

KATHARINA VON DER LEYENOVÁ
INGA BÖHMOVÁ-REITHMEIEROVÁ

Nový
domov

Dejte psovi druhou šanci

Druha sance_001_043.indd 1 07.10.2025 17:42

Druha sance_001_043.indd 2 07.10.2025 17:42

KATHARINA VON DER LEYENOVÁ
INGA BÖHMOVÁ-REITHMEIEROVÁ

Nový
domov

Dejte psovi druhou šanci

Druha sance_001_043.indd 3 07.10.2025 17:42

4

Obsah

8 Úvod od Franka Webera

12 Proč jsou psi z druhé ruky
„trochu jiní“

14 NA CO MYSLET, NEŽ SI
POŘÍDÍTE PSA S MINULOSTÍ

17 Důležité body ke zvážení

17 Jakého psa hledám?
18 Seznam přání
22 PŘÍPADOVÁ STUDIE Luciin příběh
24 SPECIÁL O lásce a soucitu

28 HLEDÁNÍ VYSNĚNÉHO PSA

30 Jaký asi bude?

32 Jak jednat s organizacemi
na ochranu zvířat

32 Spolehlivé organizace na ochranu
zvířat

36 SPECIÁL Dotazník
38 Zjistěte, jaká je vaše motivace
39 PŘÍPADOVÁ STUDIE Mozartův příběh
42 PŘÍPADOVÁ STUDIE Jsi pes, kterého

hledám?

44 POZNEJ A POROZUMĚJ
RŮZNÝM VZORCŮM
CHOVÁNÍ

46 Zdání může klamat

48 PŘÍPADOVÁ STUDIE Nanův příběh
50 PŘÍPADOVÁ STUDIE Pes, který

nechtěl pít

52 Nejčastější druhy
problémového chování

Druha sance_001_043.indd 4 07.10.2025 17:42

5

53 Bázlivý pes
55 Zanedbávaný pes
58 Týraný pes
60 Nevychovaný pes
62 PŘÍPADOVÁ STUDIE Chudák pes
63 Psi, kteří se bojí být sami
63 Pouliční pes
66 PŘÍPADOVÁ STUDIE S odstupem
67 Páriové
68 Lovečtí psi z útulku
70 Bývalí obranáři
72 Bývalí laboratorní psi
72 Pes s „handicapem“
74 Ukradený pes
75 PŘÍPADOVÁ STUDIE Teď patřím

k tobě?
76 SPECIÁL Kříženci labradorů

78 VÍTÁME TĚ V NOVÉM ŽIVOTĚ

80 Než pes přijde

80 Přípravy
82 Vyzvednutí
84 PŘÍPADOVÁ STUDIE Flíček je pryč –

dovolená na dálnici
85 Příchod domů
88 Pokud máte více psů
90 PŘÍPADOVÁ STUDIE Ani podlahy

už nejsou, co bývaly

92 Líbánky

94 JAK ZACHÁZET SE PSEM
Z DRUHÉ RUKY

97 Nejsou jiní než ostatní

98 Stres a jak se dá snížit

98 Příliš mnoho stresu
98 Konejšivé signály

102 Tipy, jak snížit stres
104 Homeopatie

Druha sance_001_043.indd 5 07.10.2025 17:42

6

104 Bylinné podpůrné prostředky

106 Výchova, socializace, výcvik
a vedení

106 Dominance, hierarchie a vztah
107 Mýty o výchově psů
110 SPECIÁL Dočasná péče – co to

znamená vzít si psa do „dočasky“

114 Výchova

114 Nastavení hranic
117 Pravidla a zákony
117 Přerušovací signál
118 Vymezení prostoru
120 Jak být čistotný
121 Cvičení: Jak vytvořit žádoucí chování
122 Jak psa blíže poznám?
123 Na vodítku společně
124 První chůze na vodítku

124 Cvičení: Dobrovolné následování na
vodítku

126 Kdy, jak často a jak dlouho cvičit?
126 Balanční vodítko – důležitá pomůcka
127 Jak si zvyknout na nové jméno

128 Socializace

128 Chůze po schodech
130 Hry k vytvoření pouta
133 Když se nechce mazlit
134 Pomoc při strachu
137 Psi a děti
138 Jízda autem
141 Připínání a odepínání vodítka
142 Cvičení: Klidné připínání a odepínání

vodítka

146 Výcvik

146 Pamlsky jako odměna

Druha sance_001_043.indd 6 07.10.2025 17:42

7

150 Nácvik chůze na vodítku
154 Učení pomocí označování
156 PŘÍPADOVÁ STUDIE Jezevčík, který

nechtěl navázat kontakt
158 Nejdůležitější signály na začátku
165 PŘÍPADOVÁ STUDIE Pes, který se

bál aut
166 PŘÍPADOVÁ STUDIE Strašpytel
168 Klikr trénink

170 Vedení

170 Čím bychom pro psa měli být

174 PROBLÉMY A JEJICH ŘEŠENÍ

176 Různé problémy, rozmanitá
řešení

177 Agrese

177 Není kousnutí jako kousnutí

178 Nejčastější příčiny
178 Potravní agrese
181 Nesahat! Nezvedat!
183 Agrese u nevychovaného psa
184 Setkání psů na vodítku
186 Život se strachem

190 PŘÍPADOVÁ STUDIE Potíže s Harrym
191 Strach z každodenních věcí
192 Psi citliví na dotek
194 Psi, kteří se vám stále lepí na paty
194 Zůstat sám
197 Strach z opuštění se záchvaty paniky
198 Bum!
198 Pes má strach z návštěv

200 Nenasytové

200 Vysavače
204 Když krade jako straka

205 Mistři úniků

205 Prevence a vedení

208 ZDRAVÍ A VÝŽIVA

210 Výživa

210 Jak správně krmit psy z útulku
211 Kolik jídla pes potřebuje?
211 Potrava pro nervy

213 Nemoci

213 Takzvaná středomořská onemocnění
216 Průjem
217 Alergie
218 Roztoči
219 Péče o drápky
220 Giardie
223 Onemocnění štítné žlázy

224 Epilog

226 O autorkách

228 Další informace

230 Rejstřík

Druha sance_001_043.indd 7 07.10.2025 17:42

8

O psech se už napsala, a ještě napíše
spousta knih – čeká na vás bohatá
nabídka, z níž si stačí jen vybrat.
Avšak o mém oblíbeném „plemeni“,
psech z útulku, najdete fundované
informace jen v omezeném množ-
ství. Touto knihou vyplňují Katha-
rina von der Leyenová a Inga Böhm-
-Reithmeierová chybějící mezeru ve
vědomostech. Kompetentně, s po-
užitím odborných znalostí a s po-
třebným emocionálním odstupem
vysvětlují možnosti a případné pro-
blémy, ke kterým může dojít, pokud
se rozhodnete vzít si čtyřnožce
z útulku. Tato důležitá kniha, na
kterou jsme dlouho čekali, se dobře
čte a díky ní získají všichni zájemci
skvělou příležitost se intenzivně za-
bývat tématem „psi z útulku“.
Žádné jiné domácí zvíře není tak
přizpůsobivé ani k nám nezíská tak
blízký vztah jako pes. Ve světě, kde
se život lidí stále zrychluje, působí
pes jako uklidňující prvek a často je
naším jediným spojením s přírodou.
Psi nám obohacují život, jsou pro nás
zdrojem hřejivého pocitu a bezpečí
a stále jsou tu pro nás. Bezpodmí-
nečně lidi milují, jsme pro ně vesmír,
kolem nějž se točí jejich život. Naše
společenské postavení je nezajímá, je
jim jedno, jakou máme barvu kůže,
jaké máme auto nebo jestli jsme chu-
dí nebo bohatí. Psi svého pána berou
takového, jaký je, a to se vším všu-
dy… Jsme však i my připraveni brát
psa takového, jaký je? Jaké

podmínky musí splňovat budoucí
majitel psa? Co mě jako majitele psa
čeká? Těmito základními otázkami,
na něž není moc snadné odpovědět,
se zabývají první kapitoly knihy, kte-
rou právě čtete. Společný život se
psem s sebou přináší zodpovědnost.
Zvíře není věc, kterou použijeme,
a jakmile o ni ztratíme zájem, dáme
ji do sklepa nebo ji prostě vyhodíme.
Je to živý tvor, za nějž přebíráme
zodpovědnost. Zaslouží si, abychom
tuto zodpovědnost vzali na vědomí.
Psi mají své nároky i pocity, umí mi-
lovat i truchlit, být šťastní i nešťast-
ní – stejně jako my. Jsou společenští,
kontakt s člověkem potřebují jako
vzduch k dýchání. Chtějí nám být
nablízku a trávit s námi čas. Pokud
nejsou jejich základní potřeby splně-
ny, trpí. Umí to vyjádřit nejrůzněj-
ším způsobem. Všichni známe pří-
sloví: „Trpí jako pes.“ Ne každý
čtyřnohý přítel však trpí potichu.
Spíše naopak – seznam možných po-
ruch chování je dlouhý a velmi indi-
viduální. A stejně individuální jsou
i přístupy k tomu, jak tyto „chyby“
odstranit, případně jak najít způsob,
aby spolu mohli pes a pán co nejhar-
moničtěji žít. Existují konstelace,
které se k sobě prostě nehodí. Proto
je důležité o tom intenzivně přemýš-
let ještě předtím, než si psa pořídíte.
A jak můžeme k případným „vrto-
chům“ našeho čtyřnohého kamará-
da přistupovat? Tato kniha se přede-
vším zaměřuje na to, aby vám

Úvod

Druha sance_001_043.indd 8 07.10.2025 17:42

9

Druha sance_001_043.indd 9 07.10.2025 17:42

10

k tomu poskytla potřebné informace
srozumitelně a přehledně.
Mám a mohu psovi z útulku nabíd-
nout druhou šanci? Není to jen
racionální rozhodnutí, ale také
srdeční záležitost. Já osobně si tako-
vou otázku nepokládám. Více než
deset let vedu útulek pro zvířata
sv. Františka v Hamburku a moji psi
vždy pochází z útulku. Ze zkušenos-
ti mohu říct, že právě zvířata, kte-
rým dáte druhou šanci, toho své
nové rodině hodně vrátí. Samozřej-
mě už také dobře znám problémy,
ke kterým může dojít. Když psa

z útulku vybíráte srdcem, je to po-
chopitelné, ale nestačí to, často to
může způsobit obrovské problémy.
A to pro obě strany, psa i majitele.
Hodně emocionálně založení lidé
mají často tendenci problémy igno-
rovat – i přesto, že jejich postoj „ně-
jak už to vyřešíme“ je zcela nevhod-
ný. Především když jde o psa
z útulku, musíte znát skutečný stav
psa – se všemi jeho „dobrými“
i méně dobrými vlastnostmi. Pouze
pokud znáte povahové rysy zvířete
a víte, jak s nimi pracovat, a v ideál-
ním případě jste si vytvořili

Druha sance_001_043.indd 10 07.10.2025 17:42

11

i „plán B“, můžete předpokládat, že
vás situace nezaskočí. Jen v tom pří-
padě je druhá šance tou správnou
šancí.
Z dlouholeté zkušenosti vám mohu
slíbit jedno – v útulcích, a právě
i v těch zahraničních – objevíte
opravdové poklady. Ať už jde o člo-
věka, nebo zvíře, všichni máme oso-
bitý charakter a vlastní způsob, jak
se vypořádat s ranami osudu. Větši-
na psů, které jsem poznal, jsou
opravdoví prospěcháři, kteří se často
neuvěřitelně rychle dokážou přizpů-
sobit novým životním okolnostem.

Povahu psa vytvářejí jeho geny, dět-
ství a sociální prostředí. Určité vlast-
nosti, základní charakter, zůstávají
zachovány, existuje však hodně mož-
ností, jak vyrovnat a opravit nedo-
statky. A to je právě na psech skvělé,
když se k nim správně chováme
a jsou s námi naladěni na stejné vlně,
může někdy dojít k opravdovým zá-
zrakům. Pak se z těžko zvladatelné-
ho psa se špatnou minulostí stane
díky nekonečné trpělivosti opravdo-
vý poklad.
Taková kniha, v níž by se popisovaly
i obtížné stránky pořízení psa z útul-
ku, co má o tomto tématu člověk
vědět, jak se k problémům postavit,
a která by nabízela možná řešení, do-
sud nebyla k dispozici. Museli jsme
na ni dlouho čekat. Velmi bych si
přál, aby se tato kniha stala povin-
nou četbou budoucích majitelů psa
z útulku. Protože každý pes si za-
slouží dobrý domov.
Přeji vám hodně radosti při čtení
této knihy, napsané citlivě a s hlubo-
kou věcnou znalostí, kterou by si měl
přečíst každý, kdo se zabývá myšlen-
kou pořídit si psa z útulku.

Frank Weber

ředitel útulku pro zvířata
sv. Františka v Hamburku,
druhý předseda Spolku proti
týrání zvířat

Druha sance_001_043.indd 11 07.10.2025 17:42

12

Proč jsou psi z druhé ruky
„trochu jiní“
Jen v Německu najde každý rok nový
domov 200 000 psů z útulků, dočas-
ných domovů, ze zahraničí nebo pří-
mo z bývalé rodiny. Psi z druhé (třetí,
čtvrté nebo šesté) ruky jsou přitom
„speciální psi“. Ještě se nenaučili vy-
tvořit si pouto s člověkem a velmi
často mívají velké problémy důvěřo-
vat lidem. Obvykle jsou dezoriento-
vaní a chybí jim vedení.
Psi z druhé ruky si s sebou nesou
minulost, která je formovala. Ně-
kteří vám to překvapivě usnadní
a s neodolatelnou vůlí přežít se pro-
stě stanou součástí nového, a to va-
šeho života. Mohou však být také
velkou výzvou: pouliční pes, opuš-
těný pes, pes, kterého předcházející

majitelé nedokázali zvládnout, ti
všichni mají zvláštní potřeby, vyža-
dují čas, prostor, klid, vyrovnanost,
pochopení a pravidla. Nic už pro ně
není takové, jako bylo dřív – a nic
teď nepotřebují víc než rituály. Mu-
síte jim vytvořit návyky a několik
týdnů, někdy i měsíců, se postarat
o jejich stejný průběh, aby se na ně
pes mohl spolehnout. Rituály jim
totiž dodávají jistotu. Stejné krátké
procházky, stejné zvuky, stejné jídlo,
jen pár nových věcí, a to vždy v ma-
lých dávkách, málo nových lidí, sko-
ro žádný kontakt s cizími psy. Nyní
nepotřebují žádné změny, každý
okamžik jejich života je právě teď
dost dobrodružný. Musí hodně
spát: takový nový život je třeba
nejdříve zpracovat.
Pes, který byl předán do útulku,
možná přišel o domov, protože jeho
majitel zemřel, skončil v nemocnici
či ve vězení, protože mělo dítě silnou
alergii nebo na něj kvůli životním
změnám neměli majitelé čas. Je od-
loučen od těch, které znal, jimž dů-
věřoval nebo minimálně od života,
který dobře znal. Čeká na to, že
bude opět všechno tak, jak bylo, hle-
dá pachy, které jsou mu povědomé
a díky nimž by se mohl zase cítit
dobře. Když jde o pouličního tuláka,
psa, kterého drželi na řetězu, galga

Když španělský myslivec donesl Nana do útulku, vypadal
žalostně.

Druha sance_001_043.indd 12 07.10.2025 17:42

13

nebo jiného vysloužilého loveckého
psa, pravděpodobně ještě nikdy ne-
slyšel splachování záchodu nebo za-
pnutý fén či vysavač. Je stále hladový
a chamtivý, krade a hltá jídlo. Zvuky
v domě ho znervózňují, je neklidný,
kňučí a pobíhá sem a tam. Při sebe-
menším hluku sebou trhne. Možná
musel bojovat, aby přežil, hledat po-
travu a úkryt, vyhýbat se kamenům
a nadávkám. A teď má najednou

Nano dnes.

domov a dostává rychlokurz psí so-
cializace a interakce s lidmi. To by
otřáslo i tím nejsilnějším psem.
Takovým psům samotná láska nepo-
může – potřebují od člověka struk-
turu a jiný druh komunikace, trpěli-
vost a vyrovnanost – a člověk zase
potřebuje ve správném okamžiku
správné vnitřní nástroje, aby mohl
přiměřeně reagovat, když se objeví
nežádoucí vzorce chování.

Druha sance_001_043.indd 13 07.10.2025 17:42

NA CO MYSLET,
NEŽ SI POŘÍDÍTE
— psa s minulostí

Druha sance_001_043.indd 14 07.10.2025 17:42

15

NA CO MYSLET,
NEŽ SI POŘÍDÍTE
— psa s minulostí

Druha sance_001_043.indd 15 07.10.2025 17:42

Druha sance_001_043.indd 16 07.10.2025 17:42

17

Důležité body ke zvážení
Když se mnozí lidé rozhodnou poří-
dit si psa z druhé ruky, chtějí mu
především poskytnout dobrý domov.
Sice se nechtějí starat o „sociální pří-
pad“ – ale stejně si ho pořídí. Jiní své
srdce a domov nabídnou psovi,
o kterém ví, že je handicapovaný,
a doufají, že mu tak dají druhou šan-
ci na dobrý psí život. Hodně lidí na-
jde na dovolené psa a vezme ho
domů – a doma se ukáže, že život
s pouličním psem byl na pláži poně-
kud jednodušší. Mnoho psů z druhé
ruky je špatně socializovaných, jsou
reaktivní, bojácní, destruktivní, ne-
dokážou zůstat sami, hodně štěkají,
nemají rádi, když se jich někdo dotý-
ká, nebo mají jiné druhy problémo-
vého chování. Ať už je důvod jaký-
koli, všichni si zaslouží nový domov,
druhou šanci a někoho, kdo je bude
mít rád a bude s nimi pracovat.
A kdo se jich zase nezbaví, protože
nebyli takoví, jak si představovali.
Aby byl váš život se psem z druhé
ruky úspěšný, je důležité včas o tom
začít přemýšlet a nerozhodovat se
jen tak na základě vnitřního pocitu,
ale vytvořit si plán.

— Jaká je má hlavní motivace, abych
si pořídil/a psa? Jde o mé vlastní
potřeby, nebo o potřeby psa?

— Hodí se teď pes do mého života?
— Mám teď vůbec dostatek mož-

ností i času, peněz a sil, abych
psovi pomohl/a zvyknout si
na nový život?

— Vybírám si psa ze soucitu, nebo
z jiného důvodu? Často je poříze-
ní psa zmanipulováno srdce-
ryvnými fotkami a texty o daném
psu na internetu – a rozhodnutí
pak řídí spíše emoce než rozum,
případně promyšlené přání poří-
dit si psa.

— Máte v okolí vhodného trenéra
psů? Trenéři bez zkušeností se
psy z útulků jsou často přetíženi
deprivacemi a velmi speci�ckými
problémy s chováním, které
vznikly jako důsledek předcháze-
jících událostí v životech těchto
psů.

JAKÉHO PSA HLEDÁM?
I pokud jde o psa z útulku, můžete si
vybírat. I u psa z druhé ruky mohou
být důležité zdánlivé „drobnosti“ –
čím méně energie budete věnovat
drobným nepříjemnostem, tím lépe
se budete moct věnovat těm větším.
I pes z útulku musí co nejlépe zapad-
nout do vašeho života a vašich po-
měrů, jinak mu nebudete moct trva-
le nabídnout klidný a šťastný domov,
ale jen ho budete „udržovat“, pokud
to půjde.
Opravdu totiž záleží na tom, jestli se
vy osobně dokážete vyrovnat se psí-
mi chlupy, třeba s malými, pichla-
vými chlupy krátkosrstých plemen,
nebo se psími vousy, kvůli kterým
skončí při každém pití psa půl ku-
chyně pod vodou. Důležité je i to,

Druha sance_001_043.indd 17 07.10.2025 17:42

18

Na co myslet, než si pořídíte psa

jak moc může být váš pes uštěkaný
(a co by na hlasitě se projevujícího
ovčáckého psa nebo křížence řekli
vaši sousedé)? Protože i když jste
plně odhodláni poskytnout psu dob-
rý domov nebo ho prostě chcete za-
chránit, jeho potřeby a chování musí
být kompatibilní s prostředím, kde
žijete – například nájemního domu.
Protože jinak možná zachráníte psa
v nouzi, ale všichni sousedé z něj bu-
dou nešťastní.

Pro psa je důležité hlavně to, abyste
se měli dobře vy. Když se daří dobře
nám, lidem, daří se dobře i našim
psům. Pak si zachováme nadhled,
smysl pro spravedlnost a užijeme
si to.
Naopak když jsme novým psem pře-
tíženi, jeho strachy, neklidem nebo
třeba nutností ho stříhat – býváme
podráždění, nešťastní, frustrovaní
a nervózní (hodně lidí dokonce
agresivní).
Proto je tak nesmírně důležité, aby-
chom si vybrali psa, který se k nám
opravdu bude hodit, a ne psa, který
nejnaléhavěji potřebuje domov nebo
kterého si musíme vybrat právě teď,
abychom ho zachránili před utra-
cením.

SEZNAM PŘÁNÍ

Sestavte si seznam přání. Jaké
vlastnosti by pes měl mít, aby
nejlépe (hladce a bez problému)
zapadl do vašeho života? Napište
všechny požadavky, které u budou-
cího psa očekáváte, například jeho
velikost, věk, srst, chování k ostat-
ním psům, dětem, jiným lidem
atd. Měl by mít možnost hodně
běhat na volno?

Věřte nám, prosím: tento pes, do
kterého jste se právě bláznivě zami-
lovali, i když – pokud budete oprav-
du upřímní – se k vám úplně neho-
dí (například pokud žijete v oblasti
s velkým výskytem vysoké zvěře,
tak vysloužilý, doposud lovecky ve-
dený galgo není pro takové prostře-
dí vůbec vhodný; potulný pes z ru-
munské vesnice si bude těžko
zvykat v centru rušného velkoměsta
atd.). Není navíc jediným psem, kte-
rý nutně potřebuje domov. A ani
nebude jediný a poslední, do které-
ho se bezhlavě zamilujete (však víte,
jak to chodí: jen proto, že jste se za-
milovali, neznamená, že budete
s „objektem své touhy“ tvořit ideál-
ní pár). Existuje obrovské množství
jiných psů, kteří také potřebují

Velcí a malí psi se k sobě mohou skvěle hodit, pokud není malý příliš citlivý a velký příliš drsný.

Druha sance_001_043.indd 18 07.10.2025 17:42

19

pomoc a možná by se k vám hodili
mnohem více. Z tisíce psů se hodí
jeden. Vzhledem k naprosto neuvě-
řitelnému množství psů, kteří při-
jdou každý měsíc o domov nebo
jsou zachráněni z nepříznivých
podmínek, to znamená mnoho sto-
vek vhodných psů každý měsíc.

Pokud už v novém domově pes je:
dobře si rozmyslete, jaký pes se k němu
bude nejlépe hodit. Jaký typ psa udělá
vašemu psovi radost? Chtěl/a by raději
psa nebo fenu, živého mladíka nebo
raději klidného, zdvořilého, zdrženli-
vého psa? Je důležité, aby se psi v do-
mácnosti dobře doplňovali a vzájemně
si neztrpčovali život.
Je váš současný pes tak sebevědomý
a suverénní, že si poradí se vším, co

mu předložíte, a dokonce by mohl
být i dobrým vzorem? Nebo je váš
současný pes sám nejistý? Pak není
dobrý nápad, když k němu pořídíte
dalšího nejistého psa, protože se pak
v žádném případě nebudou vzájem-
ně podporovat, ale utvrdí se v tom,
že svět je místo, kde bychom se měli
bát. Pokud máte doma psa posedlé-
ho lovem, bude pro vás asi mnohem
klidnější, když si k němu pořídíte
druhého, který tuto zálibu nesdílí
atd. Je to trochu mrzuté, ale je to
tak: psi se od sebe často učí věci, bez
kterých bychom se my raději obešli.

Psi s problémovým chováním
nebo s handicapem: existuje velké
množství psů, kteří nejsou šťastní,
mají fyzické nebo psychické

Velcí a malí psi se k sobě mohou skvěle hodit, pokud není malý příliš citlivý a velký příliš drsný.

Druha sance_001_043.indd 19 07.10.2025 17:42

Na co myslet, než si pořídíte psa — Důležité body ke zvážení

20

Fotogra�e psa, kterému také chybí noha.

Druha sance_001_043.indd 20 07.10.2025 17:42

21

problémy, ale přesto si zaslouží do-
mov. Na tom není nic špatného,
když se do takového „záchranného
projektu“ pustíte a zůstanete realis-
tičtí v případě úkolů, které se obje-
ví. S takovými projekty je třeba si
vědět rady, jinak ztroskotají. Každý
člověk není schopen udělat z vy-
strašeného psa silného a sebevědo-
mého (ne každý na to má potřeb-
nou trpělivost a vhodné prostředí),
každý člověk nemůže poskytnout
vystrašenému a agresivnímu psovi
dostatek bezpečí a důvěry, aby se
naučil, že v tomto novém životě
pro něj už prostě agresivní chování
nepředstavuje řešení.
Pokud se rozhodnete pro handica-
povaného psa, měli byste mít s da-
ným omezením nebo postižením
alespoň nějakou zkušenost. (Napří-
klad každý, kdo už někdy měl hlu-
chého psa, ví, že to vlastně není pří-
liš velký problém, a dokonce to
může mít i výhody. Kdo už se někdy
staral o psa s artrózou, zná všechny
triky a léky, které nemocnému psovi
ulehčí život, a pak se může na

nového psa v domě více soustředit,
místo aby zjišťoval všechny lékařské
možnosti.) Měli byste si dobře pro-
myslet, jestli si budete vědět rady.
Pokud například bydlíte v přízemí,
není problém ujmout se třínohého
psa nebo psa s těžkou artrózou
a/nebo DKK (dysplazií kyčelních
kloubů). Pokud však bydlíte v domě
se strmými schody, je to prakticky
nemožné pro psa, který nemá před-
ní nohu (chybějící zadní noha by
v tomto případě nebyla tak velký
problém), nebo pro toho, který kvů-
li artróze při sestupu hodně trpí.
Samozřejmě že handicapovaný pes
potřebuje domov stejně jako zdravý
pes. Ovšem měli bychom si uvědo-
mit, že některé handicapy potřebují
péči i léky po celý život, pravidelnou
kontrolu veterináře a v případě po-
třeby fyzioterapii nebo někdy i ná-
slednou operaci. Můžete si to dovo-
lit? Pokud ne, je to skutečnost, které
byste se měli postavit. Není nic
smutnějšího, než když nejsme
schopni poskytnout potřebnou péči
psovi, za něhož jsme zodpovědní.

Fotogra�e psa, kterému také chybí noha. Rubena ani nenapadlo, že by ho chybějící noha mohla omezovat.

Druha sance_001_043.indd 21 07.10.2025 17:42

Případová studie — Luciin příběh

22

Lucie ke mně přišla v září 2011 přes
jednu organizaci na ochranu zvířat ze
Španělska. Jako psí fyzioterapeutka
jsem se na internetu zaměřila na hle-
dání galgů, jimž jsem díky svému po-
volání mohla pomoct. Na fotogra�i
organizace měla Lucie, tehdy se jme-
novala Pepa, ovázanou zadní nohu
a stála na třech. Nebylo se čemu divit,
že o ni dosud nikdo neprojevil zájem.
Když jí bylo deset měsíců, našli ji na
rušné silnici ve Španělsku. Ležela bez
hnutí v příkopu se zlomenou stehen-
ní kostí. Podstoupila operaci, kost
byla zpevněna kovovou destičkou
a nyní hledala domov.
O dva měsíce později přišla ke mně.
Když vylezla z přepravního boxu,
měla zadní nohu tenkou jako tyčku,
pár kostí potažených srstí. Skoro ji
nepoužívala. Ale získala si mě svou
zranitelností a tím, jak byla odkáza-
ná na cizí pomoc. Bylo na ní vidět,
že má slunečnou povahu. Jakmile
vstoupila na domácí trávník, zkou-
šela chytit motýla.
Hned následující den jsem začala
s fyzioterapií. Každý den jsem ji
s sebou brala do ordinace, kde muse-
la zůstat v boxu, zatímco jsem ošet-
řovala jiné pacienty. Ji samotnou
jsem třikrát až čtyřikrát týdně léčila
pomocí aquaterapie na podvodních
běžeckých trenažérech a také pomo-
cí aktivních a pasivních cvičení
a uvolňovacích masáží.

Po dvou týdnech jsem s ní zašla na
veterinární kliniku. Z rentgenu můj
veterinář zjistil, že se jí kovová des-
tička uvolnila, a proto měla bolesti
a nohu nepoužívala správně. Destič-
ka, která měla původně zůstat v těle,
se musela odstranit. Po operaci vete-
rinář nařídil přísný klidový režim.
Bez uvolněné destičky se teď mohla
noha hojit rychleji, ale kost ještě ne-
byla stabilní.
To bylo pro Lucii nejtěžší období.
Byla mladá, chtěla si hrát, ale já jsem
ji okřikla, jakmile se pohnula. Měla
jsem ji vždy na vodítku, od rána do
večera byla pořád u mě. V té době
jsem měla u sebe dva jiné psy – hova-
warta a galga – a musela jsem dávat
velký pozor, aby ani jednou nevysko-
čila nebo špatně nešlápla, čímž by si
mohla znovu zlomit kost. Stále jsem
ji s sebou brala každý den do ordina-
ce, kde měla ještě třikrát až čtyřikrát
týdně fyzioterapii. Všechno se točilo
kolem Lucie. V té době toho hrozně
moc zničila, byla mladá a neměla co
dělat. Po dvou měsících mohla začít
zase běhat. Usmívala se od ucha
k uchu (nebo se jen zadýchala?) a já
taky. Pak už chodila na fyzioterapii
jen jednou týdně, častěji to nebylo
potřeba, protože mohla nohu plně
zatěžovat.
Díky tomu, že po celou dobu byla
tak blízko u mě, se mezi námi vytvo-
řil velmi silný vztah. Začaly jsme

LUCIIN PŘÍBĚH
od Grit Rammové

Lucie běží se širokým úsměvem na tváři.

Druha sance_001_043.indd 22 07.10.2025 17:42

