

KONKURS PRACY PSÓW MYŚLIWSKICH MAŁYCH RAS

§ 1

Konkursy przeprowadza się dla psów pracujących jako płochacze. Zgodnie z podziałem FCI będą to psy z sekcji płochaczy grupy VIII, teriery myśliwskie z grupy III, jamniki standardowe i miniaturowe z grupy IV, nordyckie szpice myśliwskie z grupy V, psy gończe na drobną zwierzynę z grupy VI oraz polskie rasy psów gończych.

§2

Konkursy przeprowadza się w dwóch klasach: A – płochacze wielostronne i B - płochacze wszechstronne.

§3

Z wyjątkiem konkurencji – „zachowania się na stanowisku” - we wszystkich pozostałych psy pracują pojedynczo, w kolejności wylosowanych numerów startowych.

Pracę psów ocenia się w niżej podanych konkurencjach, z ustalonymi, niezmiennymi współczynnikami. Psom wyróżnionym komisja przyznaje dyplomy „I”, „II” i „III” stopnia, w zależności od uzyskanych ocen, sumy punktów oraz limitów, które zawiera tabela.

Ocena „0” otrzymana za niewykonanie którejkolwiek z konkurencji pozbawia psa praw do dyplomu

Objaśnienia i wskazówki do oceny

1. Wiatr

Ocenia się biorąc pod uwagę jego siłę, pewność i rodzaj (górnym, dolnym). Miernikiem siły wiatru jest odległość z jakiej pies zdolny jest zwietrzyć zwierzynę. Pewność to umiejętność odróżnienia odwiatru samej zwierzyny od odwiatru pozostawionego przez nią na tropach, w paprzyskach, kotlinach i innych, jak również odróżnienia odwiatru małych, niełownych ptaków. Oznakami pewności wiatru są: szybkie przejście od ściągania do doprowadzenia zakończonego wypłoszeniem zwietrzonych zwierzyny (zarówno podczas pracy w polu jak i niskich zaroślach), zaznaczenie tylko bardzo krótkim ściąganiem tropów i śladów zwierzyny oraz małych ptaków. Przy ocenie za wiatr należy uwzględniać oddzielnie każdy z jego elementów składowych, tj. siłę, pewność i rodzaj wiatru. Jeżeli jakość tych elementów nie jest wyrównana, to ostateczna ocena w tej konkurencji nie powinna być wyższa od wystawionej za najniższej oceniany element wiatru psa.

Ocenę „4” może otrzymać tylko pies, który:

- podczas pracy w niskich, suchych zaroślach bądź w polu posługuje się przeważnie górnym wiatrem,
- przed wejściem w gęste, wysokie zarośla lub w szuwały stara się górnym wiatrem złowić odwiatr zwierzyny,
- szybko i zdecydowanie prowadzi do zwietrzonych zwierzyny,
- pracując na tropie zwierzyny posługuje się wyłącznie dolnym wiatrem.

2. Sposób szukania

Pracując w rzadkich zaroślach lub w polu pies powinien chodzić około 30 metrów w lewo i w prawo od przewodnika. Odległość między przewodnikiem a idącym przed nim psem

również powinna wynosić około 30 metrów. Przy zmianie kierunku pies powinien tak dokonywać zwrotu, by zawsze znajdować się przed przewodnikiem. Za błędy należy uznawać przeszukiwanie terenu przez psa bez posługiwania się wiatrem lub bezcelowe bieganie.

Przy wyparowywaniu zwierzyny z gęstych zarośli pies powinien wchodzić głęboko (nie kręcić się na skraju) i możliwie dokładnie i szybko przeszukać teren, a spotkaną zwierzynę głosić i wypychać na odległość strzału w kierunku oczekującego na skraju zarośli przewodnika.

3. Szybkość chodów

Szybkość chodów powinna być dostosowana do rodzaju terenu w jakim pracuje, a także do możliwości zwierzyny w panujących aktualnie warunkach atmosferycznych. Błędem jest zbyt wolna praca w sprzyjających warunkach.

4. Ściąganie i doprowadzanie

Ściąganie polega na wyraźnym zwolnieniu szybkości chodów psa z chwilą złapania przez niego odwiatru zwierzyny. Towarzyszy temu znaczne ożywienie ruchów, a zwłaszcza wzmożona akcja ogona. Z uwagi na brak stójki omawianych ras, ściąganie powinno być bardzo wyraźne, a doprowadzenie szybkie i zdecydowane.

5. Zachowanie się przed i po strzale

Po ruszeniu zwierzyny pies nie powinien jej gonić, lecz pozostać na miejscu i czekać na rozkaz przewodnika. Bez względu na wynik strzału pies powinien zachowywać spokój i nie gonić za zwierzyną. W celu sprawdzenia zachowania psa po strzale należy podczas pracy oddać strzał w powietrze.

6. Posłuszeństwo

Posłuszeństwo psa polega na jak najszybszym wykonywaniu rozkazów wydanych głosem, gwizdkiem lub znakiem ręki przewodnika.

7. Współpraca z przewodnikiem

Polega ona na utrzymaniu stałego kontaktu wzrokowego i słuchowego psa z przewodnikiem, umożliwiającego mu wykonywanie rozkazów. Stały kontakt z przewodnikiem, nieodzowny jest zwłaszcza podczas pracy psa w wyższych zaroślach.

8. Przynoszenie postrzałka ptaka

Przy ocenie pracy w konkurencjach 8 i 9 mają zastosowanie wskazówki podane w analogicznych konkurencjach pracy wyżłów (punkty 11 i 12). Różnica występuje jedynie w długościach włóczek. Obie włóczki mają po 150 metrów długości.

9. Przynoszenie postrzałka królika

Jak w punkcie 8.

10. Odszukiwanie zagubionej zwierzyny (ptaka i królika)

Przy ocenie tej konkurencji mają zastosowanie wskazówki podane w objaśnieniach do analogicznych konkurencji pracy wyźłów (pkt. 13).

11. Wyparowywanie

Miejszem wyparowywania powinna być gęstwina (zagajnik, zarośla, remiza z gęstym podszytem) o powierzchni 50m x 50m. Pozostałe objaśnienia i wskazówki jak w regulaminie „Konkursów wyźłów” pkt 24.

12. Prowadzenie na otoku

Prowadzenie psa na otoku należy oceniać w leśnej drągowinie. Pies powinien iść spokojnie przy lewej nodze przewodnika. Podczas podchodu obowiązują dwa zwroty w prawo i w lewo, mijanie drzew z prawej ich strony w odległości około 20 cm od pnia oraz dokonywanie zmiany tempa marszu z dwukrotnym zatrzymaniem się. Pies powinien przystosować się do sposobu poruszania się przewodnika.

Do błędów zalicza się: wybieganie psa przed przewodnika, pozostawanie w tyle, zaplątywanie się na drzewach i nieutrzymywanie wspólnego z przewodnikiem tempa marszu.

Do niżej podanych konkurencji mają zastosowanie wskazówki podane w objaśnieniach regulaminu „Konkursów wyźłów”:

- „Bobrowanie bez kaczki” – pkt 14 – obowiązuje czas bobrowania ok. 5 min;
- „Bobrowanie za dziką niełotną kaczką” – pkt 15;
- „Przynoszenie kaczki z szuwarów” – pkt 16;
- „Przynoszenie ubitej kaczki z głębokiej wody” – pkt 17;
- „Pozostawanie na miejscu i zachowanie się po strzale” – pkt 19; (warowanie);
- „Zachowanie się na stanowisku” – pkt 26;
- „Praca po farbie” – pkt 18, długość tropu wynosi ok. 400 metrów.

Tabela ocen grupy „A” psów pracujących jako płochacze wielostronne

Konkurencje		Współczynniki	Limity		
			Suma punktów		
			182	151	130
			Dyplom		
			I°	II°	III°
		Oceny			
1	Wiatr	6	3	3	2
2	Sposób szukania	5	2	2	-
3	Szybkość chodów	3	2	2	-
4	Ściąganie i doprowadzanie	3	2	2	-
5	Zachowanie się przed strzałem i po strzale	3	2	-	-
6	Posłuszeństwo	3	2	2	-
7	Współpraca z przewodnikiem	3	2	2	-
8	Przynoszenie postrzałka ptaka (włóczka)	4	3	2	-
9	Przynoszenie postrzałka królika (włóczka)	4	3	2	-
10	Odszukiwanie zagubionego ptaka	3	2	2	-
10 a	Odszukiwanie zagubionego królika	3	2	2	-
11	Bobrowanie bez kaczki	5	3	2	-
12	Bobrowanie za dziką nielotną kaczką	4	2	2	-
13	Przynoszeni ubitej kaczki z głębokiej wody	4	2	2	-
14	Przynoszenie kaczki z szuwarów	4	2	2	-
RAZEM:		57			

Najwyższa liczba punktów do zdobycia: $57 \times 4 = 228$

Tabela ocen grupy „B” – psów pracujących jako płochacze wszechstronne

Konkurencje		Współczynniki	Limity		
			Suma punktów		
			220	190	160
			Dyplom		
			I°	II°	III°
		Oceny			
1	Wiatr	6	3	3	2
2	Sposób szukania	5	2	2	-
3	Szybkość chodów	3	2	2	-
4	Ściąganie i doprowadzanie	3	2	2	-
5	Zachowanie się przed strzałem i po strzale	3	2	-	-
6	Posłuszeństwo	3	2	2	-
7	Współpraca z przewodnikiem	3	2	2	-
8	Przynoszenie postrzałka ptaka (włóczka)	4	3	2	-
9	Przynoszenie postrzałka królika (włóczka)	4	3	2	-
10	Odszukiwanie zagubionego ptaka	3	2	2	-
10a	Odszukiwanie zagubionego królika	3	2	2	-
11	Bobrowanie bez kaczki	5	3	2	-
12	Bobrowanie za dziką nielotną kaczką	4	2	2	-
13	Przynoszenie kaczki z głębokiej wody	4	2	2	-
14	Przynoszenie kaczki z szuwarów	4	2	2	-
Pozostawienie na miejscu i zachowanie się po strzale:					
15a)	luzem	2*	2	2	2

	b) na uwięzi	1*	2	2	2
16	Zachowanie się na stanowisku	5	2	2	-
	Praca po farbie na otoku Dodatkowo:	6	3	2	2
17	a) z oznajmianiem	4**			
	b) z oszczekiwaniem	4**			
18	Wyparowywanie zwierzyny	4	2	-	-
19	Prowadzenie na otoku	3	2	-	-
RAZEM:		74			

Najwyższa liczba punktów do zdobycia, bez konkurencji dodatkowych: $77 \times 4 = 308$
dodatkowo: $4 \times 4 = 16$

Uwaga: * pkt. 15 suma współczynników przy uwzględnieniu pkt. a). Przy punktacji przyjmuje się tylko jeden współczynnik: albo a), albo b).

** pkt. 17 a) i b) stanowią konkurencje dodatkowe, nieobowiązkowe