

**Elevage du Stuyver Veld
Beaucerons LOF noir et Feu**

Madame, monsieur,

Vous venez d'acquérir un chiot beauceron et nous souhaitons qu'il vous donne entière satisfaction. Ceci sera possible d'une part grâce aux qualités intrinsèques de cette race et à notre sélection de ses parents, d'autre part grâce à l'éducation que vous lui donnerez. Sur le premier point, tout est fait. Sur le second point, tout reste à faire : le but des conseils qui suivent est de vous y aider.

L'accueil du chiot : Séparé de tout ce qui faisait son univers, le chiot doit retrouver une certaine sécurité. Vous devrez lui attribuer un endroit qu'il puisse rapidement identifier comme un lieu de repos, un refuge.

Si vous comptez le laisser vivre à l'intérieur, ce lieu doit être frais et un peu à l'écart de l'agitation de la maison. Cela peut être le cellier, le vestibule ou une partie d'une pièce à vivre. Mais il faut éviter toute pièce où se situent tapis, moquette ou fauteuils. Pensez à l'entretien futur et fixez des règles assez rapidement. Utilisez un panier type corbeille en plastique qui sera facile à nettoyer, ne cachera pas les puces, délimitera la poussière et craindra peu les coups de dents.

Si votre chien a sa place à l'extérieur, ce dont s'accommode très bien un beauceron, sachez qu'il ne craint pas le froid sec. Il devra disposer d'un endroit abrité du vent et de la pluie. Son coin sera un chenil, le garage aménagé, un appentis... Cette solution présente l'avantage d'un entretien réduit mais rend l'éducation plus délicate puisqu'elle limite les contacts avec la famille.

L'idéal est un savant dosage entre ces extrêmes : on laissera le chiot rentrer dans la maison, profiter de la compagnie de la famille, mais il n'y sera pas installé et il rejoindra son coin à l'extérieur quand vous êtes absent ou que vous rejoignez votre lit. Il ne prendra pas le chenil pour une punition dès lors qu'il sait qu'il n'y séjournera pas indéfiniment.

La propreté : Ceci deviendra rapidement votre priorité. Au réveil, après un repas ou une phase de jeu, le chiot va satisfaire à ses besoins naturels. Il faut donc anticiper et, par la répétition des sorties à ces moments cruciaux, votre chiot va naturellement comprendre qu'on ne fait pas dans la maison. Si un accident arrive, oubliez le coup de « lui mettre le nez dedans ». Il n'y comprendra rien et se mettra à redouter vos accès de colère. Il faut l'ignorer et ne pas ramasser en sa présence. Si le chiot doit rester seul quelques temps, préparez un coin absorbant.

L'alimentation : L'estomac d'un chien n'est pas celui d'un homme. Il a besoin d'une alimentation équilibrée mais pas de la diversité que nous mettons dans nos menus : son estomac doit s'habituer à sa nourriture et tout changement lui fait perdre de son efficacité. Il est donc préférable de choisir une bonne marque de croquettes et de s'y tenir. En cas de changement, effectuez une transition sur plusieurs jours en incorporant progressivement la nouvelle croquette. La 1^{ère} année, sur plusieurs repas, vous donnerez des croquettes pour chiot qui l'aideront dans sa croissance. Sa ration et rien que sa ration! Ni restes de table, ni compléments alimentaires. Le danger majeur est le surpoids et non la malnutrition. Les seules friandises acceptables sont celles qu'on donne en petite quantité dans le cadre de l'éducation.

Les soins : Votre chiot a été vermifugé toutes les 2 semaines depuis l'âge de 2 semaines. Vous aurez désormais à le vermifuger tous les mois jusqu'à l'âge de 6 mois puis minimum 2 fois par an. Des comprimés sont disponibles en pharmacie ou chez le vétérinaire. Placez-les au fond de la gueule et maintenez la mâchoire fermée tant qu'ils ne sont pas avalés. Inspectez lui fréquemment les dents, les oreilles.

Votre chiot a été vacciné. Consultez le carnet de vaccination pour vérifier les dates des rappels. Si le rappel est oublié, le vétérinaire vous demandera certainement de recommencer à zéro...

La toilette d'un beauceron se réduit à un brossage régulier. On ne le baignera que pour un traitement antiparasitaire ou dans le cas rare d'une mauvaise odeur tenace. N'utilisez jamais le shampoing familial, trop agressif et qui provoquera des démangeaisons.

L'éducation : Il ne s'agit pas ici de tout détailler mais de rappeler quelques principes généraux.

Le beauceron est un chien de berger, capable de contrôler un troupeau. Sa qualité principale n'est pas d'être soumis mais de se mettre au service de son maître dans un esprit de respect mutuel.

La fréquentation d'un club d'éducation est toujours bénéfique, même pour un maître expérimenté : le contact avec d'autres chiens et leur maître, le regard extérieur des moniteurs... Tous les « clubs d'utilisation » affiliés à la centrale canine peuvent se trouver sur <http://www.scc.asso.fr>.

Si vous vous contentez d'une éducation « à la maison », vous devrez avoir en tête qu'il ne faut pas confondre autorité et autoritarisme : votre chiot est sensible à tout, malléable. Lui imposer des règles n'implique pas de lui casser le caractère. Ne jamais le battre (même sans vigueur avec un journal) doit être une règle d'or, non par sensiblerie mais parce qu'il s'agit d'une technique inefficace et contre-productive : vous craindre ne l'empêchera pas de recommencer ce pour quoi vous l'avez battu. La seule technique qui vaille est de ne pas lui laisser l'occasion de « faire des bêtises » si l'on n'est pas disposé à réagir tout de suite. En votre absence, sa place est au chenil (ou autre, voir accueil du chiot). Si vous le surprenez à manger une chaussure ou à faire un trou dans la pelouse, vous devez vous contenter la 1^{ère} fois d'un « NON ! » énergique. Il s'en ira, penaud, jusqu'à une fois suivante où, le prenant une nouvelle fois à l'œuvre, vous répétez l'interdiction tout en le maintenant, saisi par le collier : il s'agit de le dominer, qu'il se soumette à vos ordres et respecte vos affaires (ou votre chat) mais non de lui faire mal. Rappelez vous que la mère, lorsqu'elle a décidé que la tétée est terminée, gronde sourdement, aboie mais ne mord jamais ses chiots.

Votre chiot doit tout découvrir et vous devrez poursuivre le travail de socialisation débuté à l'élevage. Indépendamment de la météo ou du manque de temps lié au travail, c'est la condition impérative pour ne pas en faire un inadapté social. Il faudra donc l'emmener partout, ne pas l'isoler, le surprotéger ou, plus fréquemment « l'abandonner » au jardin.

Vous pourrez suivre l'actualité du beauceron grâce au club des amis du beauceron sur <http://www.amisdubeauceron.org> ou au cours des journées beauceronnes, régionales et nationales d'élevage.

Nous aurons toujours plaisir à vous y retrouver. Outre le fait que c'est une fierté de voir « nos » chiots confrontés aux jugements, c'est une étape indispensable pour notre sélection.

Régularité, patience, cohérence et fermeté feront de votre chiot le « meilleur chien du monde ».

Nous restons à votre disposition et vous souhaitons d'agréables moments avec votre berger français.

Isabelle et Marc MESSIANT