


D Agility-Tunnel

- schaffen Sie Ihrem Hund ein abwechslungsreiches Fitnessprogramm
- Bewegung hält Ihren Hund fit und sorgt für ein gesundes und langes Leben
- das gemeinsame Spielen vertieft die Beziehung und schafft Vertrauen

Allgemeine Hinweise:

1. Vor dem Sport sollte sich Ihr Hund immer aufwärmen (etwas laufen oder mit leichten Übungen beginnen).
2. Nie mit vollem Magen trainieren oder gleich nach dem Training füttern. Leichte Snacks zur Belohnung sind erlaubt.
3. Steigern Sie die Anforderungen an Ihren Hund nur langsam, damit er nicht überfordert wird.
4. Passen Sie den Sport Ihrem Hund an und beachten Sie dabei Rasse, Alter, Talent und Größe Ihres Hundes.
5. Gewähren Sie während des Trainings ausreichend Pausen, damit Ihr Hund nicht überfordert wird und die Freude erhalten bleibt. Stellen Sie immer einen Napf mit Wasser bereit und lassen Sie ihn nach dem Trinken kurz verschaffen.
6. Beachten Sie, dass das Training immer mit einer positiven Erfahrung beendet werden sollte.

Wichtig: Streicheln und loben Sie Ihren Hund beim Training – das motiviert und schafft Vertrauen.

Das Fitnesstraining kann beginnen:

Wenn Ihr Hund das Training mit dem Tunnel nicht kennt, sollten Sie den Tunnel beim ersten Aufbau vorerst in der Länge von ca. 1 m gerade aufbauen. Befestigen Sie ihn immer mit den beiliegenden Bodenanker, damit der Tunnel nicht wegrollen kann.

Die Trainingsphasen:

Die ersten beiden Trainingsphasen sollten immer mit einer zweiten Person durchgeführt werden. Diese Person steht am Anfang des Tunnels und passt auf, dass der Hund ebenfalls dort stehen bleibt. Sie gehen an das andere Ende, schauen durch die Tunnelöffnung und rufen ihn mit einem Kommando: z. B. „Tunnel“. Wenn Ihr Hund durchgelaufen ist, sollten Sie ihn immer loben und zwischendurch mit einem kleinen Leckerli belohnen.

Läuft Ihr Hund problemlos durch und hat keine Scheu, können Sie die zweite Trainingsphase beginnen: Ziehen Sie den Tunnel weiter auseinander. Sollte auch das funktionieren, können Ihnen Hund nach einigen Wiederholungen neu herausfordern, indem Sie den Tunnel auch mal gebogen aufstellen. Perfektionieren Sie das Training, indem Sie Ihren Hund nicht mehr hineinschicken lassen und am anderen Ende rufen, sondern zusammen mit ihm laufen: Ihr Hund durch den Tunnel und Sie nebenher. Motivieren Sie ihn durch eine Belohnung am Tunnelende und werfen Sie ein Spielzeug. Das fördert die Fitness und die Schnelligkeit.

Wenn Ihr Hund viel Spaß an dem Training mit dem Agility-Tunnel hat, können Sie ihn durch einen so genannten Sacktunnel neu herausfordern. Hierbei handelt es sich um ein Agility-Gerät, das auf der einen Seite ein Tunnel ist und auf der anderen Seite keine weitere Verstärkung hat, sodass der Stoff herunterhängt und der Ausgang nicht zu sehen ist. Nach dem Sport empfehlen wir, den Hund zum Abkühlen an der Leine zu führen (Cooling-Down-Phase).


GB Agility-Tunnel

- gives your dog a varied fitness routine
- exercise keeps your dog fit and helps to give him a long, healthy life
- playing together strengthens the relationship and builds trust

General Information:

1. Always warm up before starting any sports. This could be a little bit of running or some easy exercises.
2. Never train on a full stomach or feed your dog just after the training. Small snacks as a reward are allowed.
3. Slowly increase the tasks your dog should perform and do not expect too much of him.
4. Adjust the sport to suit your dog and please consider the breed, age, capabilities and size of your dog.
5. Plan in extra time for breaks during the training, so that your dog does not overexert himself and continues to have fun. Always ensure that your dog has access to drinking water and let him catch his breath after drinking.
6. Remember that the training should always end on a positive note with a feeling of success.

Important: Stroke and praise your dog during training – this will motivate him and help him to trust you.

The fitness training can begin:

If your dog is not accustomed to training with the tunnel, start with a length of no longer than 1 m in a straight line. Always ensure that the tunnel is secured on the ground with the attached pegs to prevent it from rolling away.

The training phases:

The first two training phases should always be carried out with another person as a helper. This person stands at the entrance to the tunnel and has the dog standing with him. You go to the other end, look through the tunnel and call the dog to you with a command such as ‘tunnel’. When your dog runs through the tunnel, be sure to praise him and give him the occasional tasty treat.

Once your dog is happy to run through the tunnel without problems, you can move on to the second training phase: extend the tunnel. Once your dog masters this phase after some repetition, you can introduce the next challenge, in that you construct the tunnel in a curved form.

Bring the training to perfection by not calling your dog through the tunnel from the other end, but by running with him – he runs through the tunnel and you run alongside it. Motivate your dog with a reward at the end and throw a toy for him to fetch or catch. This boosts his fitness and speed.

When your dog enjoys training with the Agility Tunnel you can introduce the next challenge with a so-called Sack Tunnel. This is a piece of Agility equipment which is a tunnel on one side and on the other side there are no supports, so the material simply hangs down on the ground. There is no visible exit.

After any training with your dog, we recommend taking the dog for a walk on the lead as a cooling down phase.


F Tunnel d'agilité

- Créez un programme de fitness varié pour votre chien
- Bouger maintient votre chien en condition et lui procure une vie saine et longue
- Jouer ensemble approfondie la relation et crée un rapport de confiance

Conseils généraux:

1. Votre chien doit toujours être échauffé avant de faire des activités sportives.
2. Ne jamais commencer l'entraînement à l'estomac plein ou de donner à manger tout de suite après l'entraînement.
3. Ne demandez pas trop de votre chien et augmentez peu à peu vos exigences.
4. Adaptez les activités sportives à votre chien.
5. Accordez suffisamment de pauses durant l'entraînement. Ayez toujours un bol d'eau prêt.
6. Souvenez vous que l'entraînement doit toujours se terminer avec une expérience positive.

Important: Caressez-le et faites des éloges durant les exercices – cela le motive et crée confiance.

L'entraînement peut commencer:

Si votre chien ne connaît pas l'entraînement avec le tunnel, vous devriez étirer le tunnel tout d'abord tout droit à une longueur d'environ 1 m quand vous l'utilisez pour la première fois. Fixez-le toujours avec les piquets en dotation pour éviter qu'il ne s'enroule.

Les phases de l'entraînement:

Les premières deux phases de l'entraînement devraient toujours se faire avec une deuxième personne. Une personne reste à l'entrée du tunnel et veille à ce que le chien reste à l'entrée. Vous allez à la fin du tunnel et regardez par l'ouverture dans l'appelant avec un mot de commande: par ex. 'tunnel'. Quand votre chien a traversé le tunnel, faites lui toujours un éloge et donnez une petite gourmandise en récompense de temps à autre.

Si votre chien passe par le tunnel sans problèmes et sans crainte vous pouvez commencer avec la phase deux de l'entraînement: augmentez la longueur du tunnel en le tirant. Si le chien y passe après quelques répétitions sans réticences, vous pouvez le défier en courbant le tunnel.

Perfectionnez l'entraînement de manière à ce que le chien ne soit pas envoyé dans le tunnel et que vous ne soyez pas obligé de l'appeler, mais courrez avec lui: le chien à l'intérieur du tunnel et vous à l'extérieur. Motivez-le en lui proposant une récompense à la fin du tunnel et lancez un jouet. L'exercice favorise la condition et la rapidité.

Si votre chien s'amuse bien à l'entraînement avec le tunnel d'agilité, vous pouvez le défier à nouveau avec le soi-disant tunnel en Sac (apparaît comme un cul de sac).

Après l'activité sportive, nous conseillons de tenir votre chien en laisse afin qu'il puisse regagner son calme (phase cooling-down).

① Tunnel d'Agilità

- prepara il vostro cane ad un programma vario di fitness
- l'attività mantiene il cane in forma e gli garantisce una vita lunga e sana
- il gioco rafforza la relazione del cane con l'addestratore e crea un rapporto di fiducia

Conigli generali:

1. Prima di iniziare l'addestramento, fate fare un po' di riscaldamento al vostro cane.
2. Evitate l'allenamento se il cane è a stomaco pieno e non dategli da mangiare subito dopo.
3. Non pretendete troppo dal vostro cane, ma stimolatelo gradualmente.
4. Adattate l'intensità dell'attività sportiva al vostro cane.
5. Dategli la possibilità di recuperare durante l'allenamento. Assicuratevi che abbia sempre una ciotola di acqua fresca.
6. Fate in modo che la sessione termini sempre con un'esperienza positiva.

Importante: Gratificate il vostro cane e dategli delle ricompense durante l'attività - in questo modo lo motivate e vi guadagnate la sua fiducia

L'allenamento può cominciare:

Se il vostro cane non conosce questo tipo di addestramento con il tunnel, è opportuno iniziare nel modo indicato e con una lunghezza approssimativa di un metro al massimo. Fissate sempre il tunnel con i picchetti di modo che non rotoli.

Le fasi dell'addestramento:

Le prime due fasi dell'addestramento devono essere svolte da due persone. Una persona si posiziona all'entrata del tunnel per verificare che il cane resti in posizione. L'altra si porta all'uscita del tunnel e, guardando attraverso l'apertura, richiama il cane con un comando tipo 'tunnel'. Ogni volta che il cane attraversa il tunnel, fatagli sempre i complimenti e dategli delle piccole ricompense.

Se il vostro cane percorre il tunnel senza problemi e senza essere spaventato, potete passare alla seconda fase dell'addestramento: tirate il tunnel per allungarlo. Se anche in questo caso il cane ci passa senza resistenza, potete sfidarlo curvando il tunnel.

Per perfezionare l'allenamento, incitate il cane a passare attraverso il tunnel non con le parole, ma correndo con lui all'esterno del percorso. Motivatevi sempre con delle ricompense e lanciategli il suo gioco preferito per incoraggiarlo ad essere sempre attivo e veloce.

Se il vostro cane si diverte con il Tunnel d'Agilità, potete continuare a stimolarlo con il cosiddetto Tunnel in Sacco.

Dopo ogni addestramento con il vostro cane, vi consigliamo, come fase di defaticamento, di fare una passeggiata con lui al guinzaglio.