Dominance in Spaniels

©Valerie Young, Glenevan Welsh Springer Spaniels, Albany, Ohio

This article, in various incarnations, has appeared in Dogs in Canada, on the Spanie-L e-mail list, and in a dozen or so newsletters across North America.
I have had English or Welsh Springer Spaniels for most of my life. Through participation in dog clubs and competition, e-mail discussion lists and conversations with people on the street, I encounter dog owners with all levels of experience. Although what I say may be true for many breeds, my interest and attention primarily focuses on spaniels. I am disturbed by the number of people who have dominance-aggression problems with their spaniels. I am also disturbed by the number of inexperienced people who are told to 'fix' these problems by physical means such as alpha rolls and scruff shakes. These situations are worsened when novice owners are instructed to persist with these techniques even as the dog's aggression increases.

Spaniels were selectively bred for traits desirable in an upland-game hunting companion. They must be able to work long hours in tough terrain or inclement weather, with only a master or with several other dogs, flushing and retrieving animals which may approach them in size and may not wish to be retrieved. Spaniels should possess energy, endurance, determination, persistence, prey drive, a keen nose, and the desire to retrieve. They must be capable of withstanding physical discomfort, establishing working relationships with other dogs quickly, thinking independently, and accepting direction. Each of these traits has an acceptable range of expression in the flushing spaniel.

These qualities make spaniels excellent companions for hunters, and for people who enjoy other activities with their dogs regularly. However, a spaniel on the high end of the acceptable range for some of these traits is a difficult pet for anybody.

Spaniels are very sensitive to subtle cues of body language and behavior - human or canine - that establish rank without physical contact. They are better than average at picking up peoples' moods and anticipating what people are likely to do next. I think this is probably the main reason alpha rolls and other aggressive measures make the situation worse for many people encountering their first dominance problem with a spaniel. The owner's everyday body language and activities are still sending a message of subordination but, occasionally, they launch this physical attack on the dog. What the dog sees is a sneak attack by a lower ranking pack member who sucks up to him one minute and decks him the next.

Most spaniels are not shy about looking people right in the eye. This can be an advantage when you're trying to give direction to a dog at a distance, but this can be easily cross-wired with aggressive, dominant eye contact or be misinterpreted even when it is innocent by someone used to dealing with other breeds. A friend who has Goldens remarked once that if she looked a Golden in the eyes it would turn away in seconds, but my Welsh Springer would just look back, not apparently trying to prove anything, just looking. A spaniel looking you in the eye is not necessarily trouble; you have to look at the rest of the body language. A guard-type dog trainer who interprets eye-contact as dominance and punishes it every time will create a lot of stress in a dog that instinctively seeks eye-contact without nefarious purpose.

Spaniels expect someone to be in charge. They are people-oriented, and quite willing to accept direction from a human. If that direction is lacking, spaniels are independent enough to take charge themselves. In endeavors like hunting and tracking, where human judgment is weak compared to the dog's nose, people often say, "Trust your dog." But this independence can go too far if the human is not consistently and clearly in charge of situations where humans have the last word. For a well-trained dog, humans always have the last word. What a marvel, to be able to call a dog off the hot scent of a running rabbit or pheasant!

But I digress. The point is, spaniels seek direction from a leader. They are very sensitive to behavioral and body-language signals given by both dogs and humans, and use these signals to settle leadership issues, but they interpret them all from a dog's point of view. They are willing to lead themselves if they aren't getting clear direction from someone else. All of this can make a spaniel a difficult pet if the family as a whole lacks a clear, coherent policy on how the dog should behave and how it will be taught to do it. Not objecting if one member gets a dog is probably not enough; it will be much easier if all members want a dog.

I love spaniels in general and mine in particular. I love the melting looks, the incredible perception about my moods and actions, how they pick up on a dozen little clues to know whether they are staying home or going with me, the joyous running and leaping that makes even a rainy day lovely.

I think we do a good job of informing prospective owners about the activity level of spaniels, their need for regular exercise. I wonder whether we need to do more to educate prospective owners about dominance issues and establishing leadership without physical confrontation.

 Learn about NILIF to deal with dominance/aggression.

 Learn about "Rage Syndrome".
