
Tets di Campbell

Prefazione

Un famoso studioso del comportamento animale, William E. Campbell, psicologo statunitense, dopo aver
osservato le relazioni comportamentali fra cani ed uomini, ha messo a punto un test (1975), che permette di
trarre valide indicazioni sul temperamento dei cuccioli. Questa prova è costituita da 5 esercizi, facilmente
eseguibili, ponendo come condizione l'assoluto rispetto delle regole tracciate da Campbell.
Lo scopo importantissimo di questo test, non è specifico per la razza Boxer, bensì per tutte le razze canine e
non è che una selezione del primo "imprinting" del cane nell'ambiente e quindi verso l'uomo. Da questa prima
selezione è possibile stabilire le doti naturali del soggetto, che sono poi alle origini della razza alla quale
appartiene e di conseguenza, le sue relazioni e reazioni nei confronti dell'uomo, che saranno poi anche base
primaria del suo impiego futuro.
Se attentamente valutato, questo test può essere di importante aiuto in allevamento ai fini di una selezione
caratteriale, consentendo ad esempio, una scelta sulle linee di sangue più consone dal punto di vista del
genotipo e che in pratica hanno già ampiamente dimostrato di essere efficaci.
Se è vero, come abbiamo detto, che il test di Campbell é eccellente come linea guida per la scelta di un
cucciolo che dimostri di essere il più equilibrato possibile, è pur vero che la vita futura del medesimo cucciolo
sarà influenzata e modificata nel tempo, purtroppo a volte negativamente, dall'ambiente in cui vivrà e
inevitabilmente dalla presenza dell'uomo; ad esempio, non è raro vedere un soggetto che da cucciolo secondo
i test risultava avere un eccellente grado di socializzazione, rivelarsi da adulto aggressivo e a volte pericoloso.
Indubbiamente l'uomo con la sua costante costrizione, a volte dura, incontrollata e spietata ha contribuito in
modo assai pesante e negativo, sino a ridurlo in alcuni casi ad un Killer o ad uno squilibrato o all'opposto, ad
un soggetto schivo e pauroso.

Condizioni

• Età: L'età migliore non deve essere inferiore alle sei settimane né superiore alle otto. In questo breve
periodo di vita, il cucciolo non ha ancora subito condizionamenti da parte dell'uomo, e la sua socializzazione è
solo all'inizio.

• Luogo: Il luogo scelto dalla persona che condurrà il test devono essere assolutamente nuovi per il cucciolo,
creando così una condizione più naturale possibile per la risposta ai suoi stimoli.
Se durante l'esecuzione sorgono contraddizioni o dubbi, ripetere il test ma in un altro luogo.

Prove del Test

1. ATTRAZIONE SOCIALE

2. ATTITUDINE A SEGUIRE

3. RISPOSTA ALLA COSTRIZIONE

4. DOMINANZA SOCIALE

5. DOMINANZA MEDIANTE SOLLEVAMENTO

6. SCHEDA DATI

7. VALUTAZIONI

1. ATTRAZIONE SOCIALE

Per valutare il suo grado di attrazione sociale, il cucciolo sarà posto al centro di un recinto, mentre la persona
incaricata del test si allontanerà in direzione dell'ingresso, per poi piegarsi sulle ginocchia battendo le mani.

• Molto dominante (MD) se accorre immediatamente, con coda alta, saltare addosso alla persona e
mordicchiarle le mani.

• Dominante (D) se accorre al richiamo con i medesimi atteggiamenti precedenti ma grattando le mani
invece di mordicchiarle.

• Sottomesso (S) se risponde con immediatezza ma a coda bassa.

• Molto sottomesso (MS) se é esitante e a cosa bassa.

• Inibito (I) se va per i fatti suoi.

2 . ATTITUDINE A SEGUIRE

Per scoprire se il cucciolo ha l'attitudine naturale a seguire l'uomo, bisogna allontanarsi con passo normale,
partendo dal suo fianco e con indifferenza.

• Molto dominante (MD) se segue con prontezza e a coda alta, tentando di morsicare i piedi.

• Dominante (D) se segue con prontezza e a coda alta, senza morsicare i piedi.

• Sottomesso (S) se segue con prontezza ma a coda bassa e senza morsicare i piedi.

• Molto sottomesso (MS) é esitante oltre che con coda bassa e senza morsicare i piedi.

• Inibito (I) non si cura per niente della persona che si allontana.

3 . RISPOSTA ALLA COSTRIZIONE

Per verificare la sua reazione alla costrizione, l'esaminatore si abbasserà sulle gambe, dovrà rovesciare con
delicatezza il cucciolo sulla schiena e con una mano sullo sterno dovrà tenerlo in questa posizione.

• Molto dominante (MD) se si ribella con violenza, si divincola e morde le mani.

• Dominante (D) se si ribella con violenza, si divincola senza morsicare le mani.

• Sottomesso (S) se si ribella per calmarsi subito dopo.

• Molto sottomesso (MS) se non si ribella e lecca le mani della persona.

• Inibito (I) in questa prova non è prevista la valutazione di "Inibito".

4 . DOMINANZA SOCIALE

Per misurare l'accettazione della dominanza sociale, bisogna chinarsi sul cucciolo e accarezzarlo con
dolcezza, a partire dalla testa verso la groppa e la coda, per la durata di trenta secondi.

• Molto dominante (MD) se salta addosso, gratta con le zampe, morde e ringhia.

• Dominante (D) se si limita a grattare con le zampe e a saltare addosso.

• Sottomesso (S) se volge la testa all'indietro per leccare le mani che lo accarezzano.

• Molto sottomesso (MS) in questa prova non è prevista la valutazione di "molto sottomesso".

• Inibito (I) se si sottrae alle carezze allontanandosi e rimanendo lontano.

5 . DOMINANZA MEDIANTE SOLLEVAMENTO

La prova più impegnativa é quella che consente di valutare l'accettazione della dominanza sociale mediante
sollevamento. La persona si china sul cucciolo ed intreccia le proprie mani con le palme rivolte verso l'alto
sotto il suo ventre. lo solleva, quindi, dal suolo di circa 20 cm. e lo mantiene in questa posizione per circa 30
secondi. Nell'impossibilità di controllare i propri movimenti, il cucciolo é:

• Molto dominante (MD) se si ribella con violenza, ringhiando e morsicando.

• Dominante (D) se reagisce sempre violentemente, ma senza ringhiare e mordere.

• Sottomesso (S) se, dopo la ribellione, si calma e lecca le mani

• Molto sottomesso (MS) s non si ribella e lecca le mani.

• Inibito (I) in questa prova non è prevista la valutazione di "Inibito".

SCHEDA DATI

L'esaminatore, alla fine di ogni prova, assegnerà a ciascuno dei cuccioli una valutazione che sarà espressa
mediante i giudizi MD, D, S, MS, I. E' possibile, così, tracciare un profilo dei possibili futuri comportamenti dei
cuccioli, quando da adulti dovranno intrattenere relazioni piuttosto complesse con la specie umana, sia essa
rappresentata dai propri compagni che da estranei.

VALUTAZIONI

• Con due o più "MD" e con dei "D", il cucciolo sarà portato a reagire in modo dominante o, peggio,
aggressivo

• Con tre o più risposte "D", il cucciolo vorrà primeggiare e, con tecniche di addestramento adeguate e
discrete, potrà apprendere rapidamente.

• Se le risposte "S" saranno tre o più, il cucciolo sarà capace di adattarsi a qualsiasi ambiente.

• Nel caso in cui le valutazioni comprendano due o più "M"S, si tratterà di soggetto molto sottomesso, che
avrà bisogno di molta dolcezza per potersi inserire bene in un ambiente del tutto nuovo.

• Quando le valutazioni saranno date da due o più "I" vorrà dire che i cuccioli non socializzano bene e
potranno convivere in un nucleo familiare soltanto se condizionati attraverso premi e punizioni.

