Cocker/Springer Spaniel Rage Syndrome

© VIVIEN M. SRIVASTAVA and family, 2005.

The following notes on distinguishing between rage syndrome and dominance aggression are based on two cockers and one springer spaniel who attacked me and numerous encounters with dominant aggressive dogs.

Spaniel Rage Syndrome

Behaviour in general

· Normally friendly, relaxed, trainable and obedient.

· Can suddenly switch to an extremely aggressive state.

· After aggressive attack, just as quickly reverts to normal frindly behaviour "as though nothing had happened."

Timing of attacks

· Often retreats into hiding with some object it should not have.

Attitude during aggression

· If the dog had retreated to a hiding place you may see a far away, almost unfocussed look in the dog's eyes.

Type of aggression

· Dog in retreat came snarling out from under the chair, then retreated, each time coming out further until it launched a full attack.

· The dog I was holding to remove a sharp bone from its mouth bit my hand repeatedly at a regular fast rate, like a clock ticking, each bite with full force and very deeply.

After aggression

· Dog behaves as though aggression had never taken place.

Background to the problem. The rage syndrome is an inherited condition. Because it is transmitted in a recessive form, many generations could go by without it appearing if the dogs bearing the recessive gene were bred to dogs with two normal genes. Even when two dogs, both bearing the recessive gene are crossed, the probability would be for one normal pup and two (normal) carriers for every pup showing rage. In the small numbers of a dog's litter, it is quite possible for only one pup to show the syndrome and, because it is recessive, neither parent would show the condition.

Since a dog showing the rage syndrome is unaware of what it is doing while it is in that state, no training to modify its behaviour is possible. If the dog is never exposed to strangers or allowed to wander and there are no children involved the owners might keep the dog and avoid all actions, such as trying to take anything from the dog, which trigger the attacks. In general these dogs, because they cannot control their aggression, are extremely dangerous and unpredictable and I reluctantly advise owners to have them put down.

Notes on the behaviour of dominant aggressive dogs for comparison

Behaviour in general

· May demand affection and treats, barks if not given them.

· Usually on edge, ready to protect its dominant position.

· Often well trained, obedient as a puppy; rebels against any authority as it matures.

Timing of attack

· These occur whenever the owner tries to make the dog do anything that it does not want to do. A truly dominant dog does not retreat.

Attitude during aggression

· Dog always extremely focussed on you.

Type of aggression

· Usually a snarl but may bite without warning. Usually just one bite and the dog fully conscious of what it is doing.

After aggression
· Change in dog's behaviour, being more pushy if it "won" the fight, or submissive if it "lost".

