels, grenzen en beperkingen en emotionele voldoening via de genegenheid van het baasje.

 8. Hondentraining

 Een hond leren gehoorzamen aan bevelen van de mens, zit, blijf, kom hier, naast, hoort niet tot mijn werkzaamheden.

 9. Heropvoeding van honden

 Dit is wat ik wel doe: honden met problemen helpen om hun evenwicht te hervinden en weer kalm en onderdanig te worden. Soms lijkt het alsof ik een hond onmiddellijk 'beter' kan maken, maar zoals ik al zei: 'Honden zijn geen gebruiksvoorwerpen, je kunt ze niet gewoon opsturen om ze eens en voor altijd te laten repareren. ' Van een permanente heropvoeding kan alleen sprake zijn met behulp van een kalme, zelfverzekerde, stabiele en consequente eigenaar.

 10. Neus, ogen, oren... in die volgorde!

 Ik herinner eigenaren eraan dat honden de wereld op een andere manier zien dan wij. Wij communiceren door in de eerste plaats onze oren te gebruiken, dan onze ogen en ten slotte onze neus. Honden beginnen met hun neus, dan de ogen en dan pas de oren. Door een hond toe te staan zich onze geur eigen te maken voordat we oogcontact met het dier zoeken of ertegen praten roepen we meteen vertrouwen op.

 11. Het vermenselijken van een hond

 Veel eigenaren maken onbedoeld de fout om hun honden als kinderen te beschouwen. Ik raad mensen aan om de wereld te bekijken door de ogen van een hond. Schattige pakjes, duur hondenvoer en het landhuis van een miljonair kunnen een hond niet gelukkig maken. Regelmatige lichaamsbeweging, een sterke, stabiele roedelleider en genegenheid die verdiénd moet worden, zorgen voor een hond die rustig en evenwichtig is.

 12. Het trainen van mensen

 Als mijn hulp wordt ingeroepen, doen veel eigenaars dat omdat ze ervan uitgaan dat de problemen door hun hond worden veroorzaakt. Ik probeer mensen bij te brengen dat hun éigen gedrag een sterke uitwerking heeft op hun hond en ik vertel ze hoe ze zichzelf kunnen 'heropvoeden' tot kalme en zelfverzekerde roedelleiders.

 Aanbevolen literatuur

 Abrantes, Roger. Dog Language: An Encyclopedia of Dog Behavior. Wenatchee, WA: Wakan Tanka Publishers, 1997.

 American Kennel Club. The Complete Dog Book, I9e druk. New York: Wiley Publications, 1998.

 Bekoff, Mark, Minding Animals: Awareness, Emotion and Heart. New York: Oxford University Press, 2002.

 Dibra, Bash (met Elizabeth Randolph en Kitty Brown). Your Dream Dog: A Guide to Choosing the Right Breed for You. New York: New American Library, 2003.

 Fogle, Bruce, dvm. mrcvs. The Dog's Mind: Understanding Your Dog's Behavior. New York: Howell Book House, 1990.

 Hauser, Marc D., Wild Minds: What Animals Really Think. New York: Henry Holt and Company, 2000.

 Irvine, Leslie. If You Tame Me: Understanding Our Connection with Animals. Philadelphia: Temple University Press, 2004.

 McConnell, Patricia B., Ph. D. The Other End of the Leash: Why We Do What We Do Around Dogs. New York: Ballantine Books, 2002.

 Monks of New Skete. How to Be Your Dog's Best Friend. New York: Little, Brown and Company, 2002.

 Scott, John Paul & John L. Fuller. Genetics and Social Behavior of the Dog: The Classic Study. Chicago: University of Chicago Press, 1965.

 Whitney, Leon F., dvm. Dog Psychology: The Basics of Dog Training. New York: Howell Book House, 1971; 1964.

 noten

 Inleiding

 1. Bron: U. S. Humane Society.

 2. Mindy Fetterman, 'Pampered Pooches Nestle in Lap of Luxury', USA Today, 11 feb. 2005, 1A.

 3. Alex Lieber, 'Lifetime Cost of Pet Ownership', PetPlace. com. http: //petplace. compuserve. com/Aticles/artShow. asp?artID =5024.

 1. Opgroeien met honden

 1. Robert Saponsky, 'Social Status and Health in Humans and Other Animals', Annual Review of Anthropology 33, (2004): 393-414.

 2. Als wij met dieren konden praten

 1. BruceFogle, The Dog's Mind: Understanding Your Dog's Behavior, New York: Howell Book House, 1990, 38.

 2. Hubert Montagner, L'Attachement: Les Debuts de la Tendresse (Attachment: The Stages of Affection). Parijs: Editions Odile Jacob, 1988.

 3. Don Oldenburg, 'A Sense of Doom: Animal Instinct for Disaster', The Washington Post, 8 jan. 2005, C1.

 4- Maryann Mott, 'Did Animals Sense Tsunami was Coming?', National Geographic News, 4 jan. 2005, http: //news. nationalgeographic. com.

 5. Leon F. Whitney, dvm. Dog Psychology: The Basics of Dog Training. New York: Howell Book House, 1971, 152-53.

 6. Carolyn M. Willis, et al., 'Olfactory Detection of Human Bladder Cancer by Dogs: Proof of Principal Study', bmj 329 (2004): 712.

 3. Hondenpsychologie

 1. MarcD. Hauser, Wild Minds: What Animals Really Think, New York: Henry Holt and Co., 2000, xiv-xx.

 2. H. Varendi, R. H. Porter en J. Winberg, 'Does the Newborn Baby Find the Nipple by Smell?', The Lancet 8, nr. 344 (8298) (okt. 1994): 989-90.

 3. H. Varendi, R. H. Porter en J. Winberg, 'Attractiveness of Amniotic Fluid Odor: Evidence of Prenatal Olfactory Learning', Acta Paediatrica 85, nr. 10 (1996): 1223-27.

 4. John Paul Scott en John L. Fuller, Genetics and Social Behavior of the Dog: The Classic Study. Chicago: University of Chicago Press, 1965, 94-95.

 5. Bruce Fogle, dvm. mrcvs, The Dog's Mind: Understanding Your Dog's Behavior. New York: Howell Book House, 1990, 116.

 6. Patricia B. McConnell, Ph. D. The Other End of the Leash: Why We Do What We Do Around Dogs, New York: Ballantine Books, 2002, 116.

 7. Virginia Morell, 'The Origin of Dogs: Running with the Wolves', Science 276, 5319 (13 juni 1997): 1647-48.

 8. David L. Mech, The Wolf: The Ecology and Behavior of an Endangered Species, New York: Natural History Press, 1970.

 9. John Paul Scott en John L. Fuller, Genetics and Social Behavior of the Dog: The Classic Study. Chicago: University of Chicago Press, 1965, 400-403.

 10. Maryann Mott, 'Breed-specific Bans Spark Constitutional Dogfight', National Geographic News, 17 juni 2004, http: //news. na-tionalgeographic. com.

 4. De macht van het roedel

 1. 'Wolves in Denali Park and Reserve', National Park Service/ Dept. of the Interior, http: //www. nps. gov.

 2. Bruce Fogle, dvm. mrcvs. The Dog's Mind: Understanding Your Dog's Behavior. New York: Howell Book House 1990, 50-51.

 3. Elizabeth Pennisi, 'How Did Cooperative Behavior Evolve?', Science 309, 5731 (1 juli 2005): 93.

 4. Elizabeth MacDonald en Chana R. Schoenberger, 'Special Report: The World's Most Powerful Women', Forbes, 28 juli 2005.

 5. R. Butler en H. F. Harlow, 'Persistence ofVisual Exploration in Monkeys', Journal of Comparative and Physiological Psychology 46 (1954): 258.

 6. E. E. Shillito, 'Exploratory Behavior in the Short-Tailed Vole Mi-crotus arestis', Behavior 21 (1963): 145-54.

 7. Bron: American Humane Association.

 5. Problemen

 1. KathyDye, 'Wolves: Violent? Yes. Threat? No', Juneau Empire, 2 nov. 2000, http: //juneauempire. com/smart_search/.

 6. De red zone

 1. J. J. Sacks, et al., 'Fatal Dog Attacks, 1989-1994', Pediatrics 97, nr. 6 (1 juni 1996): 891-95.

 2. D. Pimental, L. Lach, R. Zuniga en D. Morrison, 'Environmental and Economic Costs Associated with Non-indigenous Species in the United States', Cornell University, College of Agriculture and Life Sciences, Ithaca, N. Y., 1999, http: //www. news. cornell. edu/releases/Jan. 99/species_costs. html.

 3- T. A. Karlson, 'The Incidence of Facial Injuries from Dog Bites', JAMA 251 nr. 24 (juni 1984): 3265-67.

 4. Bron: American Society of Plastic Surgeons.

 5. Bron: American Humane Association.

 6. Jason Van Derbeken, 'Dog Owner Defends Story: Knoller Says Her Memory of Attack "fades in and out", San Francisco Chronicle, 13 maart 2002, A21.

 7. American Kennel Club. The Complete Dog Book, 19e druk. New York: Wiley Publications, 1998, 286-87.

 8. Idem, 271-75.

 9. Juan Gonzalez, 'News &Views: This Web Site's the Pits', NewYork Daily News, 4 dec. 2003, http: //www. nydailynews. com.

 10. Maryann Mott, 'Breed-Specific Bans Spark Constitutional Dogfight', National Geographic News, 17 juni 2004, http: //news. natio-nalgeographic. com.

 11. Kerry Kearsley, 'Washington Bill Asks Insurers to Consider Dogs' Deeds, Not Their Breeds', AP Online, 18 maart 2005.

 12. Benjamin N. Gedan, 'Even Mild-mannered Dogs Can Be Lethal to Children', The Providence Journal, 15 juli 2005, B17.

 13. Bruce Fogle, dvm. mrcvs. The Dog's Mind: Understanding Your Dog's Behavior. NewYork: Howell Book House 1990, 126.

 7. Cesars succesformule voor een evenwichtige en gezonde hond

 1. 'Wolves in Denali Park and Reserve', National Park Service/ Dept. of the Interior, http: //www. nps. gov.

 2. John Paul Scott en John L. Fuller. Genetics and Social Behavior of the Dog: The Classic Study. Chicago: University of Chicago Press, 1965, 46.

 8. 'Kunnen we het niet gewoon leuk houden?'

 i. Amanda Covarrubius en Natasha Lee, 'Pet Rottweiler Kills Toddler in Glendale', Los Angeles Times, 4 aug. 2005, Bi.

 2. J. J. Brace, 'Theories of Aging', Veterinary Clinics of North America, Small Animal Practice 11 (1981): 811-14.

 3. Bron: aarp.

 4. Marc D. Hauser, Wild Minds: What Animals Really Think, New York: Henry Holt and Company, 2000, 226-7.

 foto- en illustratieverantwoording

 Laura Allen: pagina's 176, r8o, 190, 254, 259, 266 David Boelke: pagina's 82, 104, 134, 168, 244 Robin Lay ton: pagina 153 Cheri Lucas: pagina's 2, 8

 Cesar Millan: pagina's 31, 40, 54, 71, 73, 77, 99, 100, 114, 115, 171, J98, 223, 239

 MPH Entertainment — Emery /Stunner Productions: pagina's 160, 190, 193, 217, 226, 239

 www. rintititin. com: pagina 56 Alan Weisman: pagina's 237, 304

 i n d e x

 Vetgedrukte paginacijfers duiden op foto's en/of illustraties

 aanhalen, agressie, 37-38, 170-77

 voordelen van, voor mensen, angst, zie angstagressie

 116 bij honden gebruikt voor ille-

 zie ook: genegenheid gale hondengevechten, 207-

 acteertechnieken, uitstralen van 209

 kalme, zelfverzekerde energie gevaarlijke, 199-225 zie ook:

 via, 95-96 redzonehonden

 actief onderdanige energie, 48, oorzaken van, 170,181

 97-98 ' ras en, 211-18

 afleiding, uitlaten en, 156, 214 veiligheid van kinderen en,

 afmaken, 20 278-82

 van gevaarlijke honden, 206 akita's, 211

 zie ook: inslapen alert-dominante energie, 99

 africhten, 18, 48, 74, 223, 223 alert-ontspannen energie, 99

 eerste baan van auteur bij, 74 alfarol (dominantieritueel),

 eerste risico's van auteur bij, 251-252

 70-74 alleen thuis laten, 183-185

 traditioneel neurotisch gedrag alligators, 87-88

 bij, 65-66 altruïstisch gedrag, 140

 zie ook: bevelen anaalklieren en geur, 89, 101

 angst, 183-185 voorbereiden op de komst van,

 door eigenaar opgeroepen, 280-282

 129-132 ' Bay, Michael, 74

 geconditioneerde reacties en, Beauty (Duitse herder), 33

 129 bedelen, 19, 187, 256, 274

 'geur van', 89-90 bedreiging, mogelijke reacties op,

 hondenuitlaatplaatsen en, 287- 149

 290 Bella (bichon frisé), 255

 lichaamstaal van, 100 beloning, 154,178,179,183,

 mogelijke reacties van hond op, 224 zie ook: genegenheid

 291-292 roedelgedrag en, 154

 zie ook: fobieën zie ook: snoepjes

 angstagressie, 175-178,292,296 beperkingen, zie regels, grenzen

 beschrijving, 176-177 en beperkingen

 omgaan met, 179-182 besnuffelen, 102-103

 ongewenste genegenheid en, als begroeting van honden,

 116 102-103, 183

 oorzaken van, 175 tijdens uitlaten, 183

 vanWinfreys hond Sophie, bestijgen/beklimmen, 137, 258,

 151-54 298

 asielhonden, 214betasten, als voorbereiding op

 analyse van voorgeschiedenis dierenartsbezoek, 285

 van, 249 bevelen, 21, 45, 66-67, 137,

 in het Dog Psychology Center, 175, 188

 30, 34 bezitterigheid, 181, 256

 asiels, 20, 34, 200, 209, 221, 225 bezoek, 282-284

 asociaal gedrag, 102 begroeten van, 283

 snuffelen en, 102 bezorgdheid, 183-185

 zie ook: problemen bijten, 35, 116, 186

 autorijden, 292 mensen verwond door hondenbeten, 199,278

 baby's, 278-82 happen en, 176, 179

 bespreken van bestaande toe- blaffen, 90, 214, 255

 stand voor de komst van, 279bij bezoek aan de deur, 283-

 jachtinstinct van honden en, 284

 279 bloedhonden, 124

 veiligheidsoverwegingen en, boosheid, tot de orde roepen en,

 279 249

 boterzuur, 90 zie ook: lichaamstaal; energie

 boxers, 124,200,209,211 conditionering, 128-33

 boze, agressieve persoonlijkheid, bij heropvoeding van redzone-

 93 ' honden, 224-225

 British Mcdical Journal, 102 geconditioneerde reacties, 129

 broodnijd zie voedsel juiste en verkeerde momenten

 Brooks (Entlebucher sennen- voor genegenheid en, 176,

 hond), 193 177, 192,261

 Brutus (kruising chowchow/gol- onderbroken bekrachtiging en,

 den retriever), 220-221 151,276

 Buford (boxer), 298 corrigeren zie terechtwijzen

 bulterriërs, 207 en/of tot de orde roepen

 Caesar,Julius, 207 Daddy (pitbull), 152, 153, 304

 Caius, Johannes, 238 dakloze mensen, honden die

 Cambridge, Universiteit van, samenleven met, 155, 165,233

 102, 238 Dakota (springerspaniël), 38

 cane corso's, 172, 203, 209 Deeley, Martin, 13

 Cedar (pitbull), 219-221 deur:

 Chopra, Deepak, 8, 95 bezoekers aan de, 183

 chowchows, 211,212,220 eerst jij dan de hond, 236

 Clinton, Bill, 89 dieren, honden als, 31

 Coach (boxer), 226, 242 dierenarts, 284-86

 Coco (chihuahua), 152, 258 met hond naar, 284-285

 communicatie, 18,93,105,121, Diesel,Vin, 74

 178 discipline, 185, 205, 245-247

 in verhaal van dr. Dolittle, 83- door moeder t.o.v. pups, 111-

 85 113

 mensentaaien, 32,84 door roedelleider, 151

 'neus, ogen, oren'-formule huizen zonder, 37, 162

 voor, 117 in de natuur, 246

 onderling tussen honden, 46- menselijk gedrag en, 245-246

 47 onderbroken bekrachtiging en,

 snuffelen en, 102 151, 276

 tussen baasje en hond, 91, 143, volgorde van lichaamsbeweging,

 176 genegenheid en, 78-79, 228^

 universele taal van energie en, zie ook: terechtwijzen, regels,

 107 grenzen en beperkingen

 dobermanns, 72, 124, 211 dwangmatig gedrag/fixaties,

 Dog Psychology (Whitney), 75 185-188

 Dog Psychology Center, 20, 30, gebrek aan eigendunk en, 292-

 32-33, 35, 77, 97, 102, 141, 295

 164, 173, 188, 209, 215, 245, opgekropte energie en, 185

 260, 266, 271, 274, 283, 287 oplossen van, 188-189

 dagelijkse routine in het, 30-33 Dyer,Wayne, 8 heropvoeding in het, 77

 introduceren van nieuwe hon- eerste ontmoeting met honden,

 den in het, 102-103 114-116,299

 opening van, 77 eigendunk, 192-95

 profielschetsen van honden in gebrek aan, 192-95

 het, 209,271 teveel, 195

 staf van het, 33 Emily (pitbull), 212-18,217

 Dog's Mind, The (Fogle), 9, 75, emotie, energie en, 91-93

 89 energie, 83-101

 Dolitde, doctor (fictief persona- actief-onderdanige, 48, 97-98

 ge), 57, 83-85 als universele taal, 85

 dominante agressie, 171 angst en, 84-87, 94-97, 205-206

 dominantie, 47, 138, 174, 240 beheersen van jouw uitstraling

 'kopstukcontradictie'en, 144, van, 89

 231 emotie en, 91-93

 lichaamstaal van, 138 herkenning van door moeder-

 onmisbaar voor functioneren dier via, 113

 van het roedel, 142-144 hoe pups dit ervaren, 110

 roedelleiderschap en, 138 in het wild, 86-88

 testosteron en, 137kalme, onderdanige zie: kalme,

 twee honden in een gezin en, onderdanige energie

 295-299kalme, zelfverzekerde zie: kalme,

 dominantieritueel, 251,253 zelfverzekerde energie

 dominantiespelletjes, 175 kiezen van een hond en, 126,

 dominant karakter, 139, 173 270,

 gevaarlijke dieren en, 174 lichaamstaal en, 98

 menselijke leiding voor honden mensengedrag en, 88-91

 met, 139 op zijn hoede-dominante, 99

 dood, 120, 299-302 op zijn hoede-ontspannen, 99

 Duitse herders, 30-31,68,124, ras en, 125

 172, 200, 209 richten op andere, aanvaardbare bezigheden, 238-42

 geboorte van jongen, 109-111

 roedelleiderschap en hoog gedeeld leiderschap, 223

 niveau van, 138 geduld, 11, 15, 49, 181, 189,

 status binnen het roedel en, 217-218

 137 gehandicapte personen, 98, 186,

 van de aarde, dieren voelen aan, 262

 91-91 hulphonden voor, 165

 energie, opgekropte, 182-185, gehoor, 110

 190,286 genegenheid, 78-79,115-117,

 dwangmatig gedrag/fixaties en, 192, 228-231, 261-263

 185 angstagressie en, 177-178

 hyperactiviteit en, 182 bij de eerste ontmoeting met

 lichaamsbewegingen, 286 een hond, 115,272

 nervositeit en, 182-183 een nieuwe hond en, 115-116

 eten geven zie voeren fobieën en, 129-131, 192

 euthanasie zie afmaken en/of in- het juiste moment voor, 178

 slapen het verkeerde moment voor,

 evenwicht, 64, 67, 227-67 176, 192, 261

 belonen met genegenheid, 178 kalme, zelfverzekerde energie

 problemen als gevolg van ge- noodzakelijk bij, 262

 brek aan, 64-67, 162 zie ook: van volgelingen, 47-49

 problemen volgorde van lichaamsbeweging,

 succesformule voor, 227-264 discipline en, 228, 264, 307

 geuren zie reukvermogen

 financiële verantwoordelijkheid, gevaarlijke honden zie redzone-

 138 honden

 Fisher, dr., 52 gevoel van voldoening, 78, 263,

 fixaties zie dwangmatig 305-308

 gedrag/fixaties gezichtsvermogen, 10, 117

 flexilijnen, 61, 157, 234 grenzen zie regels, grenzen en

 fobieën, 129, 191-193 beperkingen

 als geconditioneerde reactie op, grommen/grauwen, 90, 175,

 129 177, 179, 199, 204, 220, 278,

 overspoelen en, 132 292

 Fogle, Bruce, 9, 75, 89

 halsbanden, 61, 64, 233, 235, 307

 'game testing', 208 happen, 73, 176, 179, 250, 256,

 Gandhi, 89 289

 Hauser, Mare D„ 107 hond en, 78,118,119-121

 heden, leven in het zie leven in roedelmentaliteit en, 135

 het heden/leven in het nu volgorde 'dier, hond, ras, naam'

 herders, 124,205 en, 118

 heropvoeding, 20, 25, 38, 196, vroege ontwikkeling en, 46,

 200,225,253 111-113

 in het Dog Psychology Center, hondenuitlaatplaats zie uitlaat-

 20, 200 plaats

 macht van het roedel bij, 141 hormonen, roedelleiderschap en,

 van redzonehonden, 225, 253 137

 hiërarchie: hulphonden, 165

 bij roedels, 128, 136, 143, 172 voor gehandicapten, 165

 zie ook: roedelleiderschap hyperactieve energie, 182-183

 Hilton, Paris, 118-119

 hondengevechten, honden gefokt inslapen, 20 zie ook afmaken

 en afgericht voor, 35, 203, beslissing over, 300-301 207, 209

 hondenpsychologie, 105-135 jachtinstinct, 189,279,283

 aangeboren eigenschappen van jaloezie, 297

 hondenen, 119-122,124, jongen zie pups

 139, 243 Jordan (buldog), 188-191

 analyse verleden van de hond Josephson, Barry, 74

 en, 107-109 Josh (hond met angstagressie),

 geconditioneerde reacties en, 178-179, 181, 193, 285

 129 Julius (kruising pitbull/dalma-

 kennismaken met honden en, tier), 95-98

 299

 leven in het nu en, 120, 130, kalme, onderdanige energie,

 300 97-98, 152-153

 mensenpsychologie anders dan, als vereiste bij spelen, eten of

 67 belonen, 277, 281

 mythe van 'probleemrassen' en, omschrijving, 97

 123-26 uitlaten en, 95-97

 naam en persoonlijkheid en, van pups, 112

 118 van volgelingen, 258

 'neus, ogen, oren'-formule en, kalme, zelfverzekerde energie,

 110, 117 93-95, 111-112, 139, 154

 ontdekken van het dier in je bij de eerste ontmoeting met

 een hond, 114 Leno,Jay, 74

 bij mensen, 93-94 leren:

 het uitstralen van, naar, 93 van angst, 181

 omschrijving, 93 van eerdere ervaringen, 46-47

 terechtwijzen en, 189 van terechtwijzingen, 247-249

 van leiders in de dierenwereld, leven in het heden/leven in het

 93, 139 nu, 120, 130, 300

 van moeders met jongen, 112 terechtwijzen en, 249

 Kane (Duitse dog), 129-132, ziekte en, 300

 147, 191-92 lichaamsbeweging, 228-44

 Kanji (rottweiler), 73, 74 gebrek aan zie energie, opge-

 kanker, 300 kropte

 karakter, namen en, 126-128 hyperactieve honden en de

 kiezen van een hond, 267-271 behoefte aan, 183

 energieniveau en, 126, 270 nervositeit en, 185

 ras en, 270 van auteur met zijn roedel, 73,

 voor huis met bestaande hond, 237

 296, 299 van belang bij bepaalde rassen,

 vragen die vooraf gesteld moe- 230

 ten worden bij, 268-269 volgorde van discipline, gene-

 kinderen, 255, 278-82 genheid en, 228

 als slachtoffer van hondenbeten, voor het oefenen, 216

 174,199 zie ook: uitlaten

 als roedelleider, 164 lichaamstaal, 98-101

 zie ook: baby's, angst en, 100

 King, Martin Lutherjr., 89 dominantie en, 99,101

 Knolier, Maijorie, 202-204 dwangmatig gedrag en fixaties

 'kopstukcontradictie', 144, 231 en, 186-187

 Winfrey als praktijkvoorbeeld leider-volgeling, uitlaten en,

 van, 145-51 232-233

 onderdanigheid en, 100

 labiele energie, roedelgedrag en, van tentoonstellingshonden,

 258 234

 labrador retrievers, 44, 212 lijn, 233-234, 235

 Lassie, 55-56, 77-78 korte ruk aan, als terecht-

 leiders: wijzing, 250-251

 energie van menselijke, 89 limbisch systeem, 89

 zie ook: roedelleiderschap Lofting, Hugh, 83

 Lola (dalmatiër), 234 gebrek aan eigendunk, 192

 loopbanden, 238-241,239 lichaamstaal van, 48,67,100

 loopse teefjes, 291 onmisbaar voor functioneren

 van roedel, 48

 McConnell, Patricia B., 116 twee honden in één gezin en,

 McGraw, Phil, 8, 95 296, 297

 Mech,David L., 121 zie ook: kalme onderdanige

 'medelijden' hebben met hond, energie

 141, 177, 178-179, 271, onderzoeken/op onderzoek uit

 300 gaan, 102, 127, 156, 284, 285

 Mexico, opinie over honden in, oogcontact, 68, 114-15, 250,

 57-58, 65 275, 282-83, 290

 mishandeling, 65, 210 opgekropte energie zie energie,

 angstagressie en, 176 opgekropte

 van vechthonden, 210 opruimen van hondenpoep, 290

 opsporings- en reddingshonden,

 nachtmerries, 137 98

 namen, karakter en, 126-128 opsporingsvermogen zie spoor-

 Napoleon-complex, 175 zoeken

 'neus, ogen, oren'-formule, Other End of the Leash, The

 109-110 (McConnell), 116

 nieuwe hond: overdreven opwinding, 182,

 bij reeds bestaande hond, 296- 187,218,234,288

 299 hondenuitlaatplaats en, 287-

 huisregels en, 297 289

 kiezen zie kiezen van een hond overspoelen, 132

 voor het eerst mee naar huis, ouder worden, 112

 299

 Noel, Robert, 202 Pacific Point K-9 Academy, 71,

 71, 72

 obsessies zie dwangmatig gedrag Pepper (kruising wheatonterriër),

 Oliver (springerspaniël), 38, 216 158-64, 160

 onderbroken bekrachtiging, Pinky (pitbullkruising), 176,

 151, 276 177, 179-181, 180, 193-195

 onderdanigheid, 48, 143, 152, pitbulls, 30, 35, 123-24, 219-

 181, 187, 189, 192 220

 dominantieritueel en, 251-55, illegale hondengevechten en,

 254 35-36, 203, 210

 statistische gegevens van aan- kalme zelfverzekerde energie

 vallen door, 211-12 van moeder met, 111-12

 verhaal van Cedar en, 219-221 moeder als roedelleider van,

 verhaal van Emily en, 212-18, 113

 217 neus als voornaamste zintuig,

 politiehonden, 223,262 109-110

 Popeye (pitbull), 36 terechtwijzen van moeder voor,

 positieve bekrachtiging en trai- 247

 ningsmethoden, 249 zogen van, 111-112

 postbode, blaffen tegen, 90, 283

 presa canario's, 199, 203, 205, ras, 30-31, 269

 208-09,211 agressie en, 211-212

 Preston (pitbull), 36-37 dominante, 172

 'probleemrassen', mythe van, energieniveau en, 125-126

 123 gefokt voor speciale werkzaam-

 problemen, 169-99 heden of vaardigheden, 124,

 angst/verlatingsangst, 183-185 243

 dwangmatig gedrag/fixaties, het kiezen van een hond en

 185-88 "" het, 124, 270

 fobieën, 191-192 mythe van 'probleem', 123

 gebrek aan eigendunk, 192-95, sterke en/of scherpe, 30

 193 rashond, eerste ervaring van de

 hyperactieve energie, 182-183 auteur met, 52

 veroorzaken van, 177 Reagan, Ronald, 89

 voorkomen van zie ook: succes- redden van andere dieren als

 formule menselijke karaktertrek, 140

 zie ook: agressie, dominante Redman, 152

 agressie, angstagressie redzonehonden, 55,90,181,

 progesteron, 112 186, 199-225

 psychologie, 95, 105-06, 124, afmaken van, 206

 128, 135, 227 asiels voor, 221

 rasverschillen in, 107-108 bijtstatistieken en, 211-12

 zie ook: hondenpsychologie definitie, 201-02

 pups, 46-47, 112, 128, 133, dood van Whipple en, 203

 137, 208, 281 gebruik van honden als bewa-

 geboortevan, 110-111 king of wapen, 222-223

 kalme onderdanige energie van, heropvoeding van, 214-18,

 111-12 217

 ras en, 211 informatie via, 101

 te ver heen voor heropvoeding, 'van angst', 89-90

 218-22 voornaamste zintuig van pup,

 verantwoordelijkheid van ei- 110

 genaar en, 223-225zie ook: (be)snuffelen

 verhaal van Emily en, 212-18, RinTinTin, 55,56,56

 217 robbertje vechten, 205

 veroorzaakt door mensen, 207- Robbins,Tony, 8, 89, 95

 210 roedelleider(schap), 135-69

 regels, grenzen en beperkingen, als eerste, 113

 151-66, 245-51 bepalen van regels, grenzen en

 aanbevolen voor alle gezinnen, beperkingen, 139, 247

 255 bij jou thuis, 23

 behoefte van honden aan, 256 blokkeren van instinctief gedrag

 consequenties van overtreding en, 258

 van, 247-51 zie ook: terecht- dieren geboren voor, 138

 wijzen dominantieritueel en, 252

 gezinnen zonder, 247-248 gebrek aan eigendunk en, 195

 instinctief gedrag en, 247, gedeeld, 223

 256-258 hoog energieniveau en, 138

 mensengedrag en, 247 hormonen en, 137

 nieuwe hond en, 282, 296 kalme, zelfverzekerde energie

 onderbroken bekrachtiging, en, 94, 171, 205

 151, 276 opnemen van rol bij aanpak van

 richten van energie op andere psychologische problemen,

 bezigheden, 185, 205 256

 zie ook: discipline terechtwijzen en, 224

 reizen, 125, 291-93 treuren om verlies van leider

 reukvermogen, 91,101,110, binnenroedel, 301

 124-125, 214, 283, 287, 292 twee honden in één gezin en,

 zie ook: geuren 296

 autoritten en, 292 uitdagen binnen roedel voor,

 bij honden vgl. bij mensen, 173

 110,125 uitlaten en, 187,232

 emotionele toestand van uitstraling van juiste energie

 mensen en, 91, 101 voor, 173

 geur van pasgeboren baby, van alle mensen binnen het

 279-281 gezin, 164, 276

 van dakloze mensen, 155, 233 statusrangorde binnen, 137

 van moederhond met pups, trekken (reisgedrag) van, 125,

 137 293

 vastberadenheid van eigenaar, uitlaatplaatsen zonder aanlijn-

 224-25 verboden, 288

 verantwoordelijkheid overle- van auteur zie ook: Dog Psy-

 vingskansen roedel en, 139 chology Center, 32-33, 77,

 voedsel en, 136, 139 77, 97, 102, 164, 173, 215,

 voldoening en, 263 287

 volgelingen die worden uitge- voordelen van aanpassing bin-

 daagd door, 140 nen, 154

 volgens menselijke maatstaven, wilde, 47, 58, 121

 151, 154, 172 zwakheid en, 140-42

 volle dagtaak, 164, 171 roofdieren:

 zwakheid onacceptabel voor, herkenning van door dieren,

 140 86-88

 roedels, 135-69 instincten, 31,135,139,144

 besnuffelen van nieuwkomer Rosemary (pitbullkruising), 35-

 bij, 101 36

 bij heropvoeding van oneven- rottweilers, 20, 30-31, 68-69,

 wichtige honden, 69 72, 74, 165, 172, 200, 207,

 dominantie en onderdanigheid 209, 211, 253

 in, 137-138 rouwen:

 eetgedrag in, 32 door honden, 301

 gevechten om dominantie in, door mensen, 91

 47 rugzakken voor honden, 241-

 introduceren van nieuwe hond 242

 in, 102, 287, 295-99 rust, toestand van, 33, 55, 66,

 jeugdervaringen auteur met, 183, 210, 244

 20, 44 roedel van auteur in, 30-33

 kalme, onderdanige energie van tijdens auto- of vliegreizen,

 volgelingen in, 140 292

 labiele honden en, 169 zie ook: slapen

 leider van zie roedelleiderschap

 menselijk gedrag en, 136 Saki (rottweiler), 74

 ontmoedigen van agressie in, Saluki (Ierse setter), 52-53

 200, 201 Scarlett (Franse buldog), 2, 37,

 rituelen binnen, 137 296

 schreeuwen, uitwerking op 100, 177, 181

 dieren, 92, 202 stennis schoppen, 287, 290

 Scott, Ridley, 74 straffen, 48, 224, 248, 249

 sekse, 25-26 zie ook: terechtwijzen en/of tot

 roedelleiderschap en, 137, 172 de orde roepen

 Siberische husky's, 52,125,211 succesformule, 227-67

 slaan, 202, 209, 249-250 discipline bij, 228, 245-51

 slapen, 24, 154, 280 genegenheid bij, 228, 261-

 regels voor, 256, 276 263, 266

 Smith,Jada Pinkett, 7,13,20, lichaamsbeweging bij, 228-33

 74, 152, 165 'lichaamsbeweging, discipline,

 Smith, Will, 20, 74, 126, 152, genegenheid'bij, 228

 165 zie ook: genegenheid, discipline,

 snoepjes/koekjes, positieve be- lichaamsbeweging

 krachtiging en, 285

 snuffelen zie besnuffelen taal, van mensen, 32, 84

 socialiseren, 291 tanden laten zien, 146, 149,

 gebrek aan, 102 171, 176, 178, 209

 uitlaatplaatsen en, 287-288, tentoonstellingshonden, 61, 205,

 290-291 233, 234, 285

 Sophie (cockerspaniël van Win- terechtwijzen en/of tot de orde

 frey), 94, 145-54, 176, 184 roepen, 247-51

 agressieve reactie van op andere dominantieritueel en, 251-253,

 honden, 149 254

 'groepstherapie voor', 152 door roedelleiders, 247

 speeltjes, 122 kalme, zelfverzekerde energie

 bezitterigheid van, 256, 277 en, 250

 fixaties met, 186-187 leren door, 249

 spelen, 137, 139, 188, 257, 277 menselijk gedrag en, 248

 dominantiespelletjes en, 175 methode van auteur middels

 fixaties en, 186-187 aanraken, 250

 kalme onderdanige energie als moment voor, 249

 voorwaarde voor, 143 testosteron, 137

 van honden met elkaar, 137, Tinkerbell (Hiltons chihuahua),

 182,287 118-119

 spoorzoeken, 124 toestemming, geven van aan

 springen, 145, 174, 183, 234 nieuwe hond, 272

 staart tussen de poten, 67, 95, Tommy (kruising

 Ierse setter/Duitse herder), 174, 175 dakloze eigenaars en, 233

 tot de orde roepen zie terecht- dwangmatig gedrag/fixaties en,

 wijzen en/of tot de orde roe- 186

 pen gedrag binnenshuis t.o.v., 161

 touwtrekken, 45, 175, 189, 205, hondenuitlaatplaatsen en, 287

 282 hond voorop laten lopen, 237

 trainen zie africhten juiste manier ('de kunst van het

 trainen van mensen, 75, 246, uitlaten'), 232-233

 312 leider-volgelinglichaamstaal

 trekken/reizen/verplaatsen, 125, tijdens, 155

 157, 307 lijnen en, 233-234

 verhuizen, 293-294 loopbanden en, 238, 239

 voor het eerst mee naar huis, met andere honden, 291

 147, 295 met hondenrugzak, 241-242

 trimsalon: op onderzoek tijdens, 236

 eerste baan auteur in VS bij, professionele uitlaatservice,

 63-64 242-243

 met hond naar, 285-286 snuffelen en, 272

 spelen i.p.v., 276-277

 uitlaatplaatsen, 287-91 trekgedrag en, 96,157

 gedrag hondenbezitters op, 289 van auteur en zijn roedel, 28,

 niet in plaats van reguliere li- 30, 31

 chaamsbeweging, 287, 289 vaststellen van roedelleiderschap

 overdreven opgewonden hon- tijdens, 310

 den op, 288 verhuizen en, 294

 uitlaten hond voor bezoek aan, verlaten van huis en, 234, 236

 288-289 voor bezoek aan dierenarts of

 vechtpartijen, verwondingen en trimsalon, 286

 dodelijke ongelukken op, 290 voor een reis, 292

 zonder aanlijnverplichting, 287 werkbehoefte van hond en,

 uitlaatservice, professionele, 242- 243, 244

 243

 uitlaten, 30, 214, 232-44, 229, vechten, honden speciaal gefokt

 294, 310 en afgericht om te, 35, 36,

 afleiding bij, 156-157 207-209

 als begin van de dag, 29 vechten-of-vluchtenreactie, 112,

 als belangrijkste bezigheid van 149, 152, 194, 200, 215, 290

 hond en eerste eigenaar, 229 vechthonden, 207-10

 verdriet, 109, 302 zie ook: tijdens het uitlaten, 234, 237

 rouwen van dieren in het wild, 119

 verhuizen, 293-294

 verlatingsangst, 147, 183-185, waakhonden, 223

 280,295 wakker worden, 157-158,184,

 verleden, leven in, 120,217 246,273-274

 angstagressie en, 279 wassen, 63,251,277

 verlegen(heid), 193 werkhonden, 21, 45, 243, 262

 vermenselijken van honden, aangeboren eigenschappen van

 106, 108, 169, 184, 306, 307, honden en, 243

 312 wet van de sterkste, 89

 problemen veroorzaakt door, Whipple, Diane, 199, 202, 206,

 106-107,169-170 208,222

 verwennen, 122, 233 Whitney, Leon F., 9, 75

 visualisatietechnieken, 95 wild, het 44, 121

 vliegreizen, 292 onderlinge omgang van dieren voedsel: in, 86

 bedelen om, 256, 274 roedelgedrag in, 121, 136, 243,

 bezitterigheid/broodnijd, 257 247

 op hondenuitlaatplaatsen, Wild Minds: What Animals Really

 291 Think (Hauser), 107

 zie ook: voeren Winfrey , Oprah, 8, 94, 145, 172

 voeren, 269, 282 zie ook: eten wolven, 119,121-122,124,

 geven 136-137, 139, 157, 170, 181,

 in het Dog Psychology Center, 187, 191, 207, 229, 246, 251

 32 wolvenroedels in het wild, 29,

 kalme, onderdanige energie als 136, 157, 247, 280

 voorwaarde voor, 282

 van roedels in het wild, 121- zelfverzekerdheid, 281

 122,136 zie kalme, zelfverzekerde

 vaste routine voor, 32 energie

 zie ook: voedsel ziekten, ontdekking van door

 volgelingen, kalme, onderdanige honden, 102

 energie van, 139-140 zogen, 111-112

 voor het eerst mee naar huis zwakte/zwakheid, 140, 141,

 nemen van een hond, 147, 148, 279,291

 276, 295, 299 menselijke reactie op, 140

 vrijheid: roedelgedrag en, 140

 over de auteurs

 cesar millan

 De beroemde hondengedragsdeskundige Cesar Millan is een van de meest gewilde professionals op het gebied van heropvoeding van honden.

 Behalve in zijn eigen tv-programma Dog Whisperer with Cesar Millan op het National Geographic Channel is Cesar ook verschenen in The Tonight Show with Jay Leno, Good Morning America met Diane Sawyer, Good Day Live, America's Top Dog, Entertainment Insider, en drie keer in The Oprah Winfrey Show. Artikelen over hem verschenen onder andere in kranten en tijdschriften als People, Men's Health, The Washington Post, de Los Angeles Times, de New York Post en US Weekly. In 2005 ontving hij een Speciale Aanbeveling van de National Humane Society Genesis Award Committee voor zijn werk bij de heropvoeding van asieldieren.

 Cesar werd geboren in Culiacan, Mexico, en heeft meer dan twintig jaar ervaring in het werken met honden. Hij woont in Los Angeles met zijn vrouw Ilusion en zijn zoons, Andre, vijftien, en Calvin, tien, die hem allemaal helpen bij zijn werkzaamheden.

 Meer informatie over Cesar Millan, het Dog Psychology Center en reeds geplande lezingen is te vinden op www. cesarmillaninc. com.

 melissa jo peltier

 Melissa Jo Peltier is mede-eigenaar en medeoprichter van mph Entertainment, in Burbank, Californië. Ze heeft meer dan vijftig internationale prijzen en onderscheidingen gekregen voor haar werk als scenarioschrijver en regisseur voor film en tv, onder andere Emmy, Humanitas en Peabody Awards en drie nominaties voor de Writers Guild Award. Samen met haar beide partners van mph is Peltier ook executive producer en medescenarioschrijver van Dog Whisperer with Cesar Millan op het National Geographic Channel, een programma dat inmiddels aan het zesde seizoen bezig is. Ze verdeelt haar tijd tussen Los Angeles en New York, waar ze met haar gezin woont.

 Cesar groeide op in Mexico, heeft twee zoons en woont in Los Angeles. Hij is de grondlegger van het Dog Psychology Center in Los Angeles en bekend van de veelbekeken serie Dog Whisperer op National Geographic Channel. Hij ontving een belangrijke onderscheiding voor zijn baanbrekende werk om dieren uit het asiel een goed thuis te geven.

 Melissa Jo Peltier is uitvoerend producent en schrijver van de serie Dog Whisperer. Ze werd meerdere malen onderscheiden voor haar film- en televisiewerk.

OEBPS/Images/Cesars aanpak-31.jpg

OEBPS/Images/Cesars aanpak-23.jpg

OEBPS/Images/Cesars aanpak-14.jpg

OEBPS/Images/Cesars aanpak-15.jpg

OEBPS/Images/Cesars aanpak-4.jpg

OEBPS/Images/Cesars aanpak-32.jpg

OEBPS/Images/Cesars aanpak-24.jpg

OEBPS/Images/Cesars aanpak-16.jpg

OEBPS/Images/Cesars aanpak-2.jpg

OEBPS/Images/Cesars aanpak-41.jpg

OEBPS/Images/Cesars aanpak-3.jpg

OEBPS/Images/Cesars aanpak-33.jpg

OEBPS/Images/Cesars aanpak-17.jpg

OEBPS/Images/Cesars aanpak-1.jpg
Met Scarlett

OEBPS/Images/Cesars aanpak-21.jpg

OEBPS/Images/Cesars aanpak-34.jpg

OEBPS/Images/Cesars aanpak-18.jpg

OEBPS/Images/Cesars aanpak-40.jpg

OEBPS/Images/Cesars aanpak-22.jpg

OEBPS/Images/Cesars aanpak-35.jpg

OEBPS/Images/Cesars aanpak-9.jpg

OEBPS/Images/Cesars aanpak-36.jpg

OEBPS/Images/Cesars aanpak-28.jpg

OEBPS/Images/Cesars aanpak-27.jpg

OEBPS/Images/Cesars aanpak-45.jpg

OEBPS/Images/Cesars aanpak-10.jpg
,/,// ///”

OEBPS/Images/Cesars aanpak-19.jpg

OEBPS/Images/Cesars aanpak-8.jpg

OEBPS/Images/Cesars aanpak-37.jpg

OEBPS/Images/Cesars aanpak-11.jpg
CALM,

ASSERTIVE
LEADER

OEBPS/Images/Cesars aanpak-29.jpg

OEBPS/Images/Cesars aanpak-20.jpg

OEBPS/Images/Cesars aanpak-7.jpg
o 3

OEBPS/Images/Cesars aanpak-46.jpg

OEBPS/Images/Cesars aanpak-12.jpg

OEBPS/Images/Cesars aanpak-6.jpg

OEBPS/Images/Cesars aanpak-42.jpg

OEBPS/Images/Cesars aanpak-25.jpg

OEBPS/Images/Cesars aanpak-38.jpg

OEBPS/Images/Cesars aanpak-30.jpg

OEBPS/Images/Cesars aanpak-43.jpg

OEBPS/Images/Cesars aanpak-5.jpg

OEBPS/Images/Cesars aanpak-26.jpg

OEBPS/Images/Cesars aanpak-13.jpg

OEBPS/Images/Cesars aanpak-39.jpg

OEBPS/Images/Cesars aanpak-44.jpg

