

CENTRUM SZKOLENIA POLICJI

**Spoz.
SEPT
SEP**

**MATERIAŁY POMOCNICZE
do kursów specjalistycznych**

Konrad Lubryczyński ▪ Paweł Kreczmański

TRESURA PSÓW SŁUŻBOWYCH

Legionowo 2016

CENTRUM SZKOLENIA POLICJI

Spoz.
SEPT
SEP

MATERIAŁY POMOCNICZE
do kursów specjalistycznych

Konrad Lubryczyński ▪ Paweł Kreczmański

TRESURA **PSÓW SŁUŻBOWYCH**

Legionowo 2016

Kierownik projektu:

mł. insp. Marek Hańczuk

Kierownik Zakładu Kynologii Policyjnej Centrum Szkolenia Policji

Koordinator merytoryczny:

podinsp. Konrad Lubryczyński

Konsultacja merytoryczna:

Biurowiec Prewencji i Ruchu Drogowego Komendy Głównej Policji

Zdjęcia:

asp. Adam Przybylik, podinsp. Konrad Lubryczyński, st. asp. Paweł Kreczmański,

www.ipo-sklep.pl

Materiały pomocnicze do kursu specjalistycznego dla policjantów wykonujących czynności pozoranta, wprowadzonego decyzją nr 266 Komendanta Głównego Policji z dnia 24 września 2010 r. (Dz. Urz. KGP Nr 10, poz. 63), kursu specjalistycznego dla przewodników psów patrolowo-tropiących, wprowadzonego decyzją nr 113 Komendanta Głównego Policji z dnia 12 marca 2014 r. (Dz. Urz. KGP poz. 23) oraz kursu specjalistycznego dla przewodników psów patrolowych, wprowadzonego decyzją nr 245 Komendanta Głównego Policji z dnia 10 lipca 2014 r. (Dz. Urz. KGP poz. 50)

© Copyright by Centrum Szkolenia Policji

Legionowo 2016

Wydawca wyraża zgodę na zwielokrotnianie i rozpowszechnianie publikacji przez jednostki organizacyjne Policji do użytku służbowego.

Opracowanie graficzne, korekta, skład komputerowy oraz druk:

Wydział Wydawnictw i Poligrafii

Centrum Szkolenia Policji

Nakład: 96 egz.

SPIS TREŚCI

Wstęp	5
1. Popędy i ich rola w ćwiczeniach obrończych	7
1.1. Popęd łupu (łowiecki)	7
1.2. Popęd socjalny (stadny)	8
1.3. Popęd obrończy	8
1.4. Popęd agresji	8
1.5. Popęd walki	9
2. Zasady obowiązujące podczas ćwiczeń obrończych	10
3. Warunki bezpieczeństwa podczas ćwiczeń obrończych	14
3.1. Omówienie założeń do ćwiczeń	14
3.2. Odpowiednie zabezpieczenie terenu	15
3.3. Odpowiednie zabezpieczenie pozoranta	15
3.4. Odpowiednie postępowanie w trakcie pogryzienia lub pojawienia się osoby postronnej	15
4. Sprzęt szkoleniowy i odzież dla pozoranta	17
4.1. Sprzęt szkoleniowy	17
4.2. Odzież dla pozoranta	22
5. Właściwe postawy i techniki poruszania się pozoranta podczas ćwiczeń obrończych z psem bez kagańca	27
5.1. Wyrabianie ciętości i nieufności wobec obcych osób	28
5.2. Odpieranie czynnej napaści (obrona przewodnika)	31
5.3. Ściganie i obezwładnianie osób	32
5.4. Kontrola osób	33
5.5. Konwojowanie osób	34
5.6. Przeszukanie terenu za ukrytą osobą	35
5.7. Przeszukanie zabudowań za ukrytą osobą	36
5.8. Taktyka i technika kontroli tłumu	37
6. Właściwe postawy i techniki poruszania się pozoranta podczas ćwiczeń obrończych z psem w kagańcu	39
6.1. Wyrabianie ciętości i nieufności w stosunku do obcych osób	39
6.2. Legitymowanie i kontrola osób	42

6.3. Ściganie i obezwładnianie osób	42
6.4. Odpieranie czynnej napaści (obrona przewodnika)	43
6.5. Konwojowanie osób	44
6.6. Przeszukanie terenu w celu odnalezienia ukrytej osoby	44
6.7. Przeszukanie zabudowań w celu odnalezienia ukrytej osoby	45
6.8. Taktyka i technika kontroli tłumu	46
Bibliografia	47

WSTĘP

Niniejsze opracowanie jest odzwierciedleniem zapotrzebowania na materiały dydaktyczne zawierające niezbędne informacje przygotowujące policjanta do wykonywania czynności pozoranta podczas zajęć doskonalących sprawność użytkową psów służbowych.

Kursy specjalistyczne dla przewodników psów patrolowych i patrolowo-tropiących przygotowują przewodników w stopniu podstawowym do wykonywania czynności pozoranta podczas ćwiczeń z psami na różnym etapie rozwoju. Nabyte umiejętności pozwalają przewodnikom na utrzymanie sprawności użytkowej psa w zakresie ćwiczeń obrończych w jednostce terenowej, jednak nie zawsze wystarczają do prowadzenia ćwiczeń zbiorowych podczas zajęć z doskonalenia sprawności użytkowej psów. Komendy wojewódzkie zgłosiły więc potrzebę bardziej zaawansowanego szkolenia dla przewodników pragnących doskonalić swoje umiejętności w zakresie pozoracji.

Wykorzystując doświadczenia kadry Zakładu Kynologii Policijnej Centrum Szkolenia Policji dotyczące szkolenia przewodników, w niniejszym materiale w spójnej formie zebrano kluczowe wiadomości oraz opisano podstawowe ćwiczenia, które pomogą przygotować się policjantowi do trudnej roli pozoranta. Należy jednak pamiętać, że sama wiedza nie wystarczy, potrzebne jest również zaangażowanie i poświęcenie, by osiągnąć zamierzone cele. Pozoracja jest bardzo dynamicznym i technicznie trudnym elementem tresury psa w zakresie ćwiczeń obrończych. Najlepsze efekty przynosi zatem połączenie predyspozycji, zaangażowania i umiejętności przewodników z wiedzą i doświadczeniem kadry dydaktycznej.

1.

Popędy i ich rola w ćwiczeniach obrończych

Popędy to pierwotne, wrodzone zachowania, służące psu do przetrwania. Są to fizyczne umiejętności, które pies wykorzystuje w naturze do zdobywania pokarmu, współżycia (zabawy, ustalania hierarchii w stadzie, walki itp.) z innymi członkami stada, jak również do obrony terytorium. Wraz z wiekiem psa popędy ulegają rozwojowi poprzez doświadczenia i różnego rodzaju sytuacje, które je stymulują. Popędy psa wykorzystujemy w różny sposób w jego tresurze, kształtując jego odwagę, pewność siebie, zrównoważenie i karność.

1.1. Popęd łupu (łowiecki)

Popęd łupu to podstawowy popęd, który stanowi część zespołu zachowań służących psu do gromadzenia pokarmu. U drapieżników oznacza to instynkt polowania, czyli tropienie, ściganie, chwywanie i technikę zabijania zdobyczy. Pies w tym popędzie zabija, żeby zaspokoić własny głód i zanieść pożywienie szczeniętom, które są przyszłością stada.

W ćwiczeniach obrończych wykorzystujemy takie zachowania, jak pogoń, płoszenie, przyczajenie i atak oraz gryzienie i rozrywanie. Aby je stymulować, musimy sobie uzmysłowić, jak w rzeczywistości zachowuje się zwierzę polujące na ofiarę. Zdobycz zawsze jest w ruchu, ucieka, wykazuje oznaki strachu i paniki. Takie zachowanie wzbudza u polującego psa odruchy ataku, gryzienia, ciągnięcia i rozrywania. Popęd ten jest wrodzony, ale jednocześnie podatny na modyfikacje w trakcie ćwiczeń. Może być wzmacniany (rozwijany) lub wygaszany.

Popęd łupu wykorzystuje się w trakcie podstaw pracy obrończej już ze szczeniakiem, który osiągnął 10–12 tydzień życia. Pies uczy się podążać za łupem, chwytą gryzak lub szmatkę i daje z siebie wszystko, by te „łupy” zdobyć. Wzmacnia chwyt, rozwija szybkość i zwinność, a jego wytrwałość jest nagrodzona zwycięstwem. W trakcie tej początkowej pracy pozorant musi wiedzieć, że to szmatka lub gryzak jest zdobyczą – nie pozorant. Oznacza to, że cała uwaga psa powinna być skupiona na zdobyczy. Powinno się stosować szybkie, nieprzewidywalne ruchy „łupem” (szmatką lub gryzakiem), aby wywołać maksymalną reakcję psa. W ten sposób wypracowujemy u niego pewność siebie i rozwijamy chęć zdobywania łupu, a także ufność do ludzi i chęć współpracy z nimi. Takie ćwiczenia dają psu podstawy do tego, by jako dojrzałe zwierzę radził sobie z obciążeniami, jakim będzie poddawany podczas ćwiczeń obrończych.

1.2. Popęd socjalny (stadny)

Zachowania socjalne są bardzo ważne w całej tresurze psa, jednak szczególnie istotną rolę odgrywają w ćwiczeniach obrończych. Bez nich nie istniałaby współpraca między człowiekiem a psem. Popęd ten pozwala na współpracę ze stadem i podporządkowanie się określonej hierarchii. W dzikim stadzie każdy osobnik doskonale zna swoje miejsce i bezwzględnie respektuje zasady w nim obowiązujące. Każdy wilk dobrze wie, że życie w stadzie daje szansę na przetrwanie, a wygnanie ze stada najczęściej oznacza śmierć. Pies w ludzkim stadzie też potrafi podporządkować się określonej hierarchii i przewodnikowi, a co ważne – bardzo chętnie z nim współpracuje.

Podporządkowanie to – ogólnie określane jako „posłuszeństwo” – jest niezbędne w trakcie ćwiczeń obrończych. Daje przewodnikowi kontrolę nad psem.

1.3. Popęd obrończy

Popęd ten rozwija się najpóźniej i jest jednym z najważniejszych elementów obrony. Zachowania obrończe są zazwyczaj stymulowane przez groźbę lub bezpośrednią agresję. Typowe reakcje obrończe to groźenie, wpatrywanie się i gryzienie. Zadaniem tych zachowań jest zmuszenie grożącego do przyjęcia postawy uległej. Zachowania te ujawniają się w trakcie obrony zdobyczy, szczeniąt, terytorium, w obliczu czegoś nieznanego lub obrony własnej. Popęd zostaje zaspokojony, kiedy osobnik grożący przyjmie postawę uległą lub źródło zagrożenia zniknie.

Popęd ten wpływa także na zachowanie uległe. Może wystąpić to w sytuacji, jeżeli zwierzę jest w stanie silnego stresu lub zagrożenia. Niebezpieczna w trakcie ćwiczeń obrończych jest sytuacja, w której ten sam rodzaj stymulacji (pozorant) może wywołać zarówno zachowania obrończe (obrona aktywna), jak i uległe (obrona pasywna). To, które z tych dwóch zachowań zostanie zaprezentowane przez psa, zależy od wielu czynników. Najważniejsze z nich to: pewność siebie, temperament, doświadczenia z przeszłości, wiek i dojrzałość, terytorium (własne lub obce), dystans pomiędzy psem a pozorantem, obecność innych czynników zewnętrznych oraz zachowanie pozoranta.

Rozwijanie i wprowadzanie popędu obrony musi być poprzedzone dobrym opanowaniem działania w popędzie łupu. Pies musi umieć się koncentrować, łapać pewnym chwytem, bez obciążeń, ale z pasją. Pracę zaczynamy z psem, który osiągnął minimum 1. rok życia. Musi być dojrzały psychicznie, aby wytrzymał presję pozoranta, niemniej jednak cały czas należy go obserwować i umiejętnie dawkować stopień obciążeń. Najmniejszy błąd i nadmierne obciążenie mogą zniszczyć psychikę psa.

1.4. Popęd agresji

Zachowania agresywne dzielą się na agresję reakcyjną (obronną) i agresję aktywną (socjalną).

Istnieją trzy teorie o źródłach agresji:

- agresja jest **nabyta** w trakcie nauki,

- agresja jest **wykształcona** przez negatywne doświadczenia,
- agresja jest **wrodzona**.

Badania dostarczają dowodów na potwierdzenie każdej z tych teorii. O bodźcach agresji reaktywnej (obrony) była mowa w poprzednim akapicie. Tu zajmujemy się agresją aktywną (socjalną). Jej głównym stymulatorem jest współzawodnictwo o terytorium, partnera lub jedzenie. Jest to zachowanie indywidualne dla danego osobnika. Agresję aktywuje obecność rywala i zachowania antysocjalne innych osobników. Jej cel stanowi wywołanie zachowań „uległych”, poddania się lub ucieczki rywala. Zachowania wynikające z popędu agresji służą wykształceniu postaw zagrożenia, dominacji lub poddania bez udziału bezpośredniego kontaktu fizycznego i krwawej walki. Poziom agresji może być podwyższony lub obniżony w trakcie ćwiczeń i poprzez czynniki zewnętrzne, np.: ból, teren, poziom hormonów.

Wyróżnia się dwa czynniki wpływające na agresję w trakcie ćwiczeń:

- znajomość pozoranta przez psa (blokuje zachowania agresywne),
- bierne przyjęcie zachowań agresywnych (powoduje niepewność i obniża popęd).

Bardzo często dobre psy nie osiągają szczytu swoich możliwości, ponieważ ich przewodnicy chcą, aby były agresywne w pracy od samego początku. Najpierw powinno się uczyć schematu ćwiczeń, a potem pracować nad agresją i pewnością w ataku.

1.5. Popęd walki

Termin popędu walki jest używany do określenia pożądanego zachowania u psów sportowych. Jest to wewnętrzna motywacja, która pcha psa w kierunku sytuacji prawdopodobnego zagrożenia fizycznego. Nawet w zachowaniach agresji socjalnej bezkontaktowe rytuały (tzw. sygnały uspokajające) są znacznie częstsze niż faktyczna walka, która prowadzi do uszkodzeń ciała. W pracy z psami sportowymi zauważono, że osobniki działające głównie w popędzie obrony nie wykształcają wcale popędu walki. Takie psy często nie angażują pozoranta w walkę, jeżeli ten nie stymuluje ich do obrony, ale pracują pewnie w sytuacji zagrożenia. Chęć do szukania okazji do walki jest tym, co wyróżnia popęd walki od innych. Walka z pozorantem może sprawić psu przyjemność, ale tylko wtedy, gdy zwierzę nie czuje się realnie zagrożone. Według Raisera popęd ten jest kontynuacją popędu łupu. Polowanie nie stresuje psa, jednakże popęd łupu to nie to samo, co popęd walki. Pies musi także wykazać się zachowaniami obronnymi. Fundamentem popędu walki jest aktywny aspekt agresji, czyli agresja socjalna. Dlatego też pies musi zawsze postrzegać pozoranta jako rywala. Obiektem rywalizacji może być łup lub pozycja socjalna. Aby wzmocnić popęd walki, konieczne jest wzmocnienie popędu łupu, zbudowanie popędu obrończego i wzmocnienie agresji poprzez uczenie psa, że może on się bronić i dominować nad pozorantem.

Ćwiczenia obrończe wymagają dużej wiedzy, wyczucia i umiejętności od pozoranta. To właśnie on jest w tych elementach najważniejszym nauczycielem psa. Jest to skomplikowany proces współdziałania różnych popędów, którego z pewnością nie można określić jednym słowem „agresja”, jak to się potocznie przyjęło.

2.

Zasady obowiązujące podczas ćwiczeń obrończych

Wieloletnie doświadczenia i praktyka wykazały, że w czasie realizacji zajęć z tresury praktycznej, w tym ćwiczeń obrończych, należy przestrzegać określonych zasad. Podczas realizacji ćwiczeń i symulacji z wykorzystaniem psa kadra ZKP wypracowała reguły, które pozwalają na bezpieczne przeprowadzenie zajęć i stopniowy rozwój psów w zakresie poszczególnych ćwiczeń.

○ Pies musi wyjść zwycięsko z walki z pozorantem.

Podstawowa zasada stosowana w trakcie wyrabiania ciętości i nieufności do osób obcych. Podczas przeprowadzania ćwiczeń zbiorowych w początkowym etapie szkolenia wykorzystuje się metodę naśladownictwa, gdzie psy atakują pozoranta jeden po drugim lub jednocześnie. Psy, obserwując siebie nawzajem, pobudzają się do walki i z dużą pasją atakują pozoranta. Walka, w której pozorant jest uległy, wycofuje się, zasłania, przewraca po uderzeniu przez psa, jest bardzo motywująca i prowokuje zwierzę do atakowania z coraz większym zaangażowaniem.

○ Należy zmieniać pozorantów i ich ubiór.

Zasada, której celem jest nieprzyzwyczajanie psa do schematów, w tresurze nazwanych „odruchami niepożądanymi” lub „błędnymi skojarzeniami”¹. Do ich powstawania w czasie tresury przyczynia się długotrwała obecność bodźca dodatkowego, np. kształtu, wielkości i barwy kostiumu do pozoracji lub osoby pozoranta.

Pies powinien traktować pozoranta jako osobę niebezpieczną, potencjalnego przestępcę, dlatego nie powinno się wykorzystywać do pozoracji ciągle tych samych osób. Pies może bowiem rozpoznać woń osobniczą pozoranta. Idealną sytuacją byłaby możliwość zaangażowania do pozoracji osób nieznanymi psu, jednak w pracy z psami służbowymi jest to niemożliwe. Rolę pozorantów pełnią słuchacze danego kursu. Aby zminimalizować ryzyko skojarzenia osoby przez psa, instruktorzy powinni wyznaczać do każdego ćwiczenia innego słuchacza.

Częste zmienianie strojów ochronnych dla pozorantów w trakcie prowadzenia zajęć jest również bardzo ważne. Zapobiegnie to powstawaniu błędnego skojarzenia atakowania kostiumu, a nie człowieka. Czasami wystarczy założyć cywilną kurtkę na znany psu strój lub użyć peruki, aby zauważyć różnicę w zaangażowaniu psa w walkę z takim „nowym” pozorantem.

¹ *Tresura psów służbowych i szkolenie ich przewodników*, Główne Kwatermistrzostwo Wojska Polskiego, Warszawa 1984, s. 50.

○ Należy zmieniać czas i miejsce ćwiczeń.

Częsta zmiana miejsca ćwiczeń i pory dnia, w jakiej są one przeprowadzane, podobnie jak w poprzedniej zasadzie, pozwoli nam na uniknięcie powstawania błędnych skojarzeń u psa. Psy bardzo dobrze i szybko kojarzą dane miejsca z konkretnymi ćwiczeniami. Niejednokrotnie można zaobserwować, jak zachowują się psy zbliżające się do symulatornii, w której ćwiczy się element przeszukania pomieszczeń za ukrytą osobą (pozorantem). Są bardzo pobudzone i chcą wbiegać do pomieszczenia, które kojarzą z ćwiczeniami obrończymi. Aby uniknąć takich niepożądanych odruchów, powinno się często zmieniać czas, teren oraz miejsce ukrycia pozoranta. Nawet w założeniach organizacyjno-programowych kursów specjalistycznych realizowanych przez ZKP w Sułkowicach jest zawarte zalecenie, aby „zajęcia realizować o różnych porach doby, również poza terenem jednostki szkoleniowej”².

○ Należy unikać rozmów z pozorantem i przebierania go w obecności psów.

Pies powinien traktować pozoranta jako osobę niebezpieczną i podejrzaną. Swobodna rozmowa z pozorantem w obecności zwierzęcia powoduje, że traci ono zainteresowanie nim, zwraca uwagę na otoczenie, zaczyna traktować pozoranta jako osobę niestwarzającą zagrożenia. Niedopuszczalne jest także omawianie założeń do ćwiczeń przy pozorancie oraz ubieranie go w obecności psów. Na jego widok psy powinny być pobudzone, czujne i gotowe do walki.

○ Nie należy pracować z wykorzystaniem obroży kolczastych.

Zasada dotyczy początkowego etapu tresury z zakresu ćwiczeń obrończych. Przeprowadza się je na krótkich dystansach i na smyczy. Aby pies nie kojarzył ćwiczeń obrończych z czymś nieprzyjemnym, nie powinno się w takiej sytuacji oddziaływać na niego obrozą, która sprawia ból. Jak wspomniano w zasadzie „Pies musi wyjść zwycięsko z walki z pozorantem”, w początkowym okresie tresury wykorzystuje się metodę naśladownictwa w ćwiczeniach zbiorowych, tzw. „zbiorówkę”, w której ważne są: czas i dynamika ich prowadzenia. Występuje tu dużo przypadkowych szarpnięć i napięć smyczy, dlatego użycie obroży kolczastej jest na tym etapie tresury niewskazane³.

○ Należy zachować środki ostrożności.

Zachowanie środków ostrożności podczas realizacji zajęć z tresury praktycznej jest bardzo ważne. Dotyczy to zarówno odpowiedniego doboru miejsca ćwiczeń niezagrażającego osobom postronnym, słuchaczom i psom, jak i właściwego zabezpieczenia pozoranta przed uderzeniami i pogryzieniem. Ten temat zostanie szerzej omówiony w kolejnym rozdziale.

○ Należy wykorzystywać intonację głosu.

Pies ma bardzo dobry słuch, znacznie lepszy od człowieka. Słyszy dźwięki o częstotliwości poniżej 500 Hz do 4000 Hz. Dla porównania, ucho człowieka rejestruje dźwięki w zakresie 500 Hz

² Program kursu specjalistycznego dla przewodników psów patrolowo-tropiących, KGP 2014 r., s. 4 (załącznik do decyzji nr 113 Komendanta Głównego Policji z dnia 12 marca 2014 r.).

³ Materiały dydaktyczne ZKP (autor nieznany).

– 2000 Hz. Pies jest w stanie z odległości 100 m wykryć każdego zbliżającego się w jego kierunku człowieka⁴. Wykorzystanie odpowiedniej intonacji głosu zarówno przez pozoranta, jak i przewodnika bardzo pobudza psa do ataku i walki. Pies, słysząc, że przewodnik podniesionym głosem zachęca go do walki (udziela mu wsparcia, pomaga), chętniej atakuje pozoranta. Odpowiednia intonacja głosu pozoranta jest również bardzo ważna. Pomaga ona skupić na sobie uwagę psa, pobudzić go do ataku lub odnaleźć miejsce ukrycia pozoranta.

○ **Należy ostrzegać o możliwości użycia psa**
– „STÓJ, WYCHODZIĆ – POLICJA, BO ZOSTANIE UŻYTY PIES”.

W późniejszym etapie tresury pies musi się wykazać samodzielnością w pościgu lub przeszukaniu terenu i pomieszczeń. Walka odbywa się w pewnej odległości od miejsca puszczenia psa. W realnych działaniach w jednostce terenowej, zgodnie z trybem postępowania przed użyciem lub wykorzystaniem środków przymusu bezpośredniego⁵, przewodnik musi wezwać osobę do zachowania się zgodnego z prawem oraz uprzedzić ją o zamiarze użycia psa. Dlatego też od początku przyzwyczajają się psa do tzw. „zasady ostrzeżenia”. Zawsze przed puszczeniem psa w celu zatrzymania lub odnalezienia pozoranta taka zasada musi być przestrzegana. Należy stosować odpowiednią intonację głosu, co dodatkowo pobudza psa do działania.

○ **Należy stopniowo wydłużać czas walki z pozorantem.**

W trakcie tresury należy dążyć do wyrabiania u psa coraz większej ciętości i wytrwałości w walce z pozorantem. Prawidłowo rozwijające się psy należy przyzwyczajać do coraz dłuższej walki. Większe obszary terenu do przeszukania i dłuższe pościgi powodują, że pies po dośnięciu lub odnalezieniu pozoranta przez dłuższy czas musi z nim walczyć samodzielnie. Ćwiczenia te wymagają od pozoranta dużego zaangażowania i umiejętności prowokowania psa. Pies natomiast musi się wykazać samodzielnością i wytrwałością w ataku.

○ **Należy przeprowadzać ćwiczenia w taki sposób, aby pies do ostatniej chwili nie wiedział, jakie zadanie musi wykonać.**

W codziennej służbie w jednostce terenowej pies musi być w każdej chwili gotowy do wykonywania zadań, do których został wytresowany. Niejednokrotnie w służbie zdarzy się niespodziewana sytuacja, w której pies musi zareagować szybciej niż jego przewodnik, np. obrona przewodnika. Podczas szkolenia należy niektóre ćwiczenia przeprowadzać tak, aby pies był nimi zaskoczony i nauczył się szybko oraz prawidłowo na nie reagować. Przykładem może tu być nagła konieczność wykonania pościgu lub wspomniana wcześniej obrona przewodnika przed niespodziewanym atakiem. Ćwiczenia tego typu należy wprowadzać umiejętnie, po pewnym okresie tresury, aby nie zniechęcić i nie wystraszyć psa. Zajęcia trzeba przeprowadzać w pewnej odległości od psów oczekujących na swoją kolej. Najlepiej, aby psy oczekujące nie słyszały wypowiedzianych zasad ostrzeżenia i odgłosów walki, podczas gdy ćwiczą ich poprzednicy. Zbyt bliskie prowadzenie zajęć przy oczekujących psach powoduje utratę ele-

⁴ *Tresura psów służbowych i szkolenie ich przewodników*, Główne Kwatermistrzostwo Wojska Polskiego, Warszawa 1984, s. 17.

⁵ A. Kowalczyk, M. Posiewka, *Uprawnienia funkcjonariusza Policji w zakresie użycia lub wykorzystania środków przymusu bezpośredniego i broni palnej*, Biuro Prewencji i Ruchu Drogowego KGP, s. 18.

mentu zaskoczenia (pies widzi swojego poprzednika w akcji) oraz niepotrzebne pobudzenie i marnowanie energii podczas wyrwania się w kierunku miejsca, w którym jest realizowane ćwiczenie.

○ **Należy przestrzegać dopasowania sprzętu tresurwego.**

Jest to jedna z podstawowych zasad, jakiej należy przestrzegać w tresurze psa. Osprzęt, który w trakcie tresury jest zakładany na psa, musi być indywidualnie dopasowany. Niedopasowana obroża lub kaganiec mogą stwarzać niebezpieczne sytuacje (niespodziewane wypięcie się psa) lub wręcz uniemożliwić tresurę. W ćwiczeniach obrończych jest to szczególnie istotne. Źle dopasowany kaganiec może skutecznie zniechęcić psa do walki z pozorantem – za mały może utrudniać oddech i uciskać, co powoduje szybkie zmęczenie psa i niechęć do walki, z kolei za duży – otarcia. Podczas walki jego górna krawędź podrażnia oczy, co najczęściej prowadzi do zaprzestania walki z pozorantem, ocierania się i atakowania bokiem głowy dolnych partii ciała. Luźny kaganiec stwarza także duże prawdopodobieństwo jego ściągnięcia lub zrzucenia, co może być niebezpieczne dla osoby pozorującej.

Instruktorzy, pozoranci, a w szczególności przewodnicy powinni zwracać także uwagę na właściwe dopięcie oporządzenia na psach przed rozpoczęciem ćwiczeń obrończych. Co z tego, że kaganiec lub obroża są idealnie dopasowane wielkością do gabarytów psa, jeśli są za luźno lub za mocno dopięte.

○ **Należy indywidualnie traktować każdego psa w tresurze.**

Indywidualne podejście do każdego psa jest podstawową zasadą stosowaną w tresurze wszystkich elementów, w tym ćwiczeń obrończych. Ćwiczenia te są dla każdego psa mniejszym lub większym stresem. Przed przystąpieniem do zajęć z psem pozorant musi zwrócić uwagę na jego cechy psychiczne i fizyczne oraz właściwości charakteru⁶. Powinien także określić jego temperament, ciętość, odporność psychiczną, wiek oraz to, na jakim etapie szkolenia się znajduje. Poznanie tych cech oraz opanowanie umiejętności rozpoznawania i używania „sygnałów uspokajających”⁷ pozwoli pozorantowi na lepszą współpracę z psem i zmniejszenie jego stresu.

○ **Nie należy stawiać przed psem zadań przekraczających jego umiejętności.**

Jest to zasada, która mówi o stopniowym, przemyślanym wprowadzaniu coraz trudniejszych ćwiczeń. Nowe ćwiczenia powinny mieć związek z już wyuczonymi. Należy je wprowadzać dopiero po opanowaniu przez psa elementów łatwiejszych. Zbyt wczesne wprowadzenie ćwiczenia, z którym pies nie może sobie poradzić, może go zniechęcić do walki, a nawet wystraszyć.

⁶ A. Brzezicha, *Mój pies i ja*, Państwowe Wydawnictwo Rolnicze i Leśne, Warszawa 1993, s. 12.

⁷ T. Rugaas, *Sygnaly uspokajające. Jak psy unikają konfliktów*, Galaktyka Spółka z o.o., Łódź 2013, s. 78.

3.

Warunki bezpieczeństwa podczas ćwiczeń obrończych

Szkolenie psów oparte na metodach tresurowych tworzy konstruktywny i odpowiednio stopniowany system. Obejmuje on cały kompleks różnorodnych zasad, metod i ćwiczeń, od których w dużej mierze zależy powodzenie i bezpieczeństwo pracy z psem. Umiejętnie zorganizowane i zaplanowane ćwiczenia pozwalają w dużym stopniu uniknąć nieprzewidzianych i niebezpiecznych sytuacji.

3.1. Omówienie założeń do ćwiczeń

W ćwiczeniach obrończych, które cechuje duża dynamika, niezwykle ważne jest, aby wszyscy uczestnicy wiedzieli, co będą robić i jakie są ich zadania. Instruktor powinien szczegółowo i w zrozumiały sposób przedstawić założenia do ćwiczeń dla przewodników i pozoranta.

Ogólne zadania przewodnika:

- sprawdzić, czy oporządzenie psa jest odpowiednio dopasowane i dopięte,
- używać odpowiednich komend,
- stosować modulację głosu,
- ukierunkować psa na pozoranta (np. w pościgu – przed puszczeniem psa upewnić się, że widzi on pozoranta),
- zachęcać psa i pomagać mu w walce z pozorantem,
- koncentrować cały czas uwagę psa na pozorancie,
- zwracać uwagę na otoczenie, w którym są przeprowadzane zajęcia (np. czy puszczenie psa nie zagrozi bezpieczeństwu osób postronnych lub innych uczestników zajęć).

Ogólne zadania pozoranta:

- stosować się do zasad obowiązujących podczas ćwiczeń obrończych,
- odpowiednimi ruchami ciała i modulacją głosu koncentrować na sobie uwagę psa,
- pobudzać psa do walki,
- prowokować psa do atakowania górnych partii ciała,
- walczyć z psem do momentu wydania przez przewodnika komendy „Nie ruszaj się”,
- wykonywać polecenia przewodnika.

3.2. Odpowiednie zabezpieczenie terenu

Przed zajęciami należy sprawdzić, czy teren, na którym mają być prowadzone ćwiczenia, nie zagraża ich uczestnikom oraz osobom postronnym. Jest to szczególnie ważne podczas zajęć organizowanych poza jednostką, gdzie niespodziewane pojawienie się człowieka lub zwierzęcia jest bardzo prawdopodobne. Penetracja terenu tuż przed zajęciami pod kątem obecności osób, zwierząt i przedmiotów zagrażających zdrowiu, takich jak np.: rozbite szkło, wystające gwoździe, spróchniałe deski itp., jest bardzo istotna. Duże znaczenie ma sama nawierzchnia, na której prowadzone są zajęcia, np. oblodzony teren stwarza możliwość poślizgnięcia się i doznania urazu.

3.3. Odpowiednie zabezpieczenie pozoranta

Bezpieczeństwo pozoranta w trakcie ćwiczeń obrończych jest najważniejsze. Strój ochronny należy tak dobierać do konkretnych ćwiczeń, aby zapewnić pozorantowi maksymalne zabezpieczenie przed uderzeniami, zadrapaniami lub pogryzieniem. Rolę pozoranta podczas trwania kursu pełnią najczęściej słuchacze, którzy mają niewielkie doświadczenie w pracy z psami lub nie posiadają go wcale. Dlatego też, dla bezpieczeństwa i komfortu psychicznego (obawa przed pogryzieniem), należy odpowiednio zabezpieczyć osobę pozorującą. Ubranie pozoranta składa się z wielu elementów. W zależności od rodzaju ćwiczeń (w kagańcu lub bez kagańca) dobieramy odpowiednie elementy ubioru: kombinezon ochronny zabezpieczający ciało pozorującego, rękawice, kask oraz – w miarę możliwości – antypoślizgowe obuwie. Pozorant musi się czuć w stroju ochronnym w miarę komfortowo, powinien bez problemów móc się dynamicznie poruszać, aby prowokować psa do walki. W miarę zdobywania coraz większego doświadczenia w pozoracji u niektórych osób daje się czasami zauważyć objawy rutyny w postaci niechęci do zakładania określonych elementów zabezpieczenia, np. podczas pracy z psem w kagańcu nie chcą zakładać spodni ochronnych. Pozoranci przyjmują założenie, że pies ma założony kaganiec i atakuje górne partie ciała, dlatego spodnie nie są potrzebne. Jest to bardzo niebezpieczne rozumowanie. W trakcie walki pies może ściągnąć kaganiec, pozorant może się przewrócić i wtedy łatwo dochodzi do pogryzienia. Nigdy nie wiadomo, jak pies zareaguje, dlatego lepiej być przygotowanym na każdą ewentualność.

3.4. Odpowiednie postępowanie w trakcie pogryzienia lub pojawienia się osoby postronnej

W tresurze psa nie zawsze wszystko można przewidzieć. W czasie realizacji ćwiczeń obrończych (w trakcie walki z pozorantem) pies może zrzucić kaganiec. Podczas ćwiczeń bez kagańca może przenieść chwyt z rękawa na inną (nieosłoniętą) część ciała, np. dłoń. Są to

sporadyczne przypadki, ale czasami się zdarzają. Pozorant i przewodnik muszą wiedzieć, jak się zachować w takiej sytuacji.

W momencie ugryzienia w nieosłoniętą część ciała pomimo stresu należy, w miarę możliwości, zachować zimną krew. Jak najszybciej trzeba zmusić psa do zluźnienia chwytu i odciągnąć go od pogryzionej osoby. W żadnym wypadku nie można ciągnąć i szarpać psa w swoim kierunku, aby nie spowodować rozerwania tkanek. Należy chwycić za obroź, aby unieruchomić głowę psa, który gryząc, instynktownie nią potrząsa, następnie unieść psa w górę, żeby go podduś i zmusić do otwarcia pyska. Po odciągnięciu psa udzielamy pierwszej pomocy pozorantowi – tamujemy krwotok, zabezpieczamy ranę opatrunkiem i niezwłocznie udajemy się do lekarza.

O wiele niebezpieczniejszą sytuacją w trakcie ćwiczeń w ogólnodostępnym terenie jest nagłe pojawienie się osoby postronnej. Jeśli pies nie został puszczonej, w takiej sytuacji jest oczywiste, że przerywamy ćwiczenie. Gorzej, gdy pies jest już w trakcie pościgu lub w trakcie przeszukania terenu i osoba postronna nagle pojawia się w polu jego widzenia. W takiej sytuacji zadaniem pozoranta jest ukierunkowanie ataku psa na siebie. Osoba pozorująca głosem i odpowiednimi ruchami ciała powinna skoncentrować uwagę psa na sobie i związać go walką do momentu dobiegnięcia przewodnika. Dobrze jest wydać osobie postronnej polecenie, aby stanęła i nie wykonywała gwałtownych ruchów, które mogą sprowokować psa do ataku.

4.

Sprzęt szkoleniowy i odzież dla pozoranta

4.1. Sprzęt szkoleniowy

W tresurze psów z zakresu ćwiczeń obrończych wykorzystuje się różnego rodzaju sprzęt szkoleniowy. Typy sprzętu wykorzystywanego do szkolenia na poszczególnych etapach tresury są bardzo różnorodne, począwszy od **gryzaków skórzanych, typu „szmatka”**, stosowanych we wstępnych fazach nauki poprawnego gryzienia, skończywszy na zaawansowanych rękawach z nakładkami z naszytym plastikiem do nauki centralnego i pewnego chwytu w trakcie gryzienia. W tym rozdziale skupimy się na sprzęcie wykorzystywanym do pracy z dorosłymi psami szkolonymi przez Zakład Kynologii Policyjnej w Sułkowicach. Zgodnie z kryteriami doboru psów⁸ do tresury w Policji pies powinien posiadać odpowiednie predyspozycje, aby został zakwalifikowany do szkolenia. Podczas testów pozorant jest ubrany w strój ochronny i atakując psa, wykorzystuje pałkę. W związku z powyższym w tresurze psów zakwalifikowanych na kursy dla przewodników psów patrolowych i patrolowo-tropiących nie stosuje się sprzętu służącego do początkowych ćwiczeń ze szczeniakami, takiego jak wspomniany wcześniej miękki gryzak, typu „szmata”, który służy do nauki chwytania i trzymania.

Fot. 1. Miękki skórzany gryzak i szmatka ze skóry do nauki chwytania. Źródło: ipo-sklep.pl.

Biorąc pod uwagę trudności w pozyskaniu odpowiednich psów do tresury, czasami kwalifikuje się do szkolenia psy, które wymagają jeszcze ćwiczeń doskonalących umiejętności z zakre-

⁸ Zarządzenie nr 296 KGP z dnia 20 marca 2008 r. w sprawie metod i form wykonywania zadań z użyciem psów służbowych, szczegółowych zasad ich szkolenia oraz norm wyżywienia (Dz. Urz. KGP Nr 7, poz. 46, z późn. zm.).

● Fot. 2. Gryzaki jutowe i z materiału ringowego. Źródło: ipo-sklep.pl.

su prawidłowego chwytania i trzymania. Do tych zajęć używa się twardszych gryzaków o różnej wielkości i grubości. Gryzaki mogą być wykonane z juty, materiału ringowego, skóry, materiału węzowego itp.

W nauce prawidłowego chwytu bardzo przydatne są tzw. **kliny** o różnej twardości i – podobnie jak gryzaki – wykonane z różnych materiałów. Kliny te posiadają także różną grubość, aby można było je dopasować do umiejętności danego psa. Klin przymocowuje się do linki, dzięki której podczas ćwiczeń pies, trzymając go, może znajdować się w pewnej odległości od pozoranta, który w miarę potrzeb napina lub luzuje linkę. Takie ćwiczenia wzmacniają chwyt i eliminują możliwość jego przenoszenia, tzw. „szycia”.

● Fot. 3. Kliny jutowe i z materiału ringowego. Źródło: ipo-sklep.pl.

Kolejną grupą sprzętu wykorzystywanego w ćwiczeniach obrończych są **rękawy ochronne**. Jest to bardziej skomplikowany sprzęt tresurowy. W tresurze psów służbowych Policji najczęściej wykorzystuje się dwa typy rękawów ochronnych. Różnią się one budową i zastosowaniem.

Pierwszy typ to rękawy stosowane przeważnie w pracy z psami młodymi lub słabo gryzącymi. Charakteryzują się dosyć prostą budową. Składają się z górnej i dolnej części. Górna część, wykonana głównie z plastiku, ma za zadanie ochraniać ramię pozoranta. Występuje w wersji na prawą i lewą rękę. Dolna część jest zbliżona budową do klina. Jest to miękka baza z wypełnieniem i uchwytem na dłoń. Na wierzchu jest pokryta najczęściej materiałem jutowym lub ringowym. Dolna część stanowi jedną całość i nie ma możliwości wymiany nakładki. Jest przypięta skórzanym paskiem do części górnej, a po zużyciu można ją odpiąć i wymienić na nową.

Fot. 4. Górne i dolne części rękawa dla młodych psów. Źródło: ipo-sklep.pl.

Drugi typ stanowią rękawy wykorzystywane do pracy z psami dorosłymi. Składają się z części górnej i dolnej, w której skład wchodzi plastikowa **baza z klinem** (różnej grubości) oraz nakładka. Najczęściej górna część i baza z klinem są na stałe ze sobą połączone obszyciem ze skóry lub materiału ringowego. Plastikowa baza, w którą pozorant wkłada rękę, zawiera rozpraszającą nacisk podkładkę.

Fot. 5. Górne części rękawa zszyte z plastikowymi bazami z klinem. Źródło: ipo-sklep.pl.

Na bazę z klinem naciąga się **nakładkę z materiału ringowego, skóry lub juty**. Nakładki, podobnie jak kliny, mogą mieć różną grubość i charakteryzować się bardziej lub mniej twardą budową. W środkowej części często posiadają przesyte wzmocnienia. Stosowane są czasami także nakładki z naszytym plastikiem, który ma uczyć psa centralnego chwytu na rękawie. Plastik zapobiega także przenoszeniu chwytu na inne części rękawa.

● Fot. 6. Nakładki na rękaw. Źródło: ipo-sklep.pl.

Nakładki dosyć szybko się zużywają i muszą być na bieżąco wymieniane. Rozgryzione i poszarpane stanowią niebezpieczeństwo zarówno dla pozoranta, jak i psa. Pies z łatwością może ją przegryźć, przez co może uszkodzić bazę lub klin, a także skaleczyć rękę pozoranta. Zużyta nakładka z wystającymi nitkami może spowodować urazy u psa. Podczas dynamicznych ćwiczeń pies, wgrzyzając się w rękaw, może zaczepić zębami o wystające elementy i wyłamać ząb. Praca na takim sprzęcie powoduje także, że pies nerwowo i niepewnie chwyta rękaw, przenosi chwyt lub puszcza rękaw i ponawia atak. Takie zachowania są niepożądane, dlatego po zużyciu ten element rękawa powinien być natychmiast wymieniony.

Po opanowaniu przez psy umiejętności pewnego, mocnego chwytu na rękawie, przyzwyczajają się je do gryzienia materiałów i poznawania kształtów, z którymi mogą się spotkać w realnej pracy w jednostce terenowej. Uciekający przestępca nie będzie przecież miał założonego rękawa z odpowiednio wyprofilowanym klinem. Do takich ćwiczeń wykorzystuje się stare ubrania cywilne (kurtki, płaszcze), które mają rękawy odpowiedniej szerokości. Wkłada się w nie **manżety**, które również są różnej twardości i średnicy. Tak wyposażoną kurtkę pozorant może wykorzystywać zarówno do ćwiczeń z psami bez kagańca, jak i w kagańcu. Manżety są niewidoczne dla psa (ukryte w rękawie), przeważnie nie posiadają klinów (okrągły przekrój), dlatego pies uczy się gryźć rękaw zbliżony budową do ręki człowieka. Manżeta zabezpiecza całą rękę pozoranta od dłoni do barku. Dzięki ruchomemu połączeniu w okolicy łokcia jest w miarę elastyczna i nie krępuje ruchów pozoranta. Niektóre modele posiadają uchwyt, na którym można zaciśnąć dłoń. Uniemożliwia to ściągnięcie manżety przez psa. Manżety występują w wersji prawej/lewiej lub uniwersalnej. Stosowanie tego rodzaju rękawów ochronnych jest bardzo pożądane w tresurze. Pies nie przyzwyczajają się do gryzienia (dobrze mu znanego) rękawa, który pomimo stosowania kolorowych nakładek z różnych materiałów jest dobrze widoczny na ręku pozoranta.

Fot. 7. Manżety. Źródło: ipo-sklep.pl.

W trakcie pracy pozorant powinien używać także sprzętu pomagającego ukierunkować uwagę psa i symulować przedmioty, którymi przestępca może bronić się w realnej walce. Mowa tu o różnego rodzaju **pałkach i batakach**. Sprzęt ten jest wykorzystywany we wszystkich ćwiczeniach obrończych przeprowadzanych z psami w kagańcu lub bez. Pałka jest wykonana najczęściej z rdzenia ze szklanego włókna oklejonego miękkim materiałem (np. gąbką) i obszytego skórą. Ma dość grubą średnicę, jest giętka i nawet podczas uderzeń nie sprawia psu bólu, wręcz przeciwnie, pobudza go do bardziej intensywnego ataku. Inny rodzaj stanowią pałki bambusowe, składające się z kilku związanych ze sobą bambusowych kijków (zdjęcie poniżej) lub z jednego grubszego kija rozszczepionego w 2/3 długości, dzięki czemu podczas machania nimi wydają grzechoczący dźwięk. Ich stosowanie przyzwyczajają psa nie tylko do narzędzia trzymanego przez pozoranta, ale również do nieprzyjemnego grzechoczącego dźwięku.

Fot. 8. Pałki. Źródło: ipo-sklep.pl.

Baty mają podobne zastosowanie jak pałki, jednak ich dodatkową cechą jest możliwość wydawania strzelającego dźwięku. Pomaga to skoncentrować uwagę psa na pozorancie. Zbudowane są ze sztywnego uchwyty i miękkiej linki z wszytą w jej koniec strzelającą końcówką ze sznurka. Uchwyt może być zbudowany ze szklanego włókna obszytego skórą lub drewna. W sytuacji gdy nie ma potrzeby „strzelania”, pozorant, chwytając jednocześnie za oba końce bata, może go wykorzystywać jako zwykłą pałkę.

Używanie pałek i batów podczas pozoracji jest niezbędne w tresurze psów policyjnych. Sprzęt ten naśladuje narzędzia oraz przedmioty, za pomocą których przestępca może się bronić i atakować psa lub jego przewodnika podczas realnych działań. Dzięki ich wykorzystywaniu pies w czasie pościgu nie powinien bać się przestępcy uzbrojonego w kij lub podobny przedmiot.

Fot. 9. Baty. Źródło: ipo-sklep.pl.

Realizując zajęcia z zakresu ćwiczeń obrończych, należy przyzwyczajać psy do **strzałów i detonacji**. Dlatego też w szkoleniu na kursach patrolowych i patrolowo-tropiących pozoranci powinni wykorzystywać broń hukową, startową lub palną przystosowaną do strzelania ślepą amunicją. W zależności od stopnia zaawansowania psów w tresurze trzeba strzelać w różnej odległości od psów. W końcowym etapie szkolenia pozorant może strzelać jedną ręką (w powietrze), gdy w tym samym czasie na drugiej ręce osłoniętej rękawem ma „wpiętego” psa.

● Fot. 10. Broń hukowa. Źródło: ipo-sklep.pl.

4.2. Odzież dla pozoranta

W ćwiczeniach obrończych najważniejsze jest bezpieczeństwo pozoranta. W trakcie zajęć wykorzystuje się stroje ochronne (kombinezony) do pracy z psem w kagańcu i do pracy z psem bez kagańca (kombinezony do pełnego gryzienia).

Kombinezon do pracy z psem w kagańcu jest wykonany najczęściej z syntetycznego mocnego materiału, który jest śliski i odporny na przegryzienie. Spotyka się także modele wykonane z cienkiej skóry. W miejscach szczególnie narażonych na kontakt z psem kombinezon wzmocniono cienką, miękką, poprzesywaną podszewką, która dodatkowo amortyzuje uderzenia psa. Strój jest elastyczny, nie krępuje ruchów pozoranta. Można w nim biegać, schylać się i przewracać. Składa się z kurtki, w której można odpiąć rękawy, oraz spodni (ogrodniczek) zapinanych na szelki. Odpinane rękawy dają możliwość założenia rękawa ochronnego do pracy z psem bez kagańca. Podobnie jak sprzęt szkoleniowy, ubiór pozoranta powinien być wykonany z różnych materiałów i występować w wielu kolorach.

● Fot. 11. Spodnie ochronne do pracy z psem w kagańcu. Źródło: ipo-sklep.pl.

Zgodnie z zasadami obowiązującymi podczas ćwiczeń obrończych należy często zmieniać ubiór pozoranta. Ma to na celu wyeliminowanie u psa możliwości kojarzenia danego stroju z konkretnym ćwiczeniem i powstawania błędnych skojarzeń.

Fot. 12. Kurtki ochronne do pracy z psem w kagańcu z odpiętymi rękawami.
Źródło: ipo-sklep.pl.

Kombinezon do pracy z psem bez kagańca (do pełnego gryzienia) jest wykonany z syntetycznego materiału. Posiada bardzo grube wypełnienie, które zabezpiecza pozoranta przed pogryzieniem. Pies może gryźć praktycznie każdą część ciała (ręce, nogi, tors). Niektóre służby mundurowe innych krajów (np. Belgii i Francji) ćwiczą gryzienie torsu lub nóg pozoranta. W polskiej Policji uczy się psy atakowania na rękę (przedramię). Jest to zgodne z wytycznymi odnośnie do trybu postępowania w trakcie wykorzystania środka przymusu bezpośredniego (w tym psa), gdzie zaleca się używanie go w sposób niezbędny, wyrządzający możliwie najmniejszą szkodę⁹. Mimo że uczymy psy ataku na przedramię pozoranta, w trakcie ćwiczeń może się zdarzyć ugryzienie w nogę lub tors. Może to być celowe przeniesienie chwytu spowodowane nerwowym lub niepewnym gryzieniem lub przypadkowe nietrafienie w rękę. Dlatego podczas ćwiczeń z psem bez kagańca niedoświadczony pozorant (słuchacz) powinien być ubrany w pełny kombinezon do gryzienia.

Fot. 13. Kombinezony i kurtka do pełnego gryzienia. Źródło: ipo-sklep.pl.

⁹ A. Kowalczyk, M. Posiewka, *Uprawnienia funkcjonariusza Policji w zakresie użycia lub wykorzystania środków przymusu bezpośredniego i broni palnej*, s. 18.

Kombinezony do pełnego gryzienia zabezpieczają pozoranta, ale są ciężkie i sztywne, przez co utrudniają właściwe, dynamiczne poruszanie się osoby pozorującej. Doświadczeni pozoranci często łączą elementy tego stroju ze spodniami przeznaczonymi do pracy z psem w kagańcu (powyższe zdjęcie po prawej).

Do pracy z psem bez kagańca często wykorzystuje się lekkie kombinezony. Odpinany jest rękaw kurtki i zakładany rękaw ochronny, na który „przyjmowany” jest atakujący pies. Taka kombinacja strojów pozwala na dynamiczną pozorację i umożliwia wykorzystanie w walce pałki, bata lub broni hukowej.

Istotnym elementem stroju pozoranta są odpowiednie **buty**. Powinny być lekkie, dobrze dopasowane i muszą posiadać dobrą, antypoślizgową podeszwę. Zawodowi pozoranci wykorzystują do pracy na miękkim podłożu buty piłkarskie. Wystające kolce uniemożliwiają poślizg, są wygodne i pozwalają na dynamiczne poruszanie się. Nie sprawdzają się natomiast na podłożu twardym i w warunkach zimowych – szybko przemiękają.

Podczas ćwiczeń statycznych z psami bez kagańca pozorant znajduje się bardzo blisko psa (np. podczas nauki prawidłowego chwytu). Wykorzystuje się wówczas **fartuchy** wykonane ze skóry lub śliskiego nylonu. Można je zakładać na lekki strój do pracy z psem w kagańcu lub bezpośrednio na ubranie cywilne. Fartuchy sprawdzają się w pracy z psami, które mają tendencję do przenoszenia chwytu na nogi. Odpowiednia budowa fartuchów sprawia, że pies nie widzi nóg pozoranta oraz nie ma możliwości ich uchwycenia.

● Fot. 14. Pozorant ubrany w kombinezon do pracy z psem w kagańcu i rękawem ochronnym. Źródło: ipo-sklep.pl.

● Fot. 15. Fartuchy. Źródło: ipo-sklep.pl.

Kolejnym elementem odzieży pozoranta jest **kask ochronny z maską**. Na rynku nie ma specjalnych kasków przeznaczonych dla pozorantów, dlatego wykorzystuje się specjalne kaski ochronne używane do treningów w sportach walki lub kaski hokejowe. Ważne, aby w pełni zabezpieczały z każdej strony głowę pozoranta. Muszą także zapewniać dobrą widoczność i być wentylowane. Jest to istotny element zabezpieczenia pozoranta. W czasie ćwiczeń obrończych w kagańcu ukierunkowuje się psa do atakowania górnych partii ciała, w tym głowy, dlatego musi być ona dobrze zabezpieczona.

Fot. 16. Kask z maską typu „krata” i kask hokejowy. Źródło: arch. autora.

Ważnym elementem odzieży dla pozoranta są rękawice zabezpieczające dłonie i jednocześnie wykorzystywane do prowokowania psa do ataku na określone partie ciała. Przy doborze rękawic należy również zwracać uwagę na różnorodność w zakresie kształtów i kolorów. Do pozoracji używa się najczęściej dwóch typów rękawic: bokserskich i rękawic przeciwuderzeniowych wykorzystywanych przez oddziały prewencji.

Fot. 17. Rękawice bokserskie. Źródło: arch. autora.

Rękawice bokserskie doskonale zabezpieczają dłonie pozoranta. Ich wadą jest brak możliwości jednoczesnego użycia pejcza lub broni hukowej.

Rękawice przeciwuderzeniowe występują tylko w czarnym kolorze. Po zewnętrznej stronie mają wszyte miękkie, grube wypełnienie lub mają naszyte wzmocnienia z plastiku, które bardzo dobrze zabezpieczają dłonie osoby pozorującej. Podczas ich użycia jest możliwe jednoczesne wykorzystanie pejcza, pałki lub broni hukowej.

Uzupełnienie odzieży pozoranta stanowią **pasy biodrowe i suspensory**. Są to elementy niewidoczne, zakładane bezpośrednio na ubranie (bieliznę) osoby pozorującej, jednak ważne ze względu na ochronę kręgosłupa i krocza. Często pozoranci lekceważą te części stroju i ich nie zakładają. Jest to duży błąd. Pas biodrowy w znacznym stopniu zmniejsza ryzyko powstania urazu kręgosłupa, który ulega dużym przeciążeniom podczas walki z psami – zarówno w czasie przyjęcia psa na rękaw, gdzie w celu amortyzacji trzeba skrócić ciało i wykonać kilka kroków pod dużym

● Fot. 18. Suspensory. Źródło: ipo-sklep.pl, arch. autora.

obciążeniem, jak i podczas walki w kagańcu, kiedy pies może uderzyć w okolice lędźwi. Walcząc z psem, pozorant może się także przewrócić specjalnie lub przypadkowo. Pies uderza wtedy kagańcem po całym ciele, dlatego pasy i suspensor bardzo się wtedy przydają.

Suspensory są zbudowane z plastikowej, wyprofilowanej osłonki obszytej miękkim i elastycznym materiałem. Mocuje się je na rozciągliwych paskach.

Pasy biodrowe najczęściej wykonane są ze sztywnej skóry. Zapinane są klasyczną klamrą. Coraz częściej spotyka się pasy z materiałów syntetycznych, wyposażone w środkowej części w naszyte wystające wzmocnienie, które doskonale stabilizuje odcinek lędźwiowy kręgosłupa. Zapinane są na mocne, szerokie rzepy.

Sprzęt szkoleniowy i odzież wykorzystywane przez pozorantów ciągle ewoluują. Wraz z pojawianiem się nowych elementów ćwiczeń obronnych pojawia się zapotrzebowanie na nowe stroje i sprzęt. W trakcie tresury pies musi być ciągle zaskakiwany nowymi ćwiczeniami i miejscem ich przeprowadzania, a także ubiorem i sprzętem wykorzystywanym do pozoracji. Dzięki temu istnieje duże prawdopodobieństwo, że w realnej pracy w jednostce terenowej nie da się zaskoczyć i prawidłowo zareaguje na nieprzewidzianą sytuację.

● Fot. 19. Pasy biodrowe. Źródło: arch. autora.

5.

Właściwe postawy i techniki poruszania się pozoranta podczas ćwiczeń obrończych z psem bez kagańca

Użycie psa służbowego w służbie patrolowej jest możliwe po dostatecznym opanowaniu przez niego umiejętności dotyczących m.in. ćwiczeń obrończych. Na ten katalog składają się umiejętności psa służbowego z zakresu:

- **ochrony** przewodnika i innych policjantów uczestniczących w czynnościach służbowych przed gwałtownym i bezprawnym atakiem,
- podjęcia **pościgu** za osobą podejrzaną o popełnienie przestępstwa, a następnie niedopuszczenie do próby jej ucieczki,
- **asekuracji** przewodnika lub innego policjanta podczas wykonywania czynności legitymowania,
- **konwojowania** osoby zatrzymanej,
- podejmowania **innych działań** wymienionych w przypadkach określonych w przepisach o środkach przymusu bezpośredniego i broni palnej,
- użycia w **zasadzkach** bądź **działaniach blokadowych**.

Do osiągnięcia celu, jaki stanowi właściwe użycie i przygotowanie psa do realizacji służby patrolowej, jest niezbędne dobre wyszkolenie zwierzęcia. Realizacja tresury z zakresu ćwiczeń obrończych nie może się odbyć również bez udziału dobrze wyszkolonego pozoranta.

Aby osiągnąć postawione cele, zadaniem pozoranta podczas pracy z psem jest umacnianie posiadanych przez psa naturalnych popędów, takich jak łowiecki, walki i obrończy. Umiejętna praca tresurowa umożliwi nam rozwinięcie tylko tych popędów, które są niezbędne do ułatwienia opanowania danego zakresu szkoleniowego przez psa. Dobrze przyswojone ćwiczenia pozwolą na przejście do dalszego etapu szkolenia, który powinien się cechować zwiększonym poziomem trudności poprzez dodawanie nowych elementów tresurowych i powtarzanie już nabytych. Naszym celem w realizacji szkolenia psa jest przeprowadzenie tresury tak, aby pies nabierał coraz większej pewności siebie i wytrwałości, które pozwolą mu na umocnienie naturalnego charakteru. Dlatego nie bez znaczenia jest to, aby każde ćwiczenie kończyło się dla psa „wygraną”. Po zakończeniu danego elementu tresurowego każdy pies powinien wyjść pewny siebie i „zadowolony” z wykonanego zadania.

Przewodnik psa musi pamiętać o tym, że w warunkach szkolnych zajęcia z ćwiczeń obrończych można prowadzić bez kagańca, aby zapewnić psu właściwe rozwinięcie jego popędów, zwiększyć i pobudzić motywację do tresury. Wszystkie opisane powyżej elementy mają umożliwić psu ukończenie kursu tresury psów służbowych, a potem – utrzymanie ich we właściwej sprawności użytkowej.

Mając na uwadze, że przepisy prawa obowiązujące w Policji ściśle określają, a wręcz ograniczają przypadki użycia psa bez kagańca, należy zdawać sobie sprawę z konieczności pracy w równym stopniu (jak nie większym) przy wykonywaniu ćwiczeń obrończych z psem w kagańcu.

5.1. Wyrabianie ciętości i nieufności wobec obcych osób

W początkowej fazie szkolenie obronne rozpoczynamy od wyrabiania ciętości i nieufności wobec obcych osób oraz od nauki chwytania „zdobyczy” przez psa, który powinien spokojnie łapać ją (rękaw) pełnym chwytem i trzymać w jednym miejscu.

W czasie prowadzenia szkolenia nie możemy przyzwyczajać psa do ciągłej obecności pozoranta, gdyż to w przyszłości może skutkować utratą czujności u psa. Pojawienie się pozoranta ma zawsze wywoływać u psa wzmożoną czujność. Wyrabianie ciętości i nieufności jest podstawowym elementem ćwiczonym przez cały czas trwania kursu. Dzięki temu pies rozwija się i chętnie się uczy poszczególnych elementów z ćwiczeń obrończych.

Na pierwsze miejsce, w którym będziemy przeprowadzać z psem ćwiczenia obrończe, powinniśmy wybrać teren otwarty bez możliwości wejścia osób postronnych.

W początkowej fazie szkolenia osoba wykonująca zadania pozoranta powinna być ubrana w spodnie ochronne, kurtkę ochronną oraz na jednej ręce powinna mieć założony rękaw ochronny.

Przewodnik wraz z psem ustawia się w wyznaczonym miejscu i zajmuje nakazaną przez prowadzących szkolenia pozycję (w lekkim rozkroku z ugiętymi delikatnie nogami i z jedną nogą wysuniętą do przodu). Psa trzymamy zapiętego na smyczy, tak aby była podwójnie spięta, ręce przewodnika przełożone są przez smycz i znajdują się na wysokości pasa, a w czasie ćwiczenia powinny leżeć w jednej pozycji.

Przed przystąpieniem do ćwiczenia prowadzący szkolenie objaśnia przewodnikowi bieżące cele i zasady realizowanego elementu zadania.

Podczas wykonywania ćwiczeń obrończych pozorant pojawia się nagle w odległości około 10 m przed psem i stara się zwrócić na siebie jego uwagę. Kiedy pies zauważy pozoranta i dostatecznie się na nim skoncentruje, pozorant powinien się w tym czasie przemieścić. Staramy się, aby pies przez cały czas trwania ćwiczenia był skoncentrowany i zainteresowany przemieszczającą się osobą. Następnie, po osiągnięciu dostatecznej koncentracji u psa, pozorant zaczyna biec przez około 10 m i ponownie zatrzymuje się. Pies przez cały czas powinien śledzić jego ruch wzrokiem, a gdy zacznie szczekać, pozorant powtarza czynność i zaczyna ponownie się przemieszczać. Ruch pozoranta powoduje to, że pies będzie chciał go schwycić. Pozorant przemieszcza się po wyznaczonych krawędziach tworzących wyznaczony kwadrat wokół przewodnika i psa, cały czas go pobudzając.

Fot. 20. Pełny chwyt. Fot. A. Przybylik.

Fot. 21. Pozycja zasadnicza przewodnika z psem. Fot. A. Przybylik.

● **Rys. 1.** Pozorant poruszający się po kwadracie. Rys. P. Pińczuk.

● **Fot. 22.** Pozorant gotowy do ćwiczenia z psem. Fot. A. Przybylik.

Gdy pies jest już dostatecznie mocno pobudzony, pozorant zmniejsza odległość i zbliża się do psa w ustawieniu bocznym. Stara się utrzymać rękę z rękawem ochronnym odstawioną od ciała około 30 cm i na wysokości dolnej części klatki piersiowej, uginając ją tak, aby tworzyła kąt około 100°–110°.

Pozorant jednocześnie trzyma rękę z rękawem stabilnie i nie wymachuje nią, gdy porusza się po łuku.

Pies na napiętej smyczy porusza się za przemieszczającym się pozorantem i w momencie skrzyżowania się dróg pozoranta i psa pozorant pozwala mu chwycić się za rękaw.

Gdy pies chwyci rękaw, pozorant przyciąga go do siebie. W momencie gdy poczuje kontrujący ruch psa, pozorant spokojnie oddaje mu rękaw, a przewodnik przemieszcza się truchtem z psem na smyczy po okręgu, pozwalając mu trzymać rękaw w pysku. Pozorant w tym czasie stoi spokojnie. Następnie przewodnik zatrzymuje się na wysokości pozoranta i podnosi psa za obroź, powodując, że pies wypuszcza rękaw z pyska. Przewodnik kopie rękaw w kierunku pozoranta i oddala się na odległość smyczy (około 2 m), tak aby pies pozostał w miejscu, w którym został odebrany mu rękaw. W tym czasie pozorant powoli „skrada się” po rękaw, obserwując reakcję psa. Gdy pies zareaguje szczekaniem, pozorant odskakuje do tyłu. Takie podejście ma na celu wyrobienie i zwiększenie pewności psa, a jednocześnie uczy go pilnowania rękawa (zdobyczy). Pozorant zabiera rękaw i ponownie go zakłada oraz przemieszcza się w pobliżu psa, pozwalając na uchwycenie rękawa. W czasie jednego ćwiczenia pies powinien prawidłowo chwycić rękaw

● **Rys. 2.** Pozorant poruszający się po łuku. Rys. P. Pińczuk.

około trzech razy. W ostatniej fazie ćwiczenia rękaw jest oddawany psu, aby mógł z nim opuścić teren ćwiczeń. Miejsce zajęć powinno być regularnie zmieniane, aby nie dopuścić do przyzwyczajenia się psa do jednakowych warunków ćwiczeń. Gdy pies już dobrze chwyta rękaw w terenie otwartym, możemy zacząć przeprowadzać opisane powyżej ćwiczenie w pomieszczeniach.

Osoba, która wykonuje zadania pozoranta w Policji, podczas przeprowadzania

ćwiczeń z psem bez kagańca może być ubrana w kostium do pełnego gryzienia tylko wtedy, gdy pies umie chwytać rękaw ochronny i posiada dużą chęć ścigania „zdobyczy”.

W kolejnej fazie ćwiczenia pozorant wykorzystuje kostium do pełnego gryzienia. Przewodnik z psem znajduje się na placu ćwiczeń. Pies jest trzymany na smyczy bez założonego kagańca. Pozorant pojawia się ubrany w kostium do pełnego gryzienia i skupia na sobie uwagę psa, przemieszczając się w odległości około 10 m od psa po krawędzi wyznaczonego kwadratu. Kiedy pies jest dostatecznie pobudzony, pozorant zbliża się do niego, podchodząc bokiem. Prawidłowo pies chwyta rękę pozoranta, która jest odsunięta od ciała, kiedy pozorant porusza się po łuku. Pies na napiętej smyczy porusza się za przemieszczającym się pozorantem, a w momencie skrzyżowania się dróg pozoranta i psa pozorant pozwala mu chwycić rękaw kostiumu. Kiedy pies trzyma rękaw, pozorant wykonuje płynne ruchy ręką, a przewodnik w tym czasie zbliża się do psa po napiętej smyczy i go chwali. W początkowej fazie szkolenia istotne jest to, aby pozorant miał możliwość oddania kostiumu psu. Przewodnik wycofuje się, trzymając psa między nogami i pozwalając mu na trzymanie kostiumu (zdobyczy) w pysku. Oddanie kostiumu pozwala psu wygrać, wyrabia chwyty i umacnia pewność w gryzieniu. Przewodnik stosuje taką samą zasadę odbierania kostiumu, jak przy odbieraniu rękawa ochronnego. Pozorant zakłada ponownie kostium i znowu porusza się po okręgu, umożliwiając psu chwycenie kostiumu.

W czasie ćwiczeń obrończych pozorant musi nauczyć się również posługiwania się pałką, batem oraz bronią hukową. Pałka, bat oraz broń hukowa w ćwiczeniach obrończych to elementy, które pies musi najpierw zaakceptować. Dlatego ich wprowadzenie powinno się odbywać stopniowo i małymi krokami. Pałkę i bat można stosować naprzemiennie. W początkowych ćwiczeniach z użyciem pałki pozorant nie wykonuje nią żadnych gwałtownych ruchów, nie markuje uderzeń w sytuacji, kiedy pies trzyma rękaw ochronny lub kostium pozoranta. Jeżeli pies pewnie trzyma już rękaw ochronny, jest spokojny, dopiero wtedy pozorant może dotykać psa pałką. Należy pamiętać, że pałkę stosujemy jedynie do pozorowania uderzeń, a nie do bicia psa. Kiedy pies jest przyzwyczajony do ruchów pałki, możemy ją wykorzystywać np. podczas pościgu osoby, jako dodatkowy element pobudzający, a także przy ataku frontalnym, jako dodatkowy element zagrażający.

Po wyrobieniu u psa ciętości i nieufności wobec obcych osób na terenie otwartym, kiedy pies potrafi się dostatecznie skoncentrować na osobie pozoranta, pewnie chwyta rękaw ochronny lub kombinezon, dopiero wtedy możemy rozpocząć ćwiczenia w pomieszczeniach.

Fot. 23. Atak frontalny pozoranta na psa. Fot. A. Przybylik.

Na początku ćwiczenia pies powinien zostać zapoznany z pomieszczeniem, w którym będą prowadzone zajęcia. Pomieszczenie powinno być na tyle duże, aby umożliwiło swobodne poruszanie się przewodnika, psa oraz pozoranta.

Przewodnik z psem staje na środku pomieszczenia. Pies jest trzymany na smyczy i ma zdjęty kagańiec. W tym czasie pozorant jest ukryty za ścianą. Pies nie powinien widzieć ani słyszeć pozoranta przed rozpoczęciem ćwiczenia. Pozorant jest ubrany w strój ochronny do pracy z psem w kagańcu, z odpiętym rękawem, zamiast którego ma założony rękaw ochronny. Na sygnał rozpoczęcia ćwiczenia pozorant pojawia się w odległości około 4 m przed psem. Podchodzi ustawiony bokiem, stroną z rękawem, pobudzając go. Kiedy pies jest skoncentrowany na osobie pozorującej, pozorant porusza się po liniach umownego kwadratu wokół przewodnika. Skracając dystans, zaczyna poruszać się po łuku, cały czas zwrócony stroną z rękawem. W miejscu skrzyżowania się dróg pozoranta i psa, pozorant nie pozwala psu na uchwycenie rękawa, wykonując krok w tył. Takie zachowanie pobudza u psa chęć chwycenia rękawa. Pozorant ponownie powtarza ten element, tym razem umożliwiając psu prawidłowe chwycenie (wpięcie się) w rękaw. W momencie gdy pozorant poczuje, że pies ma chęć zerwać rękaw, powoli zsuwa go z ręki, jednocześnie wycofując się. Przewodnik wraz z psem lekkim truchtem biegnie po okręgu, symbolizując wygraną psa, po czym zwalnia i zatrzymuje się na wysokości pozoranta. Podciągając psa za obroź do góry, zmusza do wypuszczenia rękawa z pyska, a następnie kopie go w kierunku pozoranta. Osoba pozorująca skrada się po rękaw i powtarza ćwiczenie z chwytaniem rękawa 2–3-krotnie, a w ostatniej fazie ćwiczenia oddaje psu rękaw, z którym pies opuszcza pomieszczenie.

5.2. Odpieranie czynnej napaści (obrona przewodnika)

To ćwiczenie ma na celu wypracowanie u psa odruchu odparcia gwałtownego, niespodziewanego ataku na przewodnika lub innego policjanta uczestniczącego w prowadzonych czynnościach służbowych¹⁰. Do tego ćwiczenia przystępujemy po opanowaniu wcześniejszych ćwiczeń obronnych. Przed przystąpieniem do ćwiczenia zarówno przewodnik, jak i pozorant powinni zostać zapoznani z zadaniami i czynnościami, które powinni wykonać. Pozorant jest ubrany w kostium do pełnego gryzienia, znajduje się w ukryciu oraz może posiadać niebezpieczne narzędzie. Na miejsce ćwiczenia tego elementu powinniśmy wybrać teren o niskim nasileniu czynników rozpraszających, dający możliwość ukrycia się osoby pozorującej. Przewodnik wraz z psem bez kagańca porusza się wyznaczoną trasą, prowadząc psa na luźnej smyczy i podając mu komendę „Równaj”. Przechodząc obok miejsca ukrycia się pozoranta, osoba pozorująca wyskakuje około 3 m za przewodnikiem i psem, zachowując się agresywnie i próbując zaatakować przewodnika. Przewodnik wydaje psu komendę „Bierz” i wypuszcza smycz z rąk. Pozorant, próbując atakować przewodnika, zmierza w jego kierunku z ręką ustawioną na wysokości dolnej części klatki piersiowej. W momencie „wpięcia” się psa w rękaw ochronny pozorant stawia krok w tył po łuku w celu zamortyzowania siły ataku psa. Walcząc z psem, wykonuje płynne ruchy. W tym czasie przewodnik chwali psa i zbliża się do pozoranta, po czym chwytając smycz i wydając pozorantowi komendę „Nie ruszaj się”. Następnie kontroluje psa, wydając mu komendę „Puść,

¹⁰ M. Wziątek, A. Przybylik, *Tresura psów służbowych. Ćwiczenia obronne*, Legionowo 2011, s. 19.

siad” lub „Puść, noga”. Kiedy pies zajmie nakazaną pozycję, ustawia pozoranta w bezpiecznej odległości i dokonuje kontroli osobistej. W czasie przeszukania pozoranta, w celu odnalezienia ukrytych niebezpiecznych narzędzi, osoba przeszukiwana (pozorant) musi zachować szczególną uwagę, aby w przypadku ewentualnego ataku psa zdążyć z nastawieniem ręki. W miarę zwiększania poziomu trudności ćwiczenia oraz nabycia doświadczenia i umiejętności przez psa, pozorant może bardziej dynamicznie, agresywniej, z większym zaskoczeniem atakować przewodnika. Przez cały czas musi bacznie obserwować zachowanie psa w trakcie ćwiczeń, tak aby upewnić go w ataku i aby nie doszło u niego do zachwiania pewności siebie oraz odwagi. Zasadą powinno być, że po podjęciu obrony przewodnika przez psa atakujący pozorant powinien mu ustępować. Należy pamiętać, aby stopniowo zwiększać poziom trudności i czas walki.

5.3. Ściganie i obezwładnianie osób

To ćwiczenie wprowadza się po opanowaniu przez psa umiejętności z zakresu ciętości i nieufności w stosunku do osób obcych oraz po opanowaniu przez psa chwytów na rękawie ochronnym lub kombinezonie do pełnego gryzienia. Po utrwaleniu tych odruchów możemy przejść do dalszego etapu, jakim jest ściganie i obezwładnianie osób. Do ćwiczenia tych elementów wykorzystujemy naturalny instynkt łowiecki psa, związany z chęcią ścigania i chwytania zdobyczy. Na pierwsze zajęcia z tego elementu powinniśmy wybrać ustronne miejsce pozbawione czynników rozpraszcających i możliwości przebywania lub wtargnięcia osób postronnych. Przed przystąpieniem do zajęć szczegółowo przedstawiamy założenia do ćwiczeń i omawiamy je z uczestnikami.

Przewodnik wraz z psem bez kagańca znajduje się na placu. Pies jest trzymany na smyczy. Pojawia się pozorant i prowokuje psa, poruszając się na początku w odległości około 10 m po krawędziach umownego kwadratu, pobudzając zwierzę, a następnie zmniejsza dystans w stosunku do psa, poruszając się po łuku. Kiedy pies chce chwycić rękaw, pozorant w ostatniej chwili płynnym ruchem odsuwa rękę, uniemożliwiając mu to. Takie zachowanie powoduje większą chęć „zdobycia łupu” (rękawa) przez psa. Pozorant odsuwa się na odległość około 3 m ustawiony bokiem z rękawem do psa. Przewodnik zbliża się po napiętej smyczy do psa i trzymając go za obrożę, na umówiony wcześniej sygnał odpina go ze smyczy i puszcza, wydając jednocześnie komendę „Bierz”. W tym czasie pozorant wolno się porusza, a gdy pies chwyci rękaw, płynnie przesuwa rękę oraz wykonuje krok do przodu po łuku, tak aby zamortyzować atak psa. Następnie wykonuje płynne ruchy, aby zaangażować psa w walkę i uniemożliwić mu przeniesienie chwytu. Przewodnik zbliża się do pozoranta i psa, chwalc go, po czym chwyta za smycz i delikatnie ją napina. W tym momencie pozorant oddaje psu rękaw

Fot. 24. Postawa pozoranta podczas pościgu psa. Fot. A. Przybylik.

lub kombinezon, tak aby przewodnik umożliwił psu przemieszczenie się po okręgu ze „zdobyczą”. Przewodnik po podbiegnięciu w okolice pozoranta podnosi psa za obrożę i zmusza do wypuszczenia rękawa z pyska.

Ćwiczenie z wypuszczeniem psa jest powtarzane jeszcze dwukrotnie. Gdy pies pewnie ściga pozoranta i chwyta rękaw, możemy stopniowo zwiększyć dystans pościgu.

Kolejnym etapem tego ćwiczenia jest pościg z atakiem frontalnym. Jest to najtrudniejszy element zarówno dla psa, jak i pozoranta. Ćwiczenie to wykonujemy z psem dopiero pod koniec szkolenia. Element ten wymaga od psa dużej odwagi i pewności siebie, a od pozoranta dużych umiejętności.

Podczas ćwiczenia przewodnik z psem znajduje się na placu. W pewnym momencie pojawia się pozorant, który zmierza agresywnie i w pozycji frontalnej w kierunku psa. Przewodnik wydaje ostrzeżenie pozorantowi, a następnie puszcza psa bez kagańca. Pies biegnie w kierunku pozoranta i chwyta rękaw. W momencie uchwycenia rękawa przez psa pozorant przenosi swój środek ciężkości, wykonując z psem ruch po okręgu, poddając się sile uderzenia psa. Jest to bardzo ważne, ponieważ pozwala na zminimalizowanie możliwości doznania kontuzji zarówno u pozoranta, jak i psa. W miarę zaawansowania szkolenia zwiększamy psu dystans pościgu oraz przeprowadzamy ćwiczenie w nowych miejscach i o różnych porach dnia.

W kolejnym etapie tego ćwiczenia wprowadzamy broń hukową. Należy wówczas pamiętać, aby zachować szczególną ostrożność w czasie prowadzenia ćwiczeń obrończych. Ten element wprowadzamy stopniowo. Początkowo pozorant oddaje pojedynczy strzał z daleka, aby następnie po kilku ćwiczeniach dołączyć użycie broni hukowej w czasie, gdy pies jest w pościgu. W ostatniej fazie tego ćwiczenia pozorant może oddawać strzały, kiedy pies trzyma go za rękaw lub kostium.

5.4. Kontrola osób

Do ćwiczenia z legitymowania i kontroli osób przystępujemy po opanowaniu przez psa elementów z zakresu posłuszeństwa ogólnego w stopniu pozwalającym przewodnikowi kontrolowanie psa oraz po opanowaniu elementów obrończych z zakresu ciętości i nieufności do obcych osób, a także ćwiczeń z obrony przewodnika. Przed przystąpieniem do ćwiczenia przewodnik, jak również pozorant, powinni zostać zapoznani z zadaniami i czynnościami, które mają wykonać. Pozorant jest ubrany w kombinezon do pracy z psem w kagańcu. Podczas ćwiczenia powinien wykonywać polecenia przewodnika. Na pierwsze miejsce realizacji tego ćwiczenia wybieramy teren o małym nasileniu czynników rozpraszających. W sytuacji gdy przewodnik podchodzi do pozoranta, aby przeprowadzić czynność legitymowania, pozorant nie wykonuje nerwowych ruchów i unika kontaktu wzrokowego z psem. Ten element jest ćwiczony również podczas szkolenia z psami bez kagańca. Pozorant powinien zachowywać ciągłą ostrożność i szczególną uwagę podczas kontroli osobistej. W miarę zwiększania poziomu trudności ćwiczeń pozorant może prowokować psa swoim zachowaniem np. poprzez gwałtowne ruchy, niechęć do wykonywania poleceń przewodnika lub do nawiązywania kontaktu wzrokowego z psem. Takie zachowanie ma prowadzić do zwiększenia czujności u psa.

5.5. Konwojowanie osób

Konwojowanie osób to ćwiczenie, które wprowadza się dopiero po opanowaniu przez psa ciętości i nieufności w stosunku do obcych osób oraz gdy pies posiada umiejętność ścigania i obezwładniania osób, a także gdy ma opanowane posłuszeństwo ogólne. Przed przystąpieniem do zajęć uczestnicy powinni zostać zapoznani z zadaniami i czynnościami, które będą wykonywać podczas ćwiczeń. Osoba pozorująca jest ubrana w kostium ochronny i rękaw. Ćwiczenie to można wykonywać w kilku wariantach. Rozpoczynamy je od legitymowania. Pozorant siedzi na ławce, a przewodnik wraz z psem zmierza w jego kierunku. Przewodnik wydaje psu komendę „Równaj”, w odległości około 1,5 m od pozoranta wydaje komendę „Siad”, a następnie dokonuje legitymowania osoby. Pozorant zachowuje się spokojnie, wykonuje polecenia przewodnika. Po tych czynnościach przewodnik przeprowadza kontrolę pozoranta, wydając odpowiednie komendy i ostrzeżenia. Po wykonaniu tych czynności przewodnik przechodzi do próby konwojowania pozoranta, jednocześnie informując go: „Będziesz konwojowany, w razie podjęcia próby ucieczki lub ataku na policjanta pies zaatakuje bez ostrzeżenia”. Przewodnik wraz z psem w tym momencie staje około 3 m za osobą konwojowaną i razem z nią zmierza w kierunku policjanta asekurującego. Po dojściu na umówione miejsce przewodnik wydaje polecenie pozorantowi „Zatrzymaj się”, psu komendę „Stój”, a następnie „Siad”. Potem informuje uczestniczącego w ćwiczeniu policjanta: „Przekazuję osobę zatrzymaną” i przekazuje pozoranta. Podczas tego ćwiczenia należy pamiętać, aby w początkowej fazie pozorant zachowywał się spokojnie i nie wykonywał ruchów prowokujących psa. Gdy pies opanuje ten element, zachowując się spokojnie, np. idzie przy nodze przewodnika na luźnej smyczy, nie wyrывa się, nie podejmuje prób ataku pozoranta, możemy przystąpić do utrudnienia tego elementu.

Osoba pozorująca stoi oparta o ścianę. Jest ubrana w kostium ochronny i rękaw. Przewodnik wraz z psem podchodzi do pozoranta i przeprowadza czynności legitymowania i kontroli osobistej, a następnie go konwojuje. Podczas konwojowania pozorant podejmuje próbę ucieczki. Przewodnik puszcza psa ze smyczy, wydając mu komendę „Bierz”. Pozorant ustawia się bokiem z rękawem skierowanym w stronę psa i ucieka. Gdy pies chwyci rękaw, pozorant amortyzuje atak poprzez wykonanie kroku w przód i po łuku, jednocześnie przenosząc swoją siłę ciężkości. W tym czasie przewodnik podbiega do psa i wydaje pozorantowi polecenie „Nie ruszaj się”. Potem chwyci psa za obrożę i podciąga go w górę, tak aby puścił rękaw. Następnie przystępuje do kontynuowania czynności związanych z konwojowaniem i przekazuje konwojowanego pozoranta policjantowi uczestniczącemu w zajęciach. Przekazanie konwojowanego ma oznaczać dla psa zakończenie ćwiczenia. Realizowanie takiego wariantu ćwiczenia ma na celu zwiększenie czujności i motywację psa. Osoba pozorująca musi pamiętać o dobrym ustawieniu się z rękawem, tak aby pies mógł dobrze go chwycić, oraz o przeniesieniu siły ciężkości w czasie ataku, aby nie doszło do kontuzji.

Kolejnym wariantem tego ćwiczenia jest konwojowanie pozoranta z atakiem na przewodnika. Podczas gdy przewodnik wraz z psem wykonuje konwój, pozorant odwraca się do przewodnika i próbuje go zaatakować. W momencie ataku psa na rękaw pozorant robi krok w tył i przenosi swój środek ciężkości. Po walce z psem przewodnik wydaje pozorantowi polecenie

„Nie ruszaj się”, a następnie poprzez podciągnięcie psa za obrozę „odrywa” go i kontynuuje czynności związane z konwojowaniem, kończąc czynności przekazaniem pozoranta policjantowi. Pozorant, ćwicząc wariant z atakiem na policjanta, powinien pamiętać o stopniowaniu swojej siły agresji, uzależniając ją od stopnia wyszkolenia psa.

5.6. Przeszukanie terenu za ukrytą osobą

Przeszukanie terenu jest czynnością służbową, z którą najczęściej przewodnicy i psy spotykają się na służbie. Kiedy pies dostatecznie opanował elementy z zakresu ciętości i nieufności wobec obcych osób, posiada umiejętność ścigania i obezwładniania osoby, możemy przejść do ćwiczeń z nauki przeszukania terenu. Pamiętajmy, aby stopniowo zwiększać poziom trudności w zależności od postępów w tresurze psa. Przed przystąpieniem do zajęć uczestnicy powinni zostać zapoznani z zadaniami i czynnościami, które będą wykonać podczas ćwiczeń.

Na pierwsze ćwiczenia wybieramy teren słabo zalesiony z dobrą widocznością, do którego przylega polana lub polna droga. Przewodnik wraz z psem bez kagańca ustawia się na polanie. Staje w rozkroku z wysuniętą nogą, trzymając smycz oburącz, z rękoma przylegającymi do ciała (fot. nr 21). Pozorant, ubrany w kostium do pełnego gryzienia, niewidoczny i niesłyszalny dla przewodnika, znajduje się około 15 m przed psem. Następnie wybiega z ukrycia, skupiając na sobie uwagę psa. Zatrzymuje się, gdy pies wykazuje już duże oznaki pobudzenia. Wtedy przemieszcza się po łuku, zmniejszając dystans pomiędzy sobą a psem. Gdy pies jest bardzo pobudzony, pozorant chowa się w miejsce, z którego wyszedł. W tym czasie przewodnik trzyma psa za obrozę, odpina smycz i wydaje pozorantowi ostrzeżenie „Wychodź, Policja, bo puszczam psa”. Jednocześnie przewodnik pobudza psa i puszcza go, wydając komendę „Szukaj”. Pies biegnie w kierunku pozoranta, następnie go atakuje, chwytając za rękaw. Pozorant przez cały czas powinien obserwować zachowanie psa i ustawić odpowiednio rękę z rękawem, tak aby umożliwić psu prawidłowe chwycenie. W czasie ataku pozorant robi wykrok, aby przenieść swoją siłę ciężkości. Przewodnik, zbliżając się do psa, wydaje pozorantowi polecenie „Nie ruszaj się”, po czym podnosząc psa za obrozę, powoduje, że pies puszcza rękaw. Ćwiczenie to powtarzamy ze zmianą miejsca ukrycia osoby pozorującej, tak aby pies musiał użyć zmysłu węchu w celu odnalezienia ukrytej osoby. Element ten kończymy w momencie wyniesienia przez psa „zdobyczy” (rękawa lub kurtki do pełnego gryzienia).

W kolejnym etapie szkolenia przewodnik wraz z psem znajduje się na skraju drogi. W odległości ok. 30 m pojawia się pozorant, który zachowuje się agresywnie, a następnie chowa się w las na odległość około 20 m. Przewodnik, trzymając psa za obrozę, wydaje ostrzeżenie „Policja, wychodź, bo zostanie użyty pies” i puszcza go, wydając komendę „Szukaj”. Gdy pies zlokalizuje pozoranta, przewodnik wydaje komendę „Bierz”. Pozorant przyjmuje pozycję umożliwiającą psu prawidłowy chwyt. W czasie ataku pozorant robi wykrok, aby przenieść swoją siłę ciężkości, po czym wykonuje płynne ruchy i „walczy” z psem do momentu przybycia przewodnika. Po przybyciu przewodnik wydaje pozorantowi polecenie „Nie ruszaj się”, a psu komendę „Puść”, a następnie „Noga”. Ćwiczenie kończymy konwojem pozoranta do policjanta uczestniczącego w szkoleniu.

Kolejny etap szkolenia stanowi ukrycie się osoby pozorującej w odległości ok. 100 m. Pozorant jest ubrany w kostium do pełnego gryzienia i pozostaje w ukryciu. W tym czasie przewodnik wraz z psem znajduje się wyznaczonym miejscu rozpoczęcia przeszukania. Po wydaniu ostrzeżenia „Policja, wychodź, bo zostanie użyty pies”, puszcza go, wydając komendę „Szukaj”. Pozorant w tym momencie wydaje pojedynczy okrzyk i do momentu zlokalizowania go przez psa zachowuje się spokojnie. Pies, przeszukując samodzielnie teren, jest wspomagany głosem przewodnika. Opiekun przemieszcza się wyznaczoną drogą. Gdy pies znajdzie pozoranta, atakuje go do momentu wydania przez przewodnika polecenia „Nie ruszaj się”. W ostatniej fazie tego ćwiczenia zwiększamy obszar ukrycia się pozoranta do około 200 m. Ćwiczenie zawsze kończymy konwojem pozoranta do policjanta uczestniczącego w szkoleniu.

5.7. Przeszukanie zabudowań za ukrytą osobą

Przeszukanie pomieszczeń, zabudowań czy hal jest czynnością służbową, którą przewodnicy realizują w ramach służby z psami. Ćwiczenie to wprowadza się dopiero po opanowaniu przez psa elementów z wyrabiania ciętości i nieufności wobec obcych osób, a także wtedy, kiedy zwierzę jest w stanie ścigać osobę uciekającą i obezwładnić ją. Na pierwsze ćwiczenia wybieramy budynek o niewielkiej liczbie pomieszczeń. Przed przystąpieniem do zajęć uczestnicy powinni zostać zapoznani z zadaniami i czynnościami, które będą wykonywać podczas ćwiczeń. Przed rozpoczęciem ćwiczenia przewodnik powinien zapoznać psa z pomieszczeniami. Istotne jest, aby w tym czasie nie było w środku pozoranta. Po zapoznaniu się psa z pomieszczeniami wprowadzamy go na zewnątrz i dopiero wtedy pozorant może wejść do środka, tak aby pies go nie widział. Pozorant jest ubrany w kostium ochronny i rękaw. Przewodnik z psem podchodzi do około 2 m przed otwarte drzwi wejściowe. W tym czasie pozorant pokazuje się psu, pobudza go, zachęcając do ataku. Podbiega do niego, a gdy jest w pobliżu, przemieszcza się już tylko po łuku z wysuniętą ręką z rękawem, nie dając mu jej schwytać, a następnie wycofuje się do pomieszczenia. Ukrywa się za ścianą i pozostaje cicho. Przewodnik wydaje ostrzeżenie: „Policja, wychodź, bo zostanie użyty pies przez przewodnika” i puszcza psa, wydając mu komendę „Szukaj”. Przewodnik nie wchodzi do pomieszczenia i zachęca psa do szukania. W momencie gdy pies znajdzie pozoranta, ten pobudza psa do ataku i przyjmuje pozycję z rękawem, tak aby pies mógł go schwytać. Podczas ataku pozorant przenosi swoją siłę ciężkości, aby nie dopuścić do kontuzji. Wykonuje płynne ruchy, przemieszczając się jednocześnie z atakującym psem po pomieszczeniu. Przewodnik podchodzi do walczących, dopina smycz do obroży, a osoba pozorująca spokojnie oddaje mu rękaw. Przewodnik przemieszcza się truchtem na zewnątrz budynku, trzymając psa na smyczy i pozwalając mu trzymać rękaw w pysku. Zatrzymują się 2 m przed wejściem. W tym czasie pozorant stoi spokojnie. Przewodnik podnosi psa za obrożę, powodując, że pies wypuszcza rękaw z pyska, i kopie go w kierunku pojawiającego się pozoranta. Powtarzamy ćwiczenie około dwóch razy, za każdym razem zmieniając miejsce ukrycia pozoranta. Takie postępowanie ma na celu zachęcenie psa do używania zmysłu węchu.

Kolejnym etapem ćwiczenia jest prowadzenie przeszukania w zabudowaniach o większej liczbie pomieszczeń. Przewodnik wraz z psem bez kagańca znajduje się przed otwartymi

drzwiami do budynku. Pozorant przemieszcza się wewnątrz budynku, tak aby pies mógł go zobaczyć i usłyszeć. Następnie ukrywa się za ścianą i pozostaje cicho. Przewodnik ostrzega: „Policja, wychodź, bo zostanie użyty pies przez przewodnika” i puszcza psa, wydając mu komendę „Szukaj”. Nie wchodzi do pomieszczenia, jednak zachęca psa do szukania. W momencie gdy pies znajdzie pozoranta, ten pobudza psa do ataku i przyjmuje pozycję umożliwiającą atak, tak aby mógł go chwycić. Podczas ataku pozorant przenosi swoją siłę ciężkości, by nie dopuścić do kontuzji. Wykonuje płynne ruchy, przemieszczając się jednocześnie z atakującym psem po pomieszczeniu. Przewodnik wchodzi do pomieszczenia i wydaje pozorantowi polecenie „Nie ruszaj się”, podciąga psa za obroź, powodując zwolnienie jego chwytu. Dokonuje kontroli osobistej pozoranta, a następnie konwojuje go do policjanta uczestniczącego w szkoleniu. Należy pamiętać, aby stopniowo zwiększać poziom trudności ćwiczeń poprzez przeprowadzenie zajęć w różnych pomieszczeniach i o różnej porze dnia.

Kolejnym etapem szkolenia jest ukrycie się pozoranta w pomieszczeniu, tak aby pies nie mógł go wcześniej zobaczyć. Przewodnik podchodzi z psem do wejścia i wzywa osobę ukrywającą się do wyjścia. Pozorant odzywa się, przy czym cały czas pozostaje w ukryciu. Przewodnik ostrzega: „Policja, wychodź, bo zostanie użyty pies przez przewodnika” i puszcza psa, wydając mu komendę „Szukaj”. Przewodnik nie wchodzi do pomieszczenia i zachęca psa do szukania. Pozorant stosuje taką samą taktykę działania z atakującym psem jak w poprzednich ćwiczeniach. Przewodnik wchodzi do pomieszczenia i wydaje pozorantowi polecenie „Nie ruszaj się”, dopina smycz oraz wydaje psu komendę „Puść”. Ćwiczenia zawsze kończymy konwojem pozoranta do policjanta.

W końcowym etapie szkolenia przewodnik wraz z psem podchodzi do zabudowania, w którym ukryty jest pozorant. Następnie wzywa osobę ukrywającą się do wyjścia. Pozorant jednak nie ujawnia się psu i nie odzywa się do momentu ataku przez psa. Wtedy dopiero zachowuje się agresywnie. Po wejściu do pomieszczenia przewodnik wydaje pozorantowi polecenie „Nie ruszaj się”, a psu komendę „Puść”. Pies puszcza pozoranta i zajmuje pozycję wskazaną przez przewodnika. Ćwiczenie zawsze kończymy konwojem pozoranta do policjanta uczestniczącego w szkoleniu.

Osoba wykonująca zadania pozoranta w pomieszczeniach musi zawsze pamiętać o amortyzacji siły ataku psa oraz o ciągłej obserwacji zachowania psa. Musi dostosować natężenie agresji do poziomu wyszkolenia psa. Praca psa w czasie przeszukania pomieszczenia wymaga od niego dużej samodzielności i chęci zdobycia „łupu”.

5.8. Taktyka i technika kontroli tłumu

Wyszkolenie psa z taktyki i techniki kontroli tłumu realizujemy z kilkoma pozorantami, grupą osób pozorujących tłum oraz z przewodnikami wraz z psami. Do realizacji zajęć jest niezbędne użycie środków, tj.: plastikowych butelek, flag, serpentyn, plandek, przedmiotów wydających głośne dźwięki (np. radio, głośna muzyka, dźwięk syren), środków pozoracji pola walki (np. świece dymne, petardy hukowe, broń automatyczna). Ćwiczenie to przeprowadzamy wtedy, kiedy pies opanował elementy z zakresu wyrabiania ciętości i nieufności wobec obcych osób, chwytają-

● Fot. 25. Ustawienie przewodników, pozorantów i tłumu podczas ćwiczenia. Fot. arch. autora.

nia zdobyczy, ścigania i obezwładniania osób oraz ćwiczeń z zakresu posłuszeństwa ogólnego. Przed przystąpieniem do zajęć uczestnicy powinni zostać zapoznani z zadaniami i czynnościami, które będą wykonać podczas ćwiczeń.

W początkowej fazie ćwiczenia ustawiamy czterech przewodników z psami w jednej linii, w odstępach co 3 m. Psy siedzą przy lewej nodze przewodnika, a przed nimi, w odległości około 30 m, stoi grupa 10 osób, w tym cztery osoby pozorujące, które są ubrane w kostiumy ochronne oraz mają założone rękawy. Tłum na sygnał prowadzącego zajęcia zaczyna zachowywać się agresywnie i zmierza w kierunku przewodników z psami. Pozoranci, zachowując się agresywnie, przebiegają przed tłumem i na sygnał prowadzącego szkolenie zatrzymują się wraz z tłumem. W tym samym czasie przewodnicy przyjmują postawę zasadniczą. Na sygnał prowadzącego idą w kierunku agresywnego tłumu, a następnie zatrzymują się przed nim w odległości 4 m. Pozoranci zbliżają się pojedynczo w kierunku psów, są ustawieni bokiem z rękawem i poruszają się już tylko po łuku, umożliwiając psom chwycenie za rękawy. Po krótkiej walce zsuwają rękawy. W tym momencie pozorant oddaje psu rękaw lub kombinezon, tak aby przewodnik umożliwił psu przemieszczenie się po okręgu ze „zdobyczą”, a tłum uspokaja się. Następnie przewodnicy chwytają swoje psy za obroże i podciągają je w górę, tak aby każdy pies puścił rękaw („zdobyczą”). Gdy rękawy zostaną uwolnione, przewodnicy kopią je w kierunku osób pozorujących. W tym czasie tłum zaczyna zachowywać się agresywnie i na sygnał prowadzącego wycofuje się, a przewodnicy wraz z psami zaczynają przemieszczać się za nim do momentu jego ukrycia się. Takie zachowanie ma prowadzić do upewnienia się psów i wzrostu motywacji w ćwiczeniach z dużą grupą osób. Ćwiczenie to powtarzamy jeszcze trzykrotnie.

Należy pamiętać, aby stopniowo zwiększać liczebność osób przebywających w tłumie oraz powoli przyzwyczajając psy do różnych używanych środków (np. głośnej muzyki, wybuchu petard hukowych lub dymnych).

W końcowym etapie szkolenia pozoranci nie oddają psom rękawów lub kurtek do pełnego gryzienia, gdyż nagrodą dla psów jest już sama możliwość schwywania zdobyczy.

Należy zdawać sobie sprawę, że to jest to bardzo trudny element do nauki, wymagający dużych umiejętności, wyczucia, obserwacji i wiedzy na temat zachowania się psów w tak ekstremalnych warunkach szkolenia.

6.

Właściwe postawy i techniki poruszania się pozoranta podczas ćwiczeń obrończych z psem w kagańcu

Zgodnie z obowiązującymi przepisami ustawy z dnia 24 maja 2013 r. o środkach przymusu bezpośredniego i broni palnej (Dz. U. poz. 628) i zarządzenia nr 296 Komendanta Głównego Policji z dnia 20 marca 2008 r. w sprawie metod i form wykonywania zadań z użyciem psów służbowych, szczegółowych zasad ich szkolenia oraz norm żywienia (Dz. Urz. KGP Nr 7, poz. 46, z późn. zm.), psa służbowego używa się, gdy ma założony kaganiec, chyba że został wytresowany do działania bez kagańca. Ponadto psa służbowego bez kagańca można użyć w przypadkach określonych w przywołanych aktach prawnych.

W związku z powyższym psy do służby są wyposażone w metalowe kagańce bojowe.

Pies w kagańcu atakuje pozoranta poprzez uderzenie kagańcem w jego górne partie ciała. Zatem dla zachowania bezpieczeństwa pozoranta i psa niezbędne jest prawidłowe dopasowanie kagańca, tak aby pies miał możliwość swobodnego oddychania i jednocześnie w czasie ataku nie uderzał się w oczy lub nie mógł go zdjąć.

6.1. Wyrabianie ciętości i nieufności w stosunku do obcych osób

Podstawową metodą wyrabiania ciętości i nieufności w stosunku do obcych osób jest prowadzenie zbiorowych ćwiczeń obrończych z psami w kagańcu. Ćwiczenia te realizujemy w grupach składających się z kilku psów, aby poprzez naśladownictwo mogły się wzajemnie pobudzać i motywować do zdobycia łupu. Na pierwsze miejsce zajęć wybieramy teren otwarty, gdzie przewodnicy są ustawiani w jednej linii wraz z psami. W kolejnej fazie ćwiczenia ustawiamy przewodników w szpalerze.

Przewodnicy trzymają psy za obroże. Pozorant jest ubrany w kombinezon do pracy z psem w kagańcu, maskę zabezpieczającą głowę oraz rękawice. Do chwili rozpoczęcia ćwiczenia osoba pozorująca pozostaje w ukryciu i jest niewidoczna dla psów. Na sygnał prowadzącego zajęcia pojawia się pozorant w odległości 10 m przed ustawionym

Fot. 26. Ustawienie przewodników z psami w szpalerze. Fot. A. Przybylik.

● **Fot. 27.** Postawa przewodnika podczas wykonywania ćwiczenia. Fot. A. Przybylik.

szpalerem, zaczyna się dynamicznie poruszać i wydawać okrzyki. Takie zachowanie ma na celu skupienie uwagi psów. Następnie zatrzymuje się 5 m przed ustawionymi psami, po czym zaczyna poruszać się w środku szpaleru, jednocześnie machając rękami od dołu do góry. To ma zachęcić psy do ataku górnych partii ciała osoby pozorującej. Gdy pozorant przemieszcza się pomiędzy psami, przewodnicy przez cały czas trzymają psy za obroże lewą ręką i umożliwiają ruch psom w kierunku osoby pozorującej na długość wyciągniętej ręki. Prawą ręką delikatnie klepią psy po klatce piersiowej, zachęcając je do ataku. Pozorant, zachowując się agresywnie, przebiega jeszcze dwa razy pomiędzy psami, po czym chowa się i staje w miejscu niewidocznym dla psów. Istotne jest, aby na początku ćwiczenia były prowadzone „bez kontaktu” psów z pozorantem. Ma to na celu ukierunkowanie psów na obcą osobę, poprzez wzrost pobudzenia oraz chęci atakowania. Ćwiczenia te powtarzamy 4–5 razy w różnych miejscach.

Kolejnym etapem szkolenia są zbiorowe ćwiczenia z tzw. „kontaktem”. Przewodnicy wraz z psami są ustawieni w szpalerze. Prawą ręką trzymają koniec smyczy, a lewą – obrożę. Pozorant pojawia się niespodziewanie dla psów i zachowuje się agresywnie, wydając okrzyki i wymachując rękoma od dołu do góry. W momencie kiedy pozorant znajduje się przed psem, przewodnik zwalnia uchwyt dłoni z obroży, umożliwiając psu uderzenie pozoranta. Następnie przewodnik płynnym ruchem (nie szarpiąc) ściąga psa do pozycji wyjściowej. W tym czasie pozorant przemieszcza się do kolejnego psa i powtarza te same elementy. Należy pamiętać, aby pozorant był ustawiony bokiem w stosunku do psa.

● **Fot. 28.** Praca pozoranta w okręgu. Fot. A. Przybylik.

Fot. 29. Ustawienie przewodników na linii okręgu. Fot. A. Przybylik.

W momencie uderzenia psa pozorant powinien się odchylić, co pozwoli zamortyzować atak. W początkowej fazie szkolenia przewodnik pozwala psu na pojedyncze uderzenie pozoranta, wzbudzając w psie poczucie „niedosytu”.

Kolejnym etapem ćwiczeń jest prowadzenie ich w pomieszczeniach. W początkowej fazie zapoznujemy psy z pomieszczeniem. Pozorant jest ukryty w pomieszczeniu w miejscu niewidocznym dla psów, a przewodnicy z psami są ustawieni w szpalerze. Ćwiczymy ten element tak samo jak w terenie otwartym. Początkowo ćwiczenie wykonujemy „bez kontaktu” psa z pozorantem. Kiedy psy są wystarczająco ukierunkowane na pozoranta, umożliwiamy im atak.

Innym rodzajem ustawienia przewodników z psami wykorzystywanym podczas zbiorowego wyrabiania ciętości jest okrąg. Przewodnicy wraz psami są ustawieni na linii okręgu w 3-metrowych odstępach. Psy są trzymane za obroże lewą ręką, a prawą – za koniec smyczy.

Na sygnał prowadzącego zajęcia pozorant pojawia się, po czym wbiega do środka okręgu, wykonując dynamiczne ruchy rękoma i krzycząc. Następnie zbliża się po kolei do każdego psa bokiem i wykonując rękoma ruchy od dołu do góry, zachęca go do ataku w górne partie ciała. Kiedy pies jest wystarczająco ukierunkowany na pozoranta, przewodnik umożliwia mu atak, wypuszczając go na długość smyczy, po czym płynnym ruchem ściąga psa do pozycji wyjściowej. Pozorant przebiega do kolejnego psa i wykonuje te same elementy. W czasie zadawania uderzeń przez psa ustępuje mu, przez co amortyzuje uderzenia i upewnia psa w ataku.

W miarę zdobywania doświadczenia przez psy pozorant może przyjmować pozycję bardziej frontalną, ale musi pamiętać o „ustępowaniu” psu w czasie ataku. Przewodnik powinien zwracać uwagę na odpowiedni moment zwalniania ręki z obroży. Powinien to zrobić wtedy, kiedy pozorant podnosi ręce. W końcowej fazie ćwiczenia pozwalamy psu, aby stopniowo zwiększał liczbę uderzeń zadawanych pozorantowi (sukcesywnie wydłużamy walkę).

Fot. 30. Praca pozoranta w okręgu. Fot. A. Przybylik.

6.2. Legitymowanie i kontrola osób

Do ćwiczenia z legitymowania i kontroli osób przystępujemy po opanowaniu przez psa elementów z zakresu posłuszeństwa ogólnego w stopniu pozwalającym przewodnikowi sprawowanie kontroli nad psem, a także elementów obrończych z zakresu ciętości i nieufności do obcych osób oraz ćwiczeń z obrony przewodnika. Przed przystąpieniem do ćwiczenia zarówno przewodnik, jak i pozorant powinni zostać zapoznani z zadaniami i czynnościami, które mają wykonać. Pozorant jest ubrany w kombinezon do pracy z psem w kagańcu. Podczas realizacji ćwiczenia powinien wykonywać polecenia przewodnika. Na pierwsze miejsce przeprowadzenia tego ćwiczenia wybieramy teren o małym nasileniu czynników rozpraszających. W sytuacji gdy przewodnik podchodzi do pozoranta, aby przeprowadzić czynność legitymowania, pozorant nie wykonuje nerwowych ruchów i unika kontaktu wzrokowego z psem. Powinien zachowywać ciągłą ostrożność i szczególną uwagę podczas kontroli osobistej. W miarę zwiększania poziomu trudności ćwiczeń pozorant może prowokować swoim zachowaniem psa np. poprzez gwałtowne ruchy, niechęć do wykonywania poleceń przewodnika lub do nawiązywania kontaktu wzrokowego z psem. Takie zachowanie ma na celu zwiększenie czujności u psa.

Jest wskazane, by przed przystąpieniem do zadania przewodnicy wraz z psami powtórzyli elementy z zakresu posłuszeństwa ogólnego.

Przewodnik, przystępując do ćwiczenia, wydaje psu komendę „Równaj”, po zbliżeniu się do obcej osoby zatrzymuje się przed nią w odległości około 1,5 m, zatrzymuje psa, po czym wydaje komendę „Siad”, następnie przystępuje do legitymowania, pouczając pozoranta o niewykonywaniu gwałtownych ruchów. W czasie ćwiczenia nie pozwalamy psu na bezpodstawną próbę ataku na pozoranta. W początkowej fazie nauczania osoba pozorująca powinna być spokojna i nie może utrudniać prowadzonych czynności. Kiedy pies dobrze opanuje element legitymowania, możemy przystąpić do przeprowadzenia kontroli osobistej (przeszukania osoby). Przewodnik nakazuje pozorantowi ustawić się w pozycji frontальной w odległości około 3 m przed sobą. Następnie wydaje mu polecenie przyjęcia pozycji do kontroli (rozstawienie szeroko nóg, położenie rąk na głowie) i informuje, aby nie wykonywał gwałtownych ruchów. Przewodnik wydaje psu komendę „Zostań, pilnuj”, pozostawia go i przeszukuje osobę. Pierwsze ćwiczenia z kontroli osobistej można ograniczyć do obejścia pozoranta (bez jego dotykania), a w kolejnych etapach ćwiczeń przewodnik dokładnie przeszukuje pozoranta. Osoba pozorująca powinna dostosować swoje zachowanie do stopnia zaawansowania psa w ćwiczeniu.

Gdy pies opanuje te elementy, można łączyć ćwiczenia z obroną przewodnika, pościgiem lub przeszukaniem terenu oraz pomieszczeń.

6.3. Ściganie i obezwładnianie osób

Po opanowaniu przez psa elementów związanych z wyrabianiem nieufności i ciętości w stosunku do obcych osób oraz umiejętności zadawania uderzeń kagańcem możemy przystąpić do ćwiczenia elementów dotyczących ścigania i obezwładniania osób. Przed przystąpieniem do ćwiczeń szcze-

gólowo omawiamy sposób ustawienia i zachowania się przewodników z psami oraz pozoranta. Początkowe zajęcia prowadzimy w terenie otwartym. Osoba pozorująca jest ubrana w kombinezon do pracy z psem w kagańcu i znajduje się w ukryciu. Ustawiamy trzech przewodników z psami (na krótkich smyczach) w odległości co 2 m. W momencie pojawienia się pozoranta przewodnicy zachęcają psy do ataku. Osoba pozorująca wybiega i zmierza w kierunku każdego psa, wykonując ruchy prowokujące do ataku. Gdy znajduje się 1 m przed psem, zaczyna się wycofywać. Kiedy jest około 5 m od psa, na sygnał prowadzącego zajęcia lub pozoranta przewodnik zwalnia uchwyt z krótkiej smyczy i jednocześnie wydaje psu komendę „Bierz”. Pies biegnie w kierunku pozoranta i kiedy jest bezpośrednio przy nim, ten wykonuje rękoma ruch od dołu do góry, prowokując psa do zadawania uderzeń w górne partie ciała. W chwili zadawania uderzeń kagańcem pozorant ustępuje mu i upada na ziemię. Przewodnik podbiega w kierunku psa, zachęcając go ciągle do ataku, chwytając za smycz i płynnym ruchem odciąga go od pozoranta w miejsce rozpoczęcia ćwiczenia. W momencie odciągania pies powinien być cały czas zwrócony przodem do pozoranta. Po powrocie przewodnika w ustalone miejsce pozorant podbiega do kolejnego psa i powtarza wykonywane ćwiczenie.

W miarę zaawansowania szkolenia zmniejszamy grupę psów uczestniczących w ćwiczeniu i wydłużamy dystans pościgu. W czasie walki osoba pozorująca musi ciągle pamiętać o ustępowaniu psu. Na początku ćwiczenia jest ustawiona bokiem, później – w miarę nabywania przez psy doświadczenia – może przyjmować pozycję frontalną. Po przeprowadzeniu zajęć z tego elementu w terenie otwartym możemy przystąpić do ćwiczenia go w pomieszczeniach i terenie zalesionym. Musimy pamiętać o tym, że osoba pozorująca pojawia się nagle i po wykonaniu ćwiczenia nie może przebywać w pobliżu psów.

6.4. Odpieranie czynnej napaści (obrona przewodnika)

Do ćwiczenia tego elementu możemy przystąpić dopiero wtedy, gdy pies opanuje elementy z zakresu wyrabiania ciętości i nieufności wobec obcych osób oraz gdy posiada umiejętność ściągania i obezwładniania osoby. Pierwsze zajęcia prowadzimy w miejscu pozbawionym (w miarę możliwości) czynników rozprasających. Przed przystąpieniem prowadzący szczegółowo omawia założenia do przeprowadzanego ćwiczenia oraz sposób zachowania pozoranta.

Na placu stoi grupa osób, które zachowują się spokojnie. Przewodnik wydaje psu komendę „Równaj” i przemieszcza się obok grupy osób, wśród których znajduje się pozorant ubrany w kombinezon ochronny. W momencie gdy przewodnik minie grupę osób w odległości około 3 m, pozorant zaczyna zachowywać się agresywnie i zmierza w kierunku przewodnika, próbując go zaatakować. W początkowej fazie ćwiczenia przewodnik wydaje psu komendę „Bierz”, jednocześnie wypuszczając smycz. Kiedy pies atakuje pozoranta, ten zaczyna się wycofywać, ustępując psu. Powoduje to wzrost motywacji i pewności ataku psa.

W miarę nabierania przez psa doświadczenia atak pozoranta może być bardziej niespodziewany (z ukrycia) i następować z różnych kierunków, a czas walki z psem jest wydłużany. Pozorant musi obserwować psa i dostosować intensywność ataku do możliwości tresurowych psa. Należy często zmieniać czas i miejsce przeprowadzania ćwiczeń, aby pies nie kojarzył danego miejsca z pozorantem.

6.5. Konwojowanie osób

Ten element powinien kończyć każde ćwiczenie obrończe z psami. Po zatrzymaniu i obezwładnieniu osoby odciąga się psa lub nakazuje mu zaprzestanie ataku (kontrola), przystępuje się do przeszukania, a następnie konwojowania. Po przeprowadzeniu osoby przewodnik informuje osobę zatrzymaną o tym, że będzie konwojowana, i o tym, że w przypadku próby ucieczki zostanie użyty pies bez ostrzeżenia. Początkowo, kiedy zaczynamy ćwiczyć

Fot. 31. Praca pozoranta w okręgu. Fot. A. Przybylik.

ten element, pozorant powinien wykonywać polecenia przewodnika i pozwolić na konwojowanie siebie we wskazane miejsce. W celu wypracowania u psa czujności i skupienia uwagi na pozorancie, w trakcie tego ćwiczenia zachowanie pozoranta powinno być nieprzewidywalne. Dlatego też pozorant powinien czasami podejmować próbę ucieczki, co w przyszłości będzie skutkowało większym skupieniem uwagi psa na konwojowanej osobie.

6.6. Przeszukanie terenu w celu odnalezienia ukrytej osoby

Na pierwsze ćwiczenia wybieramy teren słabo zalesiony z dobrą widocznością, do którego przylega leśna droga. Przewodnik wraz z psem w kagańcu podchodzi do miejsca wyznaczonego przez prowadzącego ćwiczenie, odpina długą smycz i przytrzymuje psa za obroź. Pozorant, niewidoczny i niesłyszalny dla przewodnika z psem, znajduje się w ukryciu w odległości około 15 m przed psem, jest ubrany w kombinezon do pracy z psem w kagańcu. Na umówiony sygnał pojawia się i zaczyna zachowywać się agresywnie, zmierzając w kierunku przewodnika. Gdy pies jest odpowiednio pobudzony, pozorant odbiega i ukrywa się w wyznaczonym miejscu. Przewodnik ostrzega pozoranta i wydaje psu komendę „Szukaj”, jednocześnie puszczając psa. W chwili gdy pies zlokalizuje pozoranta, ten zaczyna zachowywać się prowokująco, wymachując rękoma, a następnie wycofuje się w momencie, gdy pies go atakuje. Ruchy pozoranta powinny zmuszać psa do ataku na górne partie ciała. W trakcie walki pozorant może się przewracać. Takie zachowanie pozoranta upewnia psa w ataku i zwiększa jego motywację do walki. Przewodnik podbiega do walczących i łapie psa za obroź, płynnym ruchem odciągając psa od pozoranta. Następnie osoba pozorująca podrywa się i ucieka. Przewodnik wraz z psem przez kilka kroków podąża za uciekającą osobą, następnie zatrzymuje się i obserwuje ją do momentu jej ukrycia. Takie wykończenie ćwiczenia zwiększa pewność psa poprzez tzw. przegonienie intruza.

Kolejnym etapem ćwiczenia jest zwiększanie odległości ukrycia się pozoranta w bardziej zalesionym terenie i wydłużenie czasu walki. Pozorant może nie pokazywać się psu i nie wydawać prowokujących okrzyków. Podczas dłuższych przeszukań, kiedy pies próbuje odnaleźć ukrytą osobę, przewodnik podąża za nim wybraną drogą i zachęca go do pracy. Po zlokalizowaniu przez psa miejsca ukrycia się pozoranta ten zaczyna się zachowywać agresywnie. Gdy pies go zaatakuje, pozorant ustępuje, upewniając w ten sposób psa w ataku, a przewodnik go chwali, zwiększając motywację psa. Następnie przewodnik wydaje pozorantowi polecenie „Nie ruszaj się”, po czym dopina smycz i odciąga psa. Przewodnik przeprowadza kontrolę osobistą i konwojuje zatrzymanego do miejsca, gdzie przekazuje go innemu policjantowi.

Osoba pozorująca musi pamiętać, że w czasie ataku psa nawet przy czołowym natarciu musi ustępować psu w walce poprzez odchylenie i wycofywanie się, aby zwiększać motywację i pewność zwierzęcia.

6.7. Przeszukanie zabudowań w celu odnalezienia ukrytej osoby

Do ćwiczenia tego elementu przystępujemy po opanowaniu przez psa elementów z zakresu wyrabiania ciętości i nieufności w stosunku do obcych osób oraz gdy pies posiada umiejętność z zakresu ścigania i obezwładniania osób. Przed przystąpieniem do realizacji zajęć z nauki przeszukania pomieszczeń, w początkowej fazie nauki, zapoznajemy psa z pomieszczeniem, w którym będą realizowane ćwiczenia. Prowadzący ćwiczenia przedstawia założenia dla przewodników i osoby pozorującej. Przewodnik podchodzi przed wejście do pomieszczenia, trzyma psa za obrożę, pies jest w kagańcu. Z wnętrza pomieszczenia wybiega pozorant, który zachowuje się agresywnie, krzyczy i zbliża się do psa na odległość 2 m. Następnie wycofuje się do pomieszczenia i ukrywa się za ścianą, tak aby pies mógł go szybko odnaleźć. Przewodnik ostrzega pozoranta i wydaje psu komendę „Szukaj”, wpuszczając go do pomieszczenia. Pozostaje na zewnątrz i zachęca psa do poszukiwania ukrywającego się. Gdy pies namierzy pozoranta, ten zaczyna się wycofywać, wykonując ruchy rękoma od dołu do góry, zachęcając go do ataku w górne partie ciała. W momencie ataku pozorant ustępuje psu poprzez wycofywanie się i odchylenie, aby amortyzować uderzenia zadawane przez psa. Przewodnik, podbiegając, chwali psa, po czym chwytą go za obrożę i odciąga na odległość 2 m od pozoranta. Ten zaczyna pobudzać psa i ucieka, chowając się w budynku. Przewodnik podąża kilka kroków za pozorantem, „przeganiając intruza”.

Należy pamiętać o tym, że w początkowej fazie szkolenia pozwalamy psu tylko na 3–4-krotne uderzenie pozoranta, aby nie doszło do spadku pobudzenia i motywacji psa. Czas walki wydłużamy stopniowo. W kolejnej części szkolenia pozorant ukrywa się w coraz trudniejszych do odnalezienia miejscach i stopniowo odchodzimy od elementu wcześniejszego pobudzenia. W końcowej fazie szkolenia pozorant jest ukryty w trudno dostępnym miejscu, nie wydaje żadnych dźwięków i nie wykonuje żadnych ruchów do chwili odnalezienia go przez psa. Każde odnalezienie pozoranta kończymy odwołaniem psa (kontrola), przeszukaniem osoby i konwojem do policjanta asekurującego.

6.8. Taktyka i technika kontroli tłumu

Doskonalenie z taktyki i techniki kontroli tłumu realizujemy z kilkoma pozorantami, grupą osób pozorujących tłum oraz z przewodnikami wraz z psami. Do realizacji zajęć jest niezbędne użycie środków, tj.: plastikowych butelek, flag, serpentyn, plandek, przedmiotów wydających głośne dźwięki (np. radio, głośna muzyka, dźwięk syren), środków pozoracji pola walki (np. świece dymne, petardy hukowe, broń automatyczna). Ćwiczenie prowadzimy w momencie, kiedy pies opanował elementy z zakresu wyrabiania ciętości i nieufności wobec obcych osób, chwytania zdobyczy, ścigania i obezwładniania osób oraz ćwiczeń z zakresu posłuszeństwa ogólnego. Przed przystąpieniem do zajęć uczestnicy powinni zostać zapoznani z zadaniami i czynnościami, które będą wykonywać podczas ćwiczeń. Na początku ustawiamy w rzędzie czterech przewodników w 3-metrowych odstępach. Przed przewodnikami w odległości około 30 m stoi grupa kilkunastu osób, w tym cztery osoby pozorujące ubrane w kombinezony do pracy z psem w kagańcu. Na sygnał prowadzącego zajęcia tłum zaczyna zachowywać się agresywnie i zmierza w kierunku przewodników z psami. Pozoranci, zachowując się agresywnie, wymachują rękoma, wydają okrzyki i przebiegają przed tłumem. Na sygnał prowadzącego zajęcia wszyscy się zatrzymują. Gdy tłum zaczyna być agresywny, przewodnicy przyjmują postawę zasadniczą, na sygnał zbliżają się w stronę tłumu i zatrzymują się 4 m przed nim. Pozoranci idą pojedynczo w kierunku psów, są ustawieni bokiem i poruszają się po łuku, wykonując ruchy zachęcające do atakowania. Na sygnał prowadzącego przewodnicy chwytają psy lewą ręką za obrozę, natomiast prawą za koniec smyczy i gdy nadbiegający pozoranci są w ich zasięgu, zwalniają uchwyt z obroży i pozwalają psom na zadawanie uderzeń. Pozoranci, gdy są atakowani przez psy, muszą pamiętać, aby im ustępować i amortyzować zadawane uderzenia. Ten element powtarzamy kilkakrotnie.

Należy pamiętać, aby stopniowo zwiększać liczebność osób przebywających w tłumie oraz powoli przyzwyczajając psy do różnych używanych środków (np. głośnej muzyki, wybuchu petard hukowych lub dymnych). Należy zdawać sobie sprawę, że jest to jest to bardzo trudny element do nauki, wymagający dużych umiejętności, wyczucia obserwacji i wiedzy na temat zachowania się psów w tak ekstremalnych warunkach szkolenia.

BIBLIOGRAFIA

Literatura

- Brzezicha A., *Mój pies i ja*, Państwowe Wydawnictwo Rolnicze i Leśne, Warszawa 1993.
- Kowalczyk A., Posiewka M., *Uprawnienia funkcjonariusza Policji w zakresie użycia lub wykorzystania środków przymusu bezpośredniego i broni palnej*, Biuro Prewencji i Ruchu Drogowego KGP.
- Materiały dydaktyczne ZKP (autor nieznan).
- Program kursu specjalistycznego dla przewodników psów patrolowo-tropiących*, KGP 2014 r. (załącznik do decyzji nr 113 Komendanta Głównego Policji z dnia 12 marca 2014 r.), Dz. Urz. KGP poz. 23.
- Rugaas T., *Sygnaly uspokajające. Jak psy unikają konfliktów*, Galaktyka Spółka z o.o., Łódź 2013.
- Tresura psów służbowych i szkolenie ich przewodników*, Główne Kwatermistrzostwo Wojska Polskiego, Warszawa 1984.
- Wziętek M., Przybylik A., *Tresura psów służbowych. Ćwiczenia obrończe*, Legionowo 2011.

Akty prawne

- Ustawa z dnia 24 maja 2013 r. o środkach przymusu bezpośredniego i broni palnej (Dz. U. poz. 628).
- Zarządzenie nr 296 Komendanta Głównego Policji z dnia 20 marca 2008 r. w sprawie metod i form wykonywania zadań z użyciem psów służbowych, szczegółowych zasad ich szkolenia oraz norm wyżywienia (Dz. Urz. KGP z 2008 r. Nr 7, poz. 46, z późn. zm.).

