

Rottweilereiden aggressiivisuuden ja pelon

perinnölliset tunnusluvut

 Merja Valkonen

 Maisterin tutkielma

 Helsingin Yliopisto

 Maataloustieteiden laitos

 Kotieläinten jalostustiede

 Maaliskuu 2012

HELSINGIN YLIOPISTO  HELSINGFORS UNIVERSITET  UNIVERSITY OF

HELSINKI

Tiedekunta/Osasto  Fakultet/Sektion  Faculty

Maatalous-metsätieteellinen tiedekunta

Laitos  Institution  Department

Maataloustieteiden laitos

Tekijä  Författare  Author

Merja Valkonen

Työn nimi  Arbetets titel  Title

Rottweilereiden aggressiivisuuden ja pelon perinnölliset tunnusluvut

Oppiaine Läroämne  Subject

Kotieläinten jalostustiede

Työn laji  Arbetets art  Level

Maisterintutkielma

Aika  Datum  Month and year

Maaliskuu 2012
Sivumäärä  Sidoantal  Number of pages

48

Tiivistelmä  Referat  Abstract

 Tutkimuksen tavoitteena oli selvittää periytyykö rottweilereiden aggressiivisuus ja

pelokkuus ja mitkä ovat eri ominaisuuksien väliset geneettiset yhteydet. Lisäksi

vertailtiin millaiset kyselytutkimuksen muuttujatyypit ovat käyttökelpoisimpia näiden

piirteiden perinnöllisyystutkimuksiin.

 Tutkimuksessa hyödynnettiin kyselyä, joka oli suunnattu rottweilereiden

omistajille. Perinnölliset tunnusluvut laskettiin Restricted Maximum Likelihood

menetelmällä kolmelle eri muuttujatyypille: omistajan arvio,

käyttäytymiskomponentit sekä yksittäiset käyttäytymiskysymykset. Tutkimuksessa oli

mukana omistajien vastaukset 510 koirasta.
 Eri tyyppiset aggression ja pelon muodot olivat tässä tutkimuksessa alhaisesti tai

kohtalaisesti periytyviä ominaisuuksia. Yleisimmin rottweilereiden aggressio

kohdistui vieraisiin koiriin. Omistajiin kohdistuva aggressio oli kaikista harvinaisinta.

Rottweilereiden aggressiivinen käytös jakautui geneettisesti kolmeen

kokonaisuuteen; sosiaalinen epävarmuus, aggressio kohtaamistilanteessa sekä

terävyys. Näistä suurempi kokonaisuus eli sosiaalinen epävarmuus periytyy

voimakkaimmin. Koirien aggressiivisuus sosiaalissa tilanteissa liittyi selvästi pelkoon

ja epävarmuuteen.

 Omistajan näkemys –kysymykset sekä käyttäytymiskomponentit voivat soveltua

luonneominaisuuksien mittaamiseen, koska ne mittaavat suurempaa kokonaisuutta

yksittäisen käyttäytymisen sijaan. Sosiaalisilla koirilla esiintyi tutkimuksen

perusteella vähemmän aggressiivisuutta ja pelkoa, joten lisäämällä koirien

sosiaalisuutta jalostuksen avulla, olisi koirien aggressiivisuuteen ja pelkoon liittyviä

käytösongelmia mahdollista saada vähennettyä. Omistajien arvio soveltuisi

tutkimuksen perusteella hyvin sosiaalisuuden mittaamiseen.

Avainsanat  Nyckelord  Keywords

Koirat, aggressiivinen käyttäytyminen, pelko, kyselytutkimus, perinnölliset

tunnusluvut

Säilytyspaikka  Förvaringsställe  Where deposited

Maataloustieteiden laitos ja Viikin kampuskirjasto

Muita tietoja  Övriga uppgifter  Further information

Työtä ohjasi(vat): Jarmo Juga, Sanni Somppi

HELSINGIN YLIOPISTO  HELSINGFORS UNIVERSITET  UNIVERSITY OF

HELSINKI

Tiedekunta/Osasto  Fakultet/Sektion  Faculty

Faculty of Agriculture and Forestry

Laitos  Institution  Department

Department of Agricultural Sciences

Tekijä  Författare  Author

Merja Valkonen

Työn nimi  Arbetets titel  Title

Genetic parameters for Rottweilers aggression and fear

Oppiaine Läroämne  Subject

Animal breeding

Työn laji  Arbetets art  Level

Master’s thesis

Aika  Datum  Month and year

March 2012

Sivumäärä  Sidoantal  Number of pages

48

Tiivistelmä  Referat  Abstract

 The main objective of this study was to estimate genetic parameters to aggression-

and fear-related traits in Rottweiler-breed. We also determined which kind of variables

could be useful in genetic studies.

 We used a questionnaire which was sent to Rottweiler owners. Genetic parameters

were estimated from a data including responses from owners of 510 dogs. Analysis were

carried out with Restricted Maximum Likelihood method for three different variables:

owner impression, behaviour components and single behaviour guestions.

 Heritability estimates for different types of aggression and fear were low or moderate.

Most common aggression was dog-directed aggression while owner-directer aggression

was most rare. Aggressive behaviour was divided into three genetic complex: social

unsureness, aggression in encounter situations and sharpness. The widest complex, social

unsureness, had highest heritability estimate. Dog’s aggression in social situations was

related to fear and unsureness.
 Owner impression –guestions and behaviour components could be useful when

studying personality traits because they measure a wider complex than just a single

behaviour. In this study social dogs had less aggressive and fearful behaviour. It could be

possible to reduce aggression- and fear-related behaviour problems by raising dog’s

sociality by breeding. This study showed that owner impressions could be used to

measure dog’s sociality.

Avainsanat  Nyckelord  Keywords

Dogs, aggressive behaviour, fear, questionnaire, genetic parameters

Säilytyspaikka  Förvaringsställe  Where deposited

Department of Agricultural Sciences and Viikki Campus Library

Muita tietoja  Övriga uppgifter  Further information

Supervisor(s): Jarmo Juga, Sanni Somppi

SISÄLLYS

LYHENTEET JA SYMBOLIT ... 5

1 JOHDANTO ... 6

2 KOIRIEN LUONNEOMINAISUUKSIEN PERIYTYVYYDEN

TUTKIMUSMENETELMIÄ ... 8

3 TUTKIMUKSEN TAVOITTEET .. 11

4 AINEISTO JA MENETELMÄT .. 12

4.1 Aineisto ... 12

4.2 Aineiston rakenne ... 14

4.3 Tutkittavat muuttujat ... 16

4.3.1 Omistajien arviot (5 muuttujaa) ... 16
4.3.2 Käyttäytymiskomponentit (8 muuttujaa) ... 16
4.3.3 Yksittäiset käyttäytymiskysymykset (11 muuttujaa) 17

4.4 Tilastolliset menetelmät .. 18

4.5 Käytetyt mallit ... 18

5 TULOKSET .. 20

5.1 Mitattujen ominaisuuksien jakautuminen rottweilerpopulaatiossa 20

5.1.1 Omistajien arviot .. 20

5.1.2 Käyttäytymiskomponentit .. 22

5.1.3 Yksittäiset käyttäytymiskysymykset .. 23

5.2 Tutkittavien muuttujien periytymisasteiden arviot ... 25

5.2.1 Omistajien arviot .. 25

5.2.2 Käyttäytymiskomponentit .. 26
5.2.3 Yksittäiset käyttäytymiskysymykset .. 27

5.3 Muuttujien väliset geneettiset ja fenotyyppiset korrelaatiot 28

5.3.1 Omistajien arviot .. 28
5.3.2 Käyttäytymiskomponentit .. 29

5.3.3 Yksittäiset käyttäytymiskysymykset .. 29
5.3.4 Uteliaisuuden/pelottomuuden ja sosiaalisuuden korrelaatiot

käyttäytymiskomponenttien kanssa .. 32

6 TULOSTEN TARKASTELU ... 32

7 JOHTOPÄÄTÖKSET ... 39

8 KIITOKSET ... 40

LÄHTEET ... 41

LIITE 1 KÄYTTÄYTYMISKOMPONENTIT .. 47

LYHENTEET JA SYMBOLIT

CBARQ The Canine Behavioral Assessment and Research Questionnaire/

Kyselylomake koirien käytösominaisuuksien arvioimiseen ja tutkimiseen

Käyttäytymiskomponentti = Sisällöllisin perustein nimetty PCA-komponentin

keskiarvomuuttuja

6

1 JOHDANTO

Rottweiler on saksalainen vankkarakenteinen ja voimakas palveluskoirarotu, jota on

alunperin käytetty vahti- ja karjanajotehtävissä. Saksassa rottweilerit ovat toimineet

myös poliisikoirina. Suomessa rottweilerit ovat pääasiassa seura- ja harrastuskoirina

lähinnä palveluskoiralajeissa. Rotumääritelmä kuvailee rottweileria ystävälliseksi,

rauhalliseksi ja lapsirakkaaksi koiraksi, jonka käytöksen tulee olla itsevarmaa,

lujahermoista sekä pelotonta (FCI 2000). Tutkimusten mukaan rottweiler lukeutuu

rotuihin, jotka voivat olla puolustusviettisiä sekä hieman varautuneita tai epävarmoja

ihmisiä kohtaan. Koirien koulutettavuus on kuitenkin hyvä; koira on innokas ja leikkisä.

(Hart ja Hart 1985, Svartberg 2006, Turcsán ym. 2011) Vastaavasti suomalaisen

luonnetestin (SKL 2007) mukaan rottweilerit ovat puolustusviettisiä ja vilkkaita, mutta

niiden rohkeudessa on puutteita (Liimatainen 2008).

Aggressiivisuus on yleisin käytösongelma koirilla aiheuttaen samalla myös vaaraa

muille. Yhdysvalloissa rottweilereiden on todettu olevan yksi yleisimmistä vakavia

purematapauksia aiheuttavista roduista (Duffy ym. 2008, Kaye ym. 2009, Shields ym.

2009). Suomessa rottweilereiden aiheuttamat vaaratilanteet ovat saaneet runsaasti

julkisuutta (http://www.mtv3.fi/uutiset/kotimaa.shtml/rottweiler-tappoi-10-vuotiaan-

pojan/2008/03/624414), mutta tapauksia ei ole dokumentoitu eikä niiden yleisyyttä ole

suhteutettu koiramäärään tai muihin rotuihin.

Aggressiivisuus koirilla voidaan Luescherin ja Reisnerin (2008) mukaan jakaa erilaisiin

luokkiin riippuen sen kohteesta, ilmenemisestä tai motivaatiotaustasta. Koirien

aggressiivisuudesta tehtyjen tutkimusten mukaan yleisimpiä aggressiivisuuden syitä

ovat sosiaalinen aggressio (”dominanssi”, joka ilmenee esim. ruuan vartioimisena),

puolustus (reviiri, lauma, pennut), pelko sekä saalistus. Näistä saalistus ei varsinaisesti

ole aggressiivista käyttäytymistä vaan lähinnä saalistusvietin aikaansaama

käyttäytymiskaava, joka voi ilmetä esim. liikkuvien kohteiden jahtaamisena.

Aggressiivisuuden syitä voivat olla myös kipu tai sairaus (Luescher ja Reisner 2008).

Eri aggressiotyypit ovat monesti myös päällekkäisiä eikä niitä kyetä kokonaan

erottamaan toisistaan, esim. pelon tunne voi aiheuttaa puolustusreaktion. Pelko voi

ilmetä sosiaalisena pelkona (ihmisiä tai koiria kohtaan) (Radosta-Huntley ym. 2007) tai

7

ei-sosiaalisena (äänet, paikat jne., esim. Rogerson 1997, Svartberg 2005). Pelokkuuden

ja aggressiivisuuden kehittymiseen vaikuttaa oppiminen ja kokemukset, mutta

käytöksen taustalla voi olla myös perinnöllinen alttius (McGreevy ja Calnon 2010).

Koirien aggressiivisuus vaihtelee roduittain ja käytös suuntautuu eri roduilla eri

kohteisiin (Duffy ym. 2008). Rottweiler on yksi niistä roduista, joilla esiintyy eniten

vieraisiin ihmisiin sekä koiriin kohdistuvaa aggressiota. Perheenjäseniin kohdistuva

aggressio on kuitenkin vähäistä. Duffyn ym. (2008) tutkimuksessa rottweilereista 4.8 %

osoitti voimakasta aggressiivisuutta vieraita ihmisiä kohtaan (näykkää, puree tai yrittää

purra) ja 7.6 % koiria kohtaan. Samassa tutkimuksessa aggressiota perheenjäseniä

kohtaan esiintyi 1 %:lla koirista. Ko. tutkimuksessa rottweilereiden aggressiivisuus ei

ollut yhteydessä pelokkuuteen.

Käyttäytymistä säätelevät aivojen tasolla välittäjäaineet, joiden tuotantoa puolestaan

säätelevät koiran geenit. Aggressiivisilla koirilla tiettyjen välittäjäaineiden tuotanto on

normaalista poikkeavaa (Våge ym. 2010). On esitetty, että aggressiivisuuden

periytyvyys liittyy eläimen serotoniiniaineenvaihduntaa sääteleviin geeneihin (Masuda

ym. 2004, van den Berg ym. 2005). Serotoniini on aivojen välittäjäaine, joka osallistuu

elimistön stressivasteiden säätelyyn (mm. kortisolin eritys). Puolustavasti (pelokas,

puolustava aggressio) aggressiivisilla koirilla serotoniinin takaisinotto on tehostunut ja

sen myötä stressihormonina tunnetun kortisolin määrä elimistössä kohonnut (Reisner

ym. 1996, Rosado ym. 2010). Serotoniinin ja kortisolin yhteys aggressioon ei

kuitenkaan ole yksiselitteinen. Esimerkiksi koirilta, joilla on taipumusta hyökkäävään

aggressioon (itsevarma, hyökkäävä aggressio), ei löydy vastaavia fysiologisia vasteita

(Horváth ym. 2007, Rosado ym. 2010). Saattaa olla, että eri aggressiotyyppien

geneettinen tausta on erilainen, ja ne siksi periytyvät omina ominaisuuksinaan.

Useampaan omina ominaisuuksinaan periytyvään aggressiotyyppiin saattaa viitata myös

se, että eri rodut reagoivat yllättäviin uhkatilanteisiin eri tavoin; esimerkiksi

saksanpaimenkoirilla aggressiivinen reagointi liittyy geneettisesti enemmän saalistus- ja

leikkikäytökseen, rottweilereilla puolustukseen (Saetre ym. 2006). Myös

ominaisuuksien periytyvyydessä on eroja rotujen välillä (Saetre ym. 2006, van der

Waaij 2008).

8

Rottweilereiden jalostuksen tavoiteohjelman mukaan rodun käyttäytymiseen kuuluu

olennaisesti dominanssi (SRY 2007). Omistajaan sosiaalisissa tilanteissa kohdistuva

aggressio tulkitaan usein dominanssiksi; koira käyttäytyy aggressiivisesti esimerkiksi

hoitotoimenpiteiden yhteydessä tai koiran puolustaessa ruokaansa ja petipaikkaansa

(Pérez-Quisado ym. 2006). Koirien käytöksen ja fysiologisten vasteiden perusteella on

esitetty, että omistajaan kohdistuvan aggression motivaationa saattaakin olla

epävarmuus (Radosta-Huntley ym. 2007, Rosado ym. 2010). Koirien sosiaalisen

aggression geneettistä taustaa ja geenien mekanismejä ei tiedetä. Eri rotujen sosiaalinen

käytös ihmistä kohtaan eroaa jonkin verran (Seksel ym. 1999), joten on mahdollista, että

tietyillä roduilla on myös sosiaaliseen aggressioon perinnöllinen alttius.

2 KOIRIEN LUONNEOMINAISUUKSIEN PERIYTYVYYDEN

TUTKIMUSMENETELMIÄ

Käyttäytymisominaisuuksien mittaaminen on hankalaa niiden monimutkaisen

ilmenemisen vuoksi (Spady ja Ostrander 2008). Periytymisen arvioinnin kannalta

onnistunut mittaus onkin avainasemassa: on oltava mittareita, joilla koiralle tyypillinen

käytös pystytään arvioimaan luotettavasti. Esimerkiksi aggressiivisuus itsessään on vain

käyttäytymisvaste (McGreevy ja Calnon 2010), ei välttämättä ominaisuus, joten

aggressiivisen käytöksen taustalla olevaa motivaatiota tutkittaessa on aina kiinnitettävä

huomiota siihen missä tilanteessa aggressiivisuus esiintyy.

Koirien eri aggressiotyyppien mittaamiseen ei ole olemassa vakiintuneita menetelmiä, ja

näiden ominaisuuksien periytymisestä tiedetään vasta vähän. Koirien

luonneominaisuuksien periytymistä on tyypillisesti tutkittu hyödyntäen

käyttäytymistestejä (esim. Wilsson ja Sundgren 1997, Svartberg 2006, Liimatainen

2008) sekä kyselytutkimuksia (esim. Svartberg 2005, Berg ym. 2006, Liinamo ym.

2007). Teoriassa käyttäytymistestit ovat objektiivisempia menetelmiä kuin kyselyt

(Berg ym. 2006), mutta käyttäytymisominaisuuksien mittauksessa omistajille suunnatut

kyselyt saattavat olla jopa paras menetelmä (Spady ja Ostrander 2008). Jopa pelkkä

omistajan subjektiivinen arvio koiran luonteesta voi olla hyvä mittari periytyvyyden

arviointiin (Liinamo ym. 2007). Kyselyt voivat kertoa koiran arkiluonteesta paremmin

kuin testit, sillä testaus tapahtuu vieraassa ympäristössä ja testitilanne mittaa vain

9

yksittäisiä käyttäytymisiä. Esimerkiksi käyttäytymistesteissä mitattu aggressiivisuus

uhkaavaa henkilöä tai hahmoa kohtaan ei ole yhteydessä koiran aggressiivisuuteen

arkitilanteissa (Svartberg 2005). Kyselyn avulla saadaan tieto siitä miten koira yleensä

arkitilanteissa käyttäytyy. Kyselyiden avulla on mahdollista kerätä tietoa suurestakin

koiramäärästä helposti, kun taas tiedon kerääminen käyttäytymistestien avulla on

työlästä (Berg ym. 2003 ja Netto ja Planta 1997). Näin ollen kyselytutkimukset

soveltuvat paremmin koko rotua käsittävän käyttäytymisen muuntelun tutkimiseen

(Spady ja Ostrander 2008). Kyselytutkimusten ongelmana voi kuitenkin olla omistajien

subjektiiviset arvioinnit koiristaan (Berg ym. 2006). Lisäksi vastaajakunta voi olla

valikoitunut, jolloin tulos ei anna hyvää kuvaa koko populaation tasosta.

Koiran käyttäytymispiirteille on saatu tyypillisesti periytymisasteita, jotka ovat luokkaa

0,07-0,51 (esim. Mackenzie ym. 1985, Ruefenacht ym. 2002, Liimatainen 2008)

(Taulukko 1). Korkeimmat periytymisasteet on saatu koirien temperamentille (joka

sisältää eri persoonallisuusominaisuuksia) (Mackenzie ym. 1985), kovuudelle ja

hermorakenteelle (Nikkonen 2009) sekä toimintakyvylle (Tenho 2009). Aiemmissa

tutkimuksissa koirien aggressiivisuuden (kohdistuu ihmisiin ja koiriin) periytymisasteet

ovat vaihdelleet välillä 0.04-0.81 (Strandberg ym. 2005, Pérez-Guisado ym. 2006,

Liinamo ym. 2007). Pelokkuuden periytymisasteeksi on saatu 0,46 (Goddard ja Beilharz

1982) ja stressin 0,11 (Nikkonen 2009). Toisinaan pelokkuuden tai hermostuneisuuden

sijasta on mitattu vastakkaista käyttäytymistä; rohkeutta ja sen osatekijöitä kuten

toimintakykyä, kovuutta, hermorakennetta, jolloin periytymisasteen arviot ovat

vaihdelleet välillä 0,02-0,38 (Strandberg ym. 2005, Saetre ym. 2006, van der Waaij ym.

2008, Liimatainen 2008, Nikkonen 2009, Tenho 2009).

Taulukko 1: Koirien luonneominaisuuksien periytymisasteita aiemmista tutkimuksista

Ominaisuus h2 Rotu Tutkija

Ihmisiin kohdistuva aggressio 0.77 ± 0.09 Kultainennoutaja Liinamo ym. 2007a

Koiriin kohdistuva aggressio 0.81 ± 0.09 Kultainennoutaja Liinamo ym. 2007a

Aggressio muita koiria kohtaan 0.31 ± 0.10 Kultainennoutaja Liinamo ym. 2007a

Perheenjäsen ottaa lelun pois 0.32 ± 0.17 Kultainennoutaja Liinamo ym. 2007a

Vieras lähestyy omistajaa kotona 0.13 ± 0.06 Kultainennoutaja Liinamo ym. 2007a

Vieras lähestyy omistajaa ulkona 0.57 ± 0.09 Kultainennoutaja Liinamo ym. 2007a

Tuntematon uroskoira lähestyy kytkettyä koiraa 0.23 ± 0.14 Kultainennoutaja Liinamo ym. 2007a

Tuntematon narttukoira lähestyy kytkettyä koiraa 0.16 ± 0.10 Kultainennoutaja Liinamo ym. 2007a

Vieras koira tulee koiran kotiin 0.15 ± 0.09 Kultainennoutaja Liinamo ym. 2007a

Vieras tulee koiran kotiin 0.44 ± 0.05 Kultainennoutaja Liinamo ym. 2007a

Vieras koira haukkuu/hyökkää koiran kimppuun 0.23 ± 0.16 Kultainennoutaja Liinamo ym. 2007a

10

Perheenjäsen ottaa koiran varastamia esineitä pois 0.04 ± 0.12 Kultainennoutaja Liinamo ym. 2007a

Tuttu koira lähestyy syömässä olevaa koiraa 0.71 ± 0.39 Kultainennoutaja Liinamo ym. 2007a

Tuttu koira lähestyy koiraa, jolla lempilelu 0.26 ± 0.24 Kultainennoutaja Liinamo ym. 2007a

Dominanssiaggressio 0.20 Cockerspanieli Pérez-Guisado ym. 2006c

Dominanssiaggressio (sis. maternaalivaikutuksen) 0.46 (hD
2) Cockerspanieli Pérez-Guisado ym. 2006c

Aggressiivisuus 0,13-0,20 Saksanpaimenkoira Strandberg ym. 2005b

Pelko 0.46 Labradorinnoutaja

ja muut

Goddard ja Beilharz

1982b

Rohkeus 0,27 Rottweiler Saetre ym. 2006b

 0,25 Saksanpaimenkoira Saetre ym. 2006b

 0,19 Saksanpaimenkoira van der Waaij ym. 2008b

 0,13 Labradorinnoutaja van der Waaij ym. 2008b

 0,27 Saksanpaimenkoira Strandberg ym. 2005b

Toimintakyky 0.12 ± 0.02 Rottweiler Liimatainen 2008b

 0.12 ± 0.05 Labradorinnoutaja Nikkonen 2009b

 0.25 ± 0.12 Labradorinnoutaja Tenho 2009c

Terävyys 0.11 ± 0.02 Rottweiler Liimatainen 2008b

 0.09 Saksanpaimenkoira Ruefenacht ym. 2002b

Puolustushalu 0.07 ± 0.01 Rottweiler Liimatainen 2008b

 0.10 Saksanpaimenkoira Ruefenacht ym. 2002b

Taisteluhalu 0.16 ± 0.02 Rottweiler Liimatainen 2008b

Hermorakenne 0.07 ± 0.02 Rottweiler Liimatainen 2008b

 0.25 ± 0.09 Labradorinnoutaja Nikkonen 2009b

 0.02 ± 0.10 Labradorinnoutaja Tenho2009c

 0.18 Saksanpaimenkoira Ruefenacht ym. 2002b

Stressi 0,11 ± 0,11 Labradorinnoutaja Nikkonen 2009b

Temperamentti 0.10 ± 0.02 Rottweiler Liimatainen 2008b

 0.19 ± 0.11 Labradorinnoutaja Nikkonen 2009b

 0.17 Saksanpaimenkoira Ruefenacht ym. 2002b

 0.51 Saksanpaimenkoira Mackenzie ym. 1985

 0.15 Saksanpaimenkoira Wilsson ja Sundgren

1997b

 0.10 Labradorinnoutaja Wilsson ja Sundgren

1997b

Kovuus 0.14 ± 0.02 Rottweiler Liimatainen 2008b

 0.38 ± 0.35 Labradorinnoutaja Nikkonen 2009b

 0.14 Saksanpaimenkoira Ruefenacht ym. 2002b

Luoksepäästävyys 0.07 ± 0.02 Rottweiler Liimatainen 2008b

Laukauspelottomuus 0,08 ± 0,04 Rottweiler Liimatainen 2008b

Ääniherkkyys 0,02 ± 0,13 Labradorinnoutaja Tenho 2009c

Paikka-arkuus 0,11 ± 0,08 Labradorinnoutaja Nikkonen 2009b

a) kysely

b) harrastus/työkoirien testaamisen kehitetty testi (MH, ruotsalainen luonnetesti, suomalainen luonnetesti,

opaskoirien soveltuvuustesti)

c) pentutesti

Rottweilereiden luonneominaisuuksien periytyvyyden tutkimuksessa on käytetty

ruotsalaista luonnekuvausta (4589 koiraa, Saetre ym. 2006) sekä suomalaista

luonnetestiä (2312 koiraa, Liimatainen 2008). Näiden testien mukaan rottweilereilla

voimakkaimmin periytyviä ominaisuuksia ovat olleet taisteluhalu (h
2
=0,16) ja kovuus

(h
2
=0,14) sekä kiinnostus leikkiä kohtaan (h

2
=0,14) ja jäljellejäävä kiinnostus pelottavia

11

hahmoja kohdatessa (h
2
=0,14). Nämä testiosiot liittyvät koiran uteliaisuuteen,

pelottomuuteen ja leikkisyyteen, jotka yhdessä muodostavat suuremman

persoonallisuuskategorian; koiran rohkeuden (Saetre ym. 2006, Liimatainen 2008).

Myös muissa tutkimuksissa yksittäisten ominaisuuksien on havaittu olevan osa

suurempaa geneettistä kokonaisuutta (Liimatainen 2008, Nikkonen 2009). Nämä

laajemmat ominaisuuskokonaisuudet periytyvät voimakkaammin kuin yksittäiset

käytökset (Wilsson ja Sundgren 1997, Saetre ym. 2006), joten laajempien

taustaominaisuuksien periytyvyyden tarkasteleminen saattaisi olla hyödyllisempää

yksittäisten käyttäytymisten mittaamisen sijaan. Käsitys koiran persoonallisuudesta ei

ole vielä vakiintunut, mutta käyttäytymisen perusteella on esitetty, että koirilla olisi

viidestä seitsemään persoonallisuuden kategoriaa; aktiivisuus, leikkisyys/innokkuus,

uteliaisuus/pelottomuus, tasapainoisuus/itsevarmuus, sosiaalisuus/avoimuus,

aggressiivisuus ja alistuvuus/miellyttämisenhalu (Svartberg ja Forkman 2002, Jones ja

Gosling 2005, Svartberg ym. 2005, Svartberg 2005 ja 2006, Ley ym. 2007, Kubinyi ym.

2009).

Suurempien kokonaisuuksien löytämiseksi käytetään usein analyysejä, jotka

ryhmittelevät ominaisuudet keskinäisten korrelaatioiden perusteella faktoreiksi tai

pääkomponenteiksi. Ominaisuuksien perinnöllisiä yhteyksiä voidaan etsiä geneettisten

korrelaatioiden perusteella. Mikäli ominaisuuksien välillä esiintyy voimakas

geneettinen korrelaatio, voidaan olettaa, että niiden periytymisen taustalla vaikuttavat

geenit ovat ainakin osittain samoja (Saetre ym. 2006).

3 TUTKIMUKSEN TAVOITTEET

Tutkimuksessa selvitettiin periytyykö rottweilereiden aggressiivisuus ja pelokkuus ja

mitkä ovat eri ominaisuuksien väliset geneettiset yhteydet. Lisäksi vertailtiin millaiset

kyselytutkimuksen muuttujatyypit ovat käyttökelpoisimpia näiden piirteiden

perinnöllisyystutkimuksiin. Tutkimuksessa pohdittiin myös mitä koirien periytyvälle

aggressiolle tai pelolle voidaan tehdä jalostuksen keinoin.

12

4 AINEISTO JA MENETELMÄT

4.1 Aineisto

Tutkimuksessa hyödynnettiin Helsingin Yliopiston Eläinlääketieteellisen tiedekunnan

tutkijoiden laatimaa kyselyä, joka oli muokattu lemmikkikoirien käyttäytymistä ja

luonnetta kartoittavasta C-BARQ kyselystä (Hsu ja Serpell 2003). Kysely oli suunnattu

rottweilereiden omistajille ja aineisto kerättiin 14.05.2009-15.10.2009

internetlomakkeen ja painetun lomakkeen (Rottweiler-lehti 3/2009) kautta. Kysely

käsitti yhteensä 76 kysymystä liittyen koirien käyttäytymiseen. Lisäksi kyselyssä oli

myös laaja taustatietojen kartoitus (35 kysymystä). Yhteensä kyselyyn saatiin 544

vastausta yli 2-vuotiaista sekä 38 vastausta 1,5-2-vuotiaista koirista. Suomen

Kennelliitosta saatiin rottweilereiden sukulaisuustiedot sekä syntymäajat. Koirien ikä

vastaushetkellä laskettiin vastausajan ja syntymäajan välisenä erotuksena. Nuoret koirat

(1,5-2-vuotiaat) päätettiin rajata pois tästä tutkimuksesta. Lisäksi aikuisten koirien

havainnoista 34 kpl piti rajata pois, koska koirien identifiointitiedot olivat puutteellisia

(esim. rek.nro puuttui).

Kysely koostui eri tyyppisistä jokapäiväisistä tilanteista, jotka oli jaoteltu erilaisiin

kysymyssarjoihin: esimerkiksi Miten koira käyttäytyy vieraita ihmisiä kohtaan, Miten

koira käyttäytyy perheenjäseniä kohtaan, Miten koira käyttäytyy vieraita koiria kohtaan

sekä Miten koira käyttäytyy perheen tuttuja koiria kohtaan.

Kyselyssä oli erilliset vastaussarjat pelolle ja aggressiivisuudelle. Sarja A käsitti pelon

ja sarja B käsitti aggressiivisuuden ja niiden vastausasteikot olivat seuraavanlaiset:

Oli mahdollista vastata myös ”ei mikään näistä” tai ”koira ei koskaan ole kohdannut

kyseessä olevaa tilannetta”.

Sarja A

Sarja B

 1 peloton tai välinpitämätön

1 hyväntahtoinen tai välinpitämätön

 2 mielistelee; esim. pyörii jaloissa, nuolee

2 asento jäykkä, tuijottaa

 3 häntä alhaalla, välttää kontaktia

3 murisee ja/tai haukkuu

 4 jähmettyy tai perääntyy

4 paljastaa hampaat ja/tai tekee hyökkäyseleen, ei koske

 5 kyyristyy tai yrittää paeta

paniikinomaisesti

5 näykkää tai puree

13

Yli 2-vuotiaiden koirien raakadata tiivistettiin toisessa samaan aineistoon perustuvassa

tutkimuksessa (ELL lisensiaattityö, S. Malkamäki, julkaistaan 2012)

pääkomponenttianalyysiä ja promax rotaatiota käyttäen 11

käyttäytymiskomponentiksi, joista tähän tutkimukseen valittiin 8

käyttäytymiskomponenttia: Aggressio kohtaamistilanteessa, Vieraisiin kohdistuva

pelokkuus, Aggressio käsiteltäessä, Koiriin kohdistuva pelkoaggressio, Oman tilan

puolustus, Omistusaggressio, Sosiaalinen aggressio ja Terävyys. Kukin

käyttäytymiskomponentti koostui 3-8 yksittäisestä kysymyksestä, jotka liittyivät

vahvasti toisiinsa. Populaation jakauman kuvailua varten käyttäytymiskomponenttia

selittävistä muuttujista laskettiin keskiarvomuuttuja, joka uudelleenluokiteltiin

asteikolle 1-5. Koiran käyttäytyminen määriteltiin aggressiivisuudeksi tai

pelokkuudeksi, kun komponentin keskiarvopisteet olivat ≥ 3.

Koiran käyttäytymisen lisäksi kysyttiin omistajien arvioita eri tyyppisten

aggressiivisuuksien yleisyydestä. Aggressiivisuuksien yleisyyttä kysyttiin kolmella

lyhyellä kysymyksellä: Koetko koirasi olevan aggressiivinen vieraita ihmisiä kohtaan,

Koetko koirasi olevan aggressiivinen perheenjäseniä kohtaan, Koetko koirasi olevan

aggressiivinen muita koiria kohtaan. Näissä asteikko oli myös viisiportainen: 1 ei

koskaan, 2 harvoin, 3 joskus, 4 usein, 5 erittäin usein. Lisäksi omistajia pyydettiin

arvioimaan kuinka utelias/peloton ja sosiaalinen koira on viisiportaisella asteikolla: 1

hyvin vähän, 2 vähän, 3 jonkin verran, 4 paljon, 5 erittäin paljon.

Käytöskyselyssä ja sen toteutuksessa oli joitain ongelmia, jotka ovat saattaneet

vaikuttaa tuloksiin jonkin verran. Paperilomakkeessa oli virheellisesti eräs kysymys

kahteen kertaan ja sen vuoksi toinen kysymys jäi kokonaan pois kyseisestä

lomakkeesta. Paperilomakkeita oli myös täytetty virheellisesti sanallisin kommentein tai

valitsemalla useampi vaihtoehto yhden kysymyksen osalta. Tällaisia vastauksia ei

kyetty hyödyntämään. Myös internetlomakkeen käytössä oli ongelmia, koska jos

vastaaja ehti tehdä valinnan ruutuun, ei sitä välttämättä saanut enää pois. Tämä on

voinut aiheuttaa sen, että monet vastaajat ovat vastanneet kohtaan ”ei mikään näistä”,

koska rastia ei ole saanut kokonaan pois. Eräisiin kysymyksiin oli vastattu huomattavan

usein ”Ei mikään näistä”, ja nämä kysymykset jouduttiin jättämään pois alkuperäisestä

pääkomponenttianalyysistä. Näiden kysymysten joukossa oli esimerkiksi monia

tuttuihin koiriin kohdistuvaan aggressioon liittyviä kysymyksiä, eikä tuttuihin koiriin

14

kohdistuvalle aggressiolle näin ollen muodostunut omaa komponenttia lainkaan.

Kyselyssä oli myös joitain kysymyksiä, jotka vastaavat saattoivat tulkita eri tavoin,

mikä on saattanut vaikuttaa vastauksiin. Joissain vastauksissa esiintyi myös suuria

ristiriitaisuuksia eri kysymysten välillä, koska ensin oli saatettu vastata, että koira

murisee tai puree ihmistä jossain tilanteessa, mutta myöhemmin oli kuitenkin vastattu,

että koira ei ole aggressiivinen ihmisiä kohtaan.

4.2 Aineiston rakenne

Tähän tutkimukseen valittiin 510 yli 2-vuotiasta koiraa. Koirien keski-ikä oli 4 vuotta 9

kuukautta (Kuva 1).

Kuva 1: Koirien jakautuminen eri ikäluokkiin.

Tutkimuksessa oli yhteensä 254 urosta, joista 19% oli kastroituja sekä 256 narttua,

joista 39% oli steriloituja (Kuva 2).

15

Kuva 2: Koirien jakautuminen eri sukupuoliin sekä steriloitujen koirien määrät eri

sukupuolten välillä.

Kasvattajien lukumäärä oli 137 ja yleisintä oli, että saman kasvattajan osalta

tutkimukseen saatiin vastaukset yhdestä kasvatista. Tällaisia kasvattajia oli yhteensä 55.

Enimmillään yhden kasvattajan osalta tutkimukseen saatiin vastaukset 20 kasvatista ja

tämän jälkeen suurin määrä oli 18 kasvattia. 29 koiralta puuttui kasvattajatieto

kokonaan.

Aineisto koostui lähinnä aktiivisten koiraharrastajien koirista: yli 80% (n=429) oli

käynyt ohjatuissa koulutuksissa ja n. 70% (n=344) harrasti aktiivisesti. Kyselyyn

vastanneista 86 %:lla (n=438) oli ollut aiemmin koira ja yli 50%:lla (n=284)

vastanneista oli myös aiemmin ollut rottweiler, joten omistajat ovat rotua ottaessaan

osanneet varautua tietynlaiseen käyttäytymiseen ja näin ollen ohjata koiran käytöstä tai

välttää tilanteita sen mukaan. Yleensä koirilla, joiden kanssa harrastetaan ja joita

koulutetaan, esiintyy vähemmän erilaisia käytösongelmia. Aineisto ei välttämättä anna

täysin realistista kuvaa Suomen rottweilerpopulaation luonteen nykytilanteesta vaan

lähinnä tehty tutkimus kartutti tietämystä aktiivisesti harrastavien koirien luonteista.

16

4.3 Tutkittavat muuttujat

Perinnölliset tunnusluvut: periytymisasteet sekä geneettiset ja fenotyyppiset korrelaatiot

laskettiin kolmelle eri muuttujatyypille: omistajan arvio (5 muuttujaa),

käyttäytymiskomponentit (8 muuttujaa) sekä yksittäiset käyttäytymiskysymykset

(11 muuttujaa).

4.3.1 Omistajien arviot (5 muuttujaa)

Kysymyksistä kolme kuvaa omistajan arviota koirien eri tyyppisten aggressioiden

yleisyydestä (aggresiivisuus vieraita ihmisiä kohtaan, aggressiivisuus perheenjäseniä

kohtaan ja aggressiivisuus muita koiria kohtaan) ja kaksi omistajan arviota koiran

luonteesta: kuinka utelias/peloton sekä kuinka sosiaalinen koira on.

4.3.2 Käyttäytymiskomponentit (8 muuttujaa)

Käyttäytymisaineisto tiivistettiin kahdeksaksi aggressio- ja pelkokomponentiksi, jolloin

samaa ominaisuutta mittaavia yksittäisiä muuttujia käsitellään yhtenä komponenttina.

Käyttäytymiskomponenteille laskettujen keskiarvopisteiden perusteella kyseisille

komponenteille laskettiin periytymisasteiden arviot. Käyttäytymiskomponenttien

sisältämät yksittäiset muuttujat on lueteltu liitteessä (LIITE1).

Aggressio kohtaamistilanteessa (KOHTAGGRE)

Komponentti kuvaa käytöstä, jossa koira reagoi aggressiivisesti, vaikka siihen ei

kohdistu suoraa uhkaa. Esimerkiksi koira reagoi aggressiivisesti, kun vieras ihminen

lähestyy koiraa tai koiran omistajaa tai tulee koiran kotiin.

Vieraisiin kohdistuva pelokkuus (VIERPELKO)

Komponentti kuvaa käytöstä, jossa koira reagoi pelokkaasti vieraan aikuisen lähestyessä

koiraa sen ollessa kytkettynä tai vapaana tai yrittäessä koskettaa koiraa.

Aggressio käsiteltäessä (KÄSITAGGRE)

Komponentti kuvaa käytöstä, joissa koira käyttää uhkaavia ja pelokkaita eleitä, kun

omistaja tai vieras henkilö käsittelee sekä tutkii koiraa.

17

Koiriin kohdistuva pelkoaggressio (KOIRAAGGRE)

Komponentti kuvaa käytöstä, joissa koira reagoi aggressiivisesti tai pelokkaasti vieraan

koiran, erityisesti uroksen lähestyessä sitä.

Oman tilan puolustus (OMPUOLUSTUS)

Komponentti kuvaa koiran pelokasta ja aggressiivista käyttäytymistä ihmisen, etenkin

perheenjäsenen, lähestyessä koiran lempipaikkaa.

Omistusaggressio (OMISTAGGRE)

Komponentti kuvaa käytöstä, jossa koira käyttäytyy pelokkaasti ja aggressiivisesti

perheenjäsenen lähestyessä syömässä olevaa koiraa tai ottaessa siltä lelun pois.

Sosiaalinen aggressio (SOSAGGRE)

Komponentti kuvaa koiran aggressiivista reaktiota vieraan henkilön tai perheenjäsenen

työntäessä koiraa pois sylistä tai tuijottaessa koiraa.

Terävyys (TERÄVYYS)

Komponentti kuvaa käytöstä, jossa koira reagoi aggressiivisesti sekä pelokkaasti koiran

havaitessa yllättävän hahmon.

4.3.3 Yksittäiset käyttäytymiskysymykset (11 muuttujaa)

Yksittäiset käyttäytymiskysymykset valittiin käyttäytymiskomponenttien sisältä niiden

saamien korkeimpien periytymisasteiden arvioiden perusteella. Kysymyksistä kuusi

käsitteli aggressiivisuutta ja viisi pelkoa.

Tutkimukseen valitut yksittäiset aggressiivisuuskysymykset

SA1B Vieras aikuinen lähestyy kytkettyä koiraa lenkillä

SA3B Vieras lapsi lähestyy kytkettyä koiraa

SA5B Vieras lähestyy koiran omistajaa ulkona

OA5B Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa koiran ruuan pois

SSA5B Vieras tuijottaa koiraa

SDA3B Vieras koira lähestyy kytkettyä koiraa uhkaavasti (haukkuu, murisee, hyökkää)

18

Tutkimukseen valitut yksittäiset pelkokysymykset:

SA1A Vieras aikuinen lähestyy kytkettyä koiraa lenkillä

SA5A Vieras lähestyy koiran omistajaa ulkona

OA3A Perheenjäsen ottaa koiralta lelun tai sen varastamia tavaroita

OA5A Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa koiran ruuan pois

OA8A Perheenjäsen lähestyy koiraa, joka on lempipaikallaan

4.4 Tilastolliset menetelmät

Aineiston esikäsittelyyn ja alustaviin analyyseihin käytettiin Microsoft Office Excel

2007 –ohjelmaa. Kiinteiden tekijöiden merkitsevyyksien testaamiseen LS-analyysin F-

testillä käytettiin WSYS-L ja XWSYS-ohjelmistoja (Vilva 2009). Varianssikomponentit

ja periytymisasteiden arviot sekä geneettiset ja fenotyyppiset korrelaatiot laskettiin

Restricted Maximum Likelihood (REML) menetelmällä käyttäen VCE6-ohjelmaa

(Groeneveld ym. 2008).

4.5 Käytetyt mallit

Tutkittavien muuttujien varianssikomponenttien ja periytymisasteiden arvioiden

laskemiseen käytettiin monenominaisuuden malleja, jotka laskevat myös

ominaisuuksien väliset korrelaatiot. Eri tyyppiset muuttujat analysoitiin omina

ryhminään: omistajien arviot, käyttäytymiskomponentit ja yksittäiset

käyttäytymiskysymykset. Lisäksi analysoitiin kaksi muuttujaa

(uteliaisuus/pelottomuus, sosiaalisuus) monenominaisuuden mallilla yhdessä

käyttäytymiskomponenttien kanssa luonnearvioiden ja käyttäytymiskomponenttien

geneettisten yhteyksien tutkimiseksi. Analyysit ajettiin erillisinä, koska kaikkien

muuttujien yhtäaikainen analysointi samassa mallissa ei ollut mahdollista ko.

ohjelmalla.

Alustavissa analyyseissä malleissa kokeiltiin kiinteinä tekijöinä koiran sukupuolta,

koiran ikää vastaushetkellä ja koiran kasvattajaa. Kasvattajatekijä laitettiin kuitenkin

satunnaisena tekijänä malliin. Kiinteiden tekijöiden yhteyksiä tarkasteltiin myös, mutta

niiden tulokset julkaistaan toisessa samaan aineistoon perustuvassa tutkimuksessa (ELL

19

lisensiaattityö, S. Malkamäki, julkaistaan 2012). Satunnaisina tekijöinä kokeiltiin myös

tietoa siitä onko kyseessä ensimmäinen koira tai harrastetaanko kyseisen koiran kanssa.

Nämä tekijät eivät kuitenkaan osoittautuneet merkitseviksi, joten ne jätettiin malleista

pois.

Lopullisiin malleihin valikoitui kiinteiksi tekijöiksi koiran ikä vastaushetkellä sekä

koiran sukupuoli. Kaikissa malleissa koiran ikä luokiteltiin yhdeksään luokkaan (i = 1-

9, missä 1 = 2-3-vuotiaat, 2 = 3-4-vuotiaat, 3 = 4-5-vuotiaat,…,9 = yli 10-vuotiaat) ja

koiran sukupuoli 4 luokkaan (j =1-4, missä 1 = kastroimaton uros, 2 = kastroitu uros, 3

= steriloimaton narttu, 4 = steriloitu narttu). Satunnaistekijöinä olivat koiran

additiivinen geneettinen vaikutus, koiran kasvattaja sekä jäännöstekijä. Mallit

huomioivat koirien väliset sukulaisuussuhteet ja malleissa huomioitiin 3 sukupolvea

taaksepäin. Aineiston koirien sukusiitos-% vaihteli välillä 0 - 16,02. Keskimääräinen

sukusiitos-% oli 2,53.

Seuraavaa mallia käytettiin kuvaamaan tutkittavia muuttujia:

yijkl = µ + ikalki + spj + kk + al + eijkl

yijkl omistajan näkemykseen pohjautuva arvio koiran l

ominaisuuksista

µ yleiskeskiarvo

ikalki koiran ikä vastaushetkelläi,i=1,…,9

spj sukupuolij,j=1,2,3,4

kk kasvattajak,k=1,…,137

al eläimen l additiivinen geneettinen arvo

eijkl jäännöstekijä

Malleissa satunnaistekijät oletettiin normaalisti jakautuneiksi ja niiden keskiarvoksi

oletettiin nolla. Satunnaistekjöiden variansseiksi oletettiin eläin = Aσa
2
, k = Iσk

2
 ja e =

Iσe
2
. A on sukulaisuusmatriisi ja I on identiteettimatriisi. Satunnaistekijöiden välisten

kovarianssien oletettiin olevan nollia.

20

Koska käytettiin monenominaisuuden mallia, oletettiin varianssi-kovarianssimatriisiksi:

V = G + K + R

var =

jossa g on satunnaisten eläintekijöiden, k kasvattajatekijöiden ja e jäännöstekijöiden

vektori. G on additiivinen geneettinen varianssi-kovarianssimatriisi, joka on omistajien

arviot -mallissa 5 x 5, käyttäytymiskomponenttien mallissa 8 x 8 ja yksittäisten

käyttäytymiskysymysten mallissa 11 x 11 kokoinen. K on kasvattajatekijään liittyvä ja

R jäännöstekijään liittyvä varianssi-kovarianssimatriisi, ja myös näiden matriisien koko

vaihteli eri malleissa samoin kuin edellä on mainittu additiivisen geneettisen tekijän

osalta.

5 TULOKSET

5.1 Mitattujen ominaisuuksien jakautuminen rottweilerpopulaatiossa

5.1.1 Omistajien arviot

Omistajista 65,5 % (n=334) vastasi, ettei koirilla esiintynyt aggressiivisuutta vieraita

ihmisiä kohtaan (Kuva 3). Koirien aggressiivisuutta perheenjäseniä kohtaan pidettiin

vähäisempänä kuin aggressiivisuutta vieraita ihmisiä kohtaan: omistajista 11,6 %

(n=59) vastasi koiransa käyttäytyvän perheenjäseniä kohtaan aggressiivisesti. Omistajat

vastasivat aggressiivisuuden muita koiria kohtaan olevan yleistä: 60,4 % (n=308)

omistajista raportoi aggressiivisuutta muita koiria kohtaan esiintyvän toisinaan.

Omistajista 14,5 % (n=74) vastasi koiransa käyttäytyvän aggressiivisesti muita koiria

kohtaan usein tai erittäin usein. Omistajien arvioiden vastaukset eivät olleet normaalisti

jakauneita, vaikka käytetyt mallit sitä edellyttivätkin.

21

Kuva 3: Omistajien arviot koirien aggressiivisuudesta vieraita ihmisiä, perheenjäseniä

sekä muita koiria kohtaan

Omistajista 80,2 % (n=409) arvioi koiransa olevan todella utelias/peloton (Kuva 4).

Vain 2,2 % (n=11) arvioi koiransa uteliaisuuden/pelottomuuden olevan vähäistä tai

hyvin vähäistä. Vastaajista 77,5 % (n=386) arvioi koiransa sosiaalisuuden korkeaksi.

Vain 5,5 % (n=28) omistajista vastasi koiransa ilmentävän sosiaalisuutta vähän tai

erittäin vähän.

22

Kuva 4: Omistajien arviot koirien uteliaisuudesta/pelottomuudesta ja sosiaalisuudesta

5.1.2 Käyttäytymiskomponentit

Aggressiota tai pelkoa (keskiarvopisteet ≥ 3, asteikolla 1-5) esiintyi eniten

komponenteissa Aggressio käsiteltäessä (9,1 %), Koiriin kohdistuva pelkoaggressio

(18,6 %), Omistusaggressio (9,0 %) ja Terävyys (20,8 %) (Kuva 5). Muissa

komponenteissa aggressiiviseksi tai pelokkaaksi luokiteltiin alle 8 % koirista (3,6 - 7,5

%). Voimakasta käytöstä (kerkiarvopisteet 4,5-5) esiintyi kaikissa komponenteissa alle

1 %:lla koirista (0-0,6 %). Komponenttien keskiarvopisteiden jakauma oli selvästi

vinoutunut, vaikka käytetyissä malleissa niiden oletettiin olevan normaalisti

jakautuneita.

23

Kuva 5: Käyttäytymiskomponenttien keskiarvopisteiden jakautuminen

aggressiivisuuden ja pelon voimakkuutta kuvaaviin luokkiin. Suurempi luku kuvastaa

voimakkaampaa käytöstä ja ≥3 määritellään aggressiivisuudeksi tai peloksi.

5.1.3 Yksittäiset käyttäytymiskysymykset

Aggressiivisuuskysymykset

Aggressiivisuus oli voimakkainta silloin, kun vieras koira lähestyi koiraa uhkaavasti

(Kuva 6). Tällöin 54,7 % koirista käyttäytyi aggressiivisesti: 32,8 % reagoi murinalla

ja/tai haukkumisella, 19,4 % paljasti hampaat ja/tai teki hyökkäyseleen, muttei koskenut

ja 2,5 % näykkäsi tai puri. Koirista 11,8 % käyttäytyi aggressiivisesti, kun perheenjäsen

lähestyi syömässä olevaa koiraa. Muiden kysymysten osalta aggressiivisuus oli

vähäisempää. Myöskään yksittäiset käyttäytymiskysymykset eivät olleet normaalisti

jakautuneita, vaikka käytetyissä malleissa se oli oletuksena.

24

Kuva 6 : Yksittäisten aggressiivisuutta käsittelevien käyttäytymiskysymysten

vastausten jakautuminen aggressiivisuuden voimakkuutta kuvaaviin luokkiin. Suurempi

luku kuvastaa voimakkaampaa käytöstä ja ≥3 määritellään aggressiivisuudeksi.

Pelkokysymykset

Koirista 9,8 % käyttäytyi pelokkaasti, kun perheenjäsen lähestyi syömässä olevaa koiraa

ja 10 % käyttäytyi pelokkaasti perheenjäsenen ottaessa koiralta lelun tai sen varastamia

tavaroita (Kuva 7). Tämä muuttuja oli tarkastelluista yksittäisistä kysymyksistä ainoa,

jossa koirilla esiintyi voimakkaita alistumiseleitä: 0,5% koirista kyyristyi tai yritti paeta

paniikinomaisesti. Muiden kysymysten osalta pelokkuus oli vähäisempää.

25

Kuva 7: Yksittäisten pelkoa käsittelevien käyttäytymiskysymysten vastausten

jakautuminen pelon voimakkuutta kuvaaviin luokkiin. Suurempi luku kuvastaa

voimakkaampaa käytöstä ja ≥3 määritellään peloksi.

5.2 Tutkittavien muuttujien periytymisasteiden arviot

5.2.1 Omistajien arviot

Aggressiivisuuden yleisyys -kysymysten osalta tutkittujen muuttujien periytymisasteet

olivat alhaisia tai keskinkertaisia (Taulukko 2). Korkeimmat periytymisasteet olivat

koirien aggressiivisuudella vieraita ihmisiä kohtaan (h2
=0,20) sekä koirien

aggressiivisuudella muita koiria kohtaan (h2
=0,19). Koirien

uteliaisuuden/pelottomuuden periytymisaste oli myös alhainen (h2
=0,09), mutta koirien

sosiaalisuuden periytymisaste lähenteli korkeaa periytymisastetta (h2
=0,37).

26

Taulukko 2: Omistajien arviot -kysymysten fenotyyppiset varianssit (σp
2
), additiiviset

geneettiset varianssit (σa
2), jäännösvarianssit (σe

2) ja periytymisasteet (h
2
)

keskivirheineen.

Omistajien arviot N σp
2
 σa

2
σe

2
h

2
 ± s.e

Aggressiivisuus vieraita ihmisiä kohtaan 509 0,85 0,17 0,67 0,20 ± 0,08

Aggressiivisuus perheenjäseniä kohtaan 509 0,23 0,03 0,19 0,15 ± 0,06

Aggressiivisuus muita koiria kohtaan 509 1,24 0,23 0,90 0,19 ± 0,09

Uteliaisuus/pelottomuus 496 0,63 0,06 0,56 0,09 ± 0,07

Sosiaalisuus 497 0,91 0,34 0,55 0,37 ± 0,11

5.2.2 Käyttäytymiskomponentit

Käyttäytymiskomponenttien periytymisasteet olivat myös alhaisia tai keskinkertaisia

(Taulukko 3). Korkeimmat periytymisasteet olivat komponenteilla ”Aggressio

käsiteltäessä” (h2
=0,22) ja ”Omistusaggressio” (h2

=0,22). Alhaisimmat

periytymisasteiden arviot olivat komponenteilla ”Koiriin kohdistuva pelkoaggressio”

(h2
=0,07) sekä ”Terävyys” (h2

=0,06).

Taulukko 3: Käyttäytymiskomponenttien fenotyyppiset varianssit (σp
2
), additiiviset

geneettiset varianssit (σa
2), jäännösvarianssit (σe

2) ja periytymisasteet (h
2
)

keskivirheineen.

Käyttäytymiskomponentit N σp
2

σa
2

σe
2

h
2
 ± se

Aggressio kohtaamistilanteessa 497 0,26 0,03 0,22 0,11 ± 0,04

Ihmisiin kohdistuva pelokkuus 491 0,35 0,04 0,29 0,12 ± 0,05

Aggressio käsiteltäessä 509 0,37 0,08 0,28 0,22 ± 0,05

Koiriin kohdistuva pelkoaggressio 499 0,58 0,04 0,50 0,07 ± 0,03

Oman tilan puolustus 491 0,19 0,02 0,16 0,11 ± 0,03

Omistusaggressio 478 0,47 0,10 0,36 0,22 ± 0,06

Sosiaalinen aggressio 488 0,21 0,03 0,18 0,13 ± 0,04

Terävyys 498 0,35 0,02 0,32 0,06 ± 0,04

27

5.2.3 Yksittäiset käyttäytymiskysymykset

Yksittäisille aggressiivisuutta ja pelkoa käsitteleville käyttäytymiskysymyksille lasketut

periytymisasteet olivat niin ikään alhaisia tai keskinkertaisia (Taulukko 4). Korkeimmat

periytymisasteen arviot, jotka liittyivät aggressiivisuuteen, saatiin kysymyksille Vieras

tuijottaa koiraa (h2
=0,27), Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa

koiran ruuan pois (h2
=0,19), Vieras lapsi lähestyy kytkettyä koiraa (h2

=0,18) ja Vieras

koira lähestyy kytkettyä koiraa uhkaavasti (h2
=0,18).

Korkeimmat periytymisasteen arviot, jotka liittyivät koirien pelkoon, saatiin

kysymyksille Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa koiran ruuan

pois (h2
=0,26), Vieras aikuinen lähestyy kytkettyä koiraa lenkillä (h2

=0,25),

Perheenjäsen ottaa koiralta lelun tai sen varastamia tavaroita (h2
=0.25).

Taulukko 4: Yksittäisten aggressiivisuuteen tai pelkoon liittyvien

käyttäytymiskysymysten fenotyyppiset varianssit (σp
2
), additiiviset geneettiset varianssit

(σa
2), jäännösvarianssit (σe

2) ja periytymisasteet (h
2
) keskivirheineen.

Yksittäiset käyttäytymiskysymykset N σp
2

σa
2

σe
2

h
2
 ± se

Vieras aikuinen lähestyy kytkettyä koiraa lenkillä, pelko 428 0,55 0,13 0,38 0,25 ± 0,04

Vieras aikuinen lähestyy kytkettyä koiraa lenkillä, aggre 476 0,51 0,05 0,42 0,09 ± 0,03

Vieras lapsi lähestyy kytkettyä koiraa, aggre 447 0,40 0,07 0,33 0,18 ± 0,03

Vieras lähestyy koiran omistajaa ulkona, pelko 411 0,50 0,04 0,44 0,08 ± 0,02

Vieras lähestyy koiran omistajaa ulkona, aggre 459 0,45 0,07 0,37 0,16 ± 0,03

Perheenjäsen ottaa koiralta lelun tai sen varastamia tavaroita,

pelko

399 0,58 0,14 0,44 0,25 ± 0,04

Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa

koiran ruuan pois, pelko

407 0,67 0,17 0,48 0,26 ± 0,04

Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa

koiran ruuan pois, aggre

442 0,58 0,11 0,46 0,19 ± 0,03

Perheenjäsen lähestyy koiraa, joka on lempipaikallaan, pelko 447 0,18 0,03 0,15 0,16 ± 0,03

Vieras tuijottaa koiraa, aggre 399 0,59 0,16 0,40 0,27 ± 0,04

Vieras koira lähestyy kytkettyä koiraa uhkaavasti, aggre 431 1,0 0,18 0,76 0,18 ± 0,04

28

5.3 Muuttujien väliset geneettiset ja fenotyyppiset korrelaatiot

5.3.1 Omistajien arviot

Omistajien arviot -kysymysten kohdalla geneettiset korrelaatiot olivat korkeampia kuin

fenotyyppiset korrelaatiot (Taulukko 5). Aggressiivisuudella vieraita ihmisiä kohtaan ja

aggressiivisuudella perheenjäseniä kohtaan oli kohtalainen positiivinen geneettinen

korrelaatio (rG=0,66). Vastaavasti aggressiivisuudella vieraita ihmisiä kohtaan ja

aggressiivisuudella muita koiria kohtaan oli kohtalainen positiivinen geneettinen

korrelaatio (rG=0,60) keskivirheiden ollessa melko suuria. Uteliaisuus/pelottomuus sekä

sosiaalisuus korreloivat geneettisesti negatiivisesti kaikkien aggressiivisuus kysymysten

kanssa. Uteliaisuudella/pelottomuudella ja sosiaalisuudella oli voimakas positiivinen

geneettinen korrelaatio keskenään (rG=0.75). Ihmisiin kohdistuvan aggression kanssa

sosiaalisuudella oli kaikista voimakkain negatiivinen geneettinen korrelaatio (rG=-0.89)

ja lisäksi omiaisuuksien välinen fenotyyppinen korrelaatio oli kohtalainen ja

negatiivinen (rP=-0,59). Omistajiin kohdistuvan aggression kanssa sosiaalisuuden

geneettinen korrelaatio oli korkea ja negatiivinen (rG=-0.77).

Taulukko 5: Omistajien arviot -kysymysten väliset geneettiset (rG) ja fenotyyppiset (rP)

korrelaatiot. Genotyyppiset korrelaatiot halkaisijan yläpuolella keskivirheineen ja

fenotyyppiset korrelaatiot halkaisijan alapuolella.

 Ihmisaggre Omist.aggre Koira-aggre Utel./pelot. Sosiaalisuus

Ihmisaggre 0,66 ± 0,20 0,60 ± 0,21 -0,55 ± 0,36 -0,89 ± 0,09

Omist.aggre 0,47 -0,19 ± 0,32 -0,38 ± 0,37 -0,35 ± 0,24

Koira-aggre 0,45 0,18 -0,25 ± 0,50 -0,77 ± 0,17

Utel./pelot. -0,19 -0,10 -0,08 0,75 ± 0,27

Sosiaalisuus -0,59 -0,29 -0,40 0,32

29

5.3.2 Käyttäytymiskomponentit

Käyttäytymiskomponenttien väliset geneettiset korrelaatiot olivat myös yleisimmin

fenotyyppisiä korrelaatioita selvästi korkeampia (Taulukko 6). Kuusi komponenttia

(Vieraisiin kohdistuva pelokkuus, Aggressio käsiteltäessä, Koiriin kohdistuva

pelkoaggressio, Oman tilan puolustus, Omistusaggressio, Sosiaalinen aggressio)

korreloivat geneettisesti keskenään. Korkeimmat geneettiset korrelaatiot olivat

”Vieraisiin kohdistuva pelokkuus” ja ”Aggressio käsiteltäessä” –komponenttien

(rG=0,95), ”Vieraisiin kohdistuva pelokkuus” ja ”Sosiaalinen aggressio”

–komponenttien (rG=0,97), ”Aggressio käsiteltäessä” ja ”Sosiaalinen aggressio” –

komponenttien (rG=0,92) sekä ”Oman tilan puolustus” ja ”Omistusaggressio” –

komponenttien (rG=0,99) välillä. Ainoa negatiivinen geneettinen korrelaatio (rG=-0,56)

oli ”Aggressio kohtaamistilanteessa” -komponentin ja ”Terävyys” -komponentin

välillä.

5.3.3 Yksittäiset käyttäytymiskysymykset

Yksittäisten aggressiivisuuteen ja pelkoon liittyvien käyttäytymiskysymysten väliset

geneettiset korrelaatiot olivat yleisimmin fenotyyppisiä korrelaatioita korkeampia

(Taulukko 7). Pelkoon liittyvä kysymys ”Perheenjäsen lähestyy koiraa, joka on

lempipaikallaan” korreloi geneettisesti kaikista voimakkaimmin ja positiivisesti sekä

aggressiivisuutta että pelkoa käsittelevien ”Perheenjäsen lähestyy syömässä olevaa

koiraa tai ottaa ruuan pois” –kysymysten kanssa (rG=0,95 ja rG=0,88). Korkea

positiivinen geneettinen korrelaatio (rG=0,87) oli myös pelkoon liittyvien kysymysten

”Perheenjäsen ottaa koiralta lelun tai sen varastamia tavaroita” ja ”Vieras lähestyy

koiran omistajaa ulkona” välillä.

30

Taulukko 6: Käyttäytymiskomponenttien väliset geneettiset (rG) ja fenotyyppiset (rP) korrelaatiot. Geneettiset korrelaatiot halkaisijan yläpuolella

keskivirheineen ja fenotyyppiset korrelaatiot halkaisijan alapuolella.

Korrelaatiot KOHTAGGRE VIERPELKO KÄSITAGGRE KOIRAAGGRE OMPUOLUSTUS OMISTAGGRE SOSAGGRE TERÄVYYS

KOHTAGGRE

0,46 ± 0,21 0,32 ± 0,18 0,44 ± 0,23 0,30 ± 0,28 0,18 ± 0,23 0,61 ± 0,19 -0,56 ± 0,25

VIERPELKO 0,48

0,95 ± 0,06 0,73 ± 0,13 0,83 ± 0,09 0,80 ± 0,07 0.97 ± 0,05 0,47 ± 0,30

KÄSITAGGRE 0,44 0,35

0,83 ± 0,12 0,78 ± 0,11 0,77 ± 0,10 0,92 ± 0,06 0,53 ± 0,19

KOIRAAGGRE 0,39 0,27 0,20

0,32 ± 0,28 0,30 ± 0,27 0,72 ± 0,17 0,21 ± 0,30

OMPUOLUSTUS 0,31 0,32 0,41 0,12

0,99 ± 0,02 0,86 ± 0,10 0,46 ± 0,23

OMISTAGGRE 0,24 0,27 0,39 0,09 0,35

0,81 ± 0,10 0,55 ± 0,20

SOSAGGRE 0,41 0,42 0,38 0,15 0,41 0,34

0,29 ± 0,30

TERÄVYYS 0,28 0,34 0,30 0,25 0,20 0,18 0,19

KOHTAGGRE: Aggressio kohtaamistilanteessa

VIERPELKO: Vieraisiin kohdistuva pelokkuus

KÄSITAGGRE: Aggressio käsiteltäessä

KOIRAAGGRE: Koiriin kohdistuva pelkoaggressio

OMPUOLUSTUS: Oman tilan puolustus

OMISTAGGRE: Omistusaggressio

SOSAGGRE: Sosiaalinen aggressio

TERÄVYYS: Terävyys

31

Taulukko 7: Yksittäisten aggressiivisuuteen ja pelkoon liittyvien käyttäytymiskysymysten väliset geneettiset ja fenotyyppiset korrelaatiot.

Genotyyppiset korrelaatiot halkaisijan yläpuolella keskivirheineen ja fenotyyppiset korrelaatiot halkaisijan alapuolella.

Korr. SA1A SA1B SA3B SA5A SA5B OA3A OA5A OA5B OA8A SSA5B SDA3B

SA1A

0.54 ± 0.12 0.29 ± 0.09 0.61 ± 0.11 0.04 ± 0.11 0.66 ± 0.08 0.36 ± 0.09 0.29 ± 0.10 0.51 ± 0.10 0.24 ± 0.07 0.20 ± 0.12

SA1B 0.45

0.74 ± 0.06 0.26 ± 0.16 0.50 ± 0.11 0.22 ± 0.13 0.20 ± 0.08 0.56 ± 0.08 0.43 ± 0.09 0.72 ± 0.06 0.32 ± 0.15

SA3B 0.27 0.55

0.60 ± 0.13 0.73 ± 0.07 0.46 ± 0.10 0.08 ± 0.08 0.46 ± 0.08 0.25 ± 0.11 0.70 ± 0.08 0.20 ± 0.13

SA5A 0.55 0.34 0.30

0.54 ± 0.14 0.87 ± 0.06 0.21 ± 0.09 0.10 ± 0.14 0.24 ± 0.14 0.07 ± 0.19 0.15 ± 0.12

SA5B 0.24 0.54 0.47 0.45

0.33 ± 0.13 0.07 ± 0.09 0.13 ± 0.14 0.06 ± 013 0.13 ± 0.16 0.28 ± 0.16

OA3A 0.12 0.10 0.14 0.23 0.16

0.51 ± 0.09 0.34 ± 0.13 0.49 ± 0.10 0.15 ± 0.11 0.41 ± 0.11

OA5A 0.18 0.24 0.09 0.17 0.16 0.42

0.79 ± 0.07 0.95 ± 0.04 0.17 ± 0.10 0.32 ± 0.12

OA5B 0.13 0.24 0.21 0.11 0.16 0.33 0.65

0.88 ± 0.07 0.73 ± 0.08 0.32 ± 0.11

OA8A 0.14 0.09 0.15 0.15 0.13 0.33 0.21 0.13

0.40 ± 0.11 0.25 ± 0.17

SSA5B 0.23 0.41 0.41 0.21 0.33 0.17 0.15 0.16 0.11

0.20 ± 0.13

SDA3B 0.15 0.30 0.30 0.21 0.30 0.09 0.10 0.13 0.10 0.25

SA1A: Vieras aikuinen lähestyy kytkettyä koiraa lenkillä, pelko; SA1B: Vieras aikuinen lähestyy kytkettyä koiraa lenkillä, aggre; SA3B: Vieras lapsi lähestyy kytkettyä

koiraa, aggre; SA5A: Vieras lähestyy koiran omistajaa ulkona, pelko; SA5B: Vieras lähestyy koiran omistajaa ulkona, aggre; OA3A: Perheenjäsen ottaa koiralta lelun tai

sen varastamia tavaroita, pelko; OA5A: Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa koiran ruuan pois, pelko; OA5B: Perheenjäsen lähestyy syömässä olevaa

koiraa tai ottaa koiran ruuan pois, aggre; OA8A: Perheenjäsen lähestyy koiraa, joka on lempipaikallaan, pelko; SSA5B: Vieras tuijottaa koiraa, aggre; SDA3B: Vieras

koira lähestyy kytkettyä koiraa uhkaavasti (haukkuu, murisee, hyökkää)

32

5.3.4 Uteliaisuuden/pelottomuuden ja sosiaalisuuden korrelaatiot

käyttäytymiskomponenttien kanssa

Uteliaisuus/pelottomuus korreloi geneettisesti negatiivisesti ja voimakkaasti lähes

kaikkien käyttäytymiskomponenttien kanssa. Geneettiset korrelaatiot eri komponenttien

kanssa olivat: Aggressio kohtaamistilanteessa (rG=-0,22), Vieraisiin kohdistuva

pelokkuus (rG=-0,78), Aggressio käsiteltäessä (rG=-0,80), Koiriin kohdistuva

pelkoaggressio (rG=-0,87), Oman tilan puolustus (rG=-0,72), Omistusaggressio

(rG=-0,76) ja Sosiaalinen aggressio (rG=-0,82). Terävyys-komponentti ei ollut mukana

ajossa analyysiteknisistä syistä. Myös sosiaalisuuden ja käyttäytymiskomponenttien

väliset geneettiset korrelaatiot olivat negatiivisia ja kohtalaisia tai voimakkaita:

Aggressio kohtaamistilanteessa (rG=-0,63), Vieraisiin kohdistuva pelokkuus (rG=-0,83),

Aggressio käsiteltäessä (rG=-0,56), Koiriin kohdistuva pelkoaggressio (rG=-0,85), Oman

tilan puolustus (rG=-0,66), Omistusaggressio (rG=-0,69) ja Sosiaalinen aggressio

(rG=-0,96).

6 TULOSTEN TARKASTELU

Tässä tutkimuksessa tutkittiin suomalaisten rottweilereiden aggressiivisuuden ja

pelokkuuden perinnöllisiä tunnuslukuja vuonna 2009 kerätyn kyselytutkimusaineiston

pohjalta. Käytössä oli kolmea eri muuttujatyyppiä; pääkomponenttianalyysillä

muodostetut käyttäytymiskomponentit, omistajien arviot koiran luonteesta sekä

yksittäisiä käyttäytymisiä kuvaavat kysymykset. Perinnöllisten tunnuslukujen

perusteella rottweilereiden aggressiivisuus ja pelokkuus saattavat olla kolme erillisinä

periytyvää luonneominaisuutta.

Aineiston rottweilereilla (n=510) esiintyi vakavaa aggressiivisuutta tai pelkoa hyvin

vähän ja suurin osa omistajista koki koiransa vain harvoin olevan aggressiivinen

ihmisille. Aineisto ei välttämättä kuvaa kattavasti koko maan rottweilerkantaa, sillä

Suomen Rottweileryhdistyksen jäsenmäärään suhteutettuna vastausprosentti oli vain 18

% (vuosittain Suomessa rekisteröidään n. 500 rottweileria). Suurin osa vastaajista oli

harrastuskoiran omistajia, joilla oli aiempaa kokemusta koiran omistamisesta. Näin

33

ollen tutkimukseen valikoitunut vastaajakunta saattoi vaikuttaa tuloksiin, jonka vuoksi

varsinkin aggressiivisuuden esiintyminen oli melko vähäistä. Harrastuskoiriksi saattaa

valikoitua sosiaalisia koiria ja toisaalta koirat myös sosiaalistetaan hyvin, joten

harrastuskoirilla aggressiivisuutta esiintyy todennäköisesti muita vähemmän.

Sosiaalistamisen, omistajakokemuksen tai harrastuneisuuden vaikutus on raportoitu

toisessa samaan aineistoon perustuvassa tutkimuksessa (ELL lisensiaattityö, S.

Malkamäki, julkaistaan 2012), eikä niitä siksi tässä tutkimuksessa eritelty. Koiran

sukupuoli ja ikä vaikuttivat koiran käytökseen ja ne huomioitiin perinnöllisiä

tunnuslukuja laskettaessa korjaavina tekijöinä.

Sekä käyttäytymistietojen että omistajakokemusten mukaan aggressiivisuuden eri

muodoista yleisintä oli muihin koiriin kohdistuva aggressio; omistajien mukaan kolme

neljästä koirasta käyttäytyi toisinaan aggressiivisesti vieraita koiria kohtaan. Yli

kolmannes koiranomistajista vastasi koiriensa käyttäytyvän aggressiivisesti vieraita

ihmisiä kohtaan silloin tällöin ja noin 10 % omistajista vastasi koiransa olevan

aggressiivinen perheenjäseniä kohtaan. Tulokset vastaavat hyvin Duffyn ym. 2008

tutkimuksessa saatuja tuloksia rottweilereiden aggressiivisuuden yleisyydestä:

kyseisessä tutkimuksessa eniten vakavaa aggressiivisuutta kohdistui koiria kohtaan,

tämän jälkeen eniten vieraita ihmisiä kohtaan ja vähiten aggressiota esiintyi omistajia

kohtaan.

Koiriin kohdistuvan aggression lisäksi aggressiivista käytöstä esiintyi useimmilla

koirilla nk. terävyytenä; käytöksenä, jossa koira reagoi yllättävään tilanteeseen

puolustautumalla. Reaktio voi viitata koirien erilaiseen emotionaaliseen

reaktiivisuuteen, tyypillisesti stressiherkät eläimet ovat alttiimpia säikähtämisvasteelle

(Valance ym. 2007). Reaktion voi aiheuttaa yllättävä hahmo, tai ääni, ei välttämättä

ihminen tai koira, joten voi olla, että käytös liittyy ei-sosiaaliseen pelkoon (Rogerson

1997, Svartberg 2005). Käyttäytymisdatan mukaan ihmisiin kohdistuva aggressio

ilmeni usein kohtaamistilanteissa (esim. koira murisee, kun vieras ihminen lähestyy

koiraa kadulla) sekä oman tilan puolustuksena ja sosiaalisena aggressioa (esim. koira

murisee, kun sen petipaikkaa lähestytään, sitä tuijotetaan tai työnnetään pois).

Geneettisten tunnuslukujen mukaan terävyys ja vieraisiin kohdistuva aggressio

kohtaamistilanteessa näyttäisivät olevan geneettisesti eri ominaisuuksia.

34

Kohtaamisaggressio saattaisi liittyä rodulle ominaiseen itsevarmaan varautuneisuuteen

tai puolustukseen, koska siihen ei liittynyt geneettisesti vieraisiin kohdistuva pelokkuus

eikä reaktiivisuutta ilmentävä terävyys. Loppujen viiden aggressiotyypin (aggressio

käsittelytilanteissa, koiriin kohdistuva pelkoaggressio, oman tilan puolustus,

omistusaggressio ja sosiaalinen aggressio) sekä ihmisiin kohdistuvan pelokkuuden

välillä oli voimakkaat geneettiset korrelaatiot. Lisäksi edellisten geneettiset yhteydet

olivat voimakkaampia kuin fenotyyppiset, joten eri koirilla tämä ominaisuus ilmenee

erilaisen käytöksen kautta, vaikka kyseessä näyttäisi olevan sama perinnöllinen

ominaisuus. Kyseessä saattaa olla yksi geneettinen ominaisuus, joka liittyy sosiaalisissa

tilanteissa ilmenevään resurssien (ruoka, petipaikka, fyysinen koskemattomuus)

puolustukseen.

Kansanomaisesti tällainen käytös tulkitaan usein dominanssiksi, jota pidetään usein

koiran itsevarmuuden merkkinä ja sen motivaationa uskotaan olevan koiran halu hallita

tilannetta. Luonnoneläimillä dominanssi on periytyvä ominaisuus, joka on yhteydessä

yksilön rohkeuteen; rohkeat ja uteliaat eläimet ovat dominoivampia (Colleter ja Brown

2011). Koirilla resurssien puolustukseen kuitenkin liittyy pelkoeleitä (Radosta-Huntley

ym. 2007). Tässä tutkimuksessa sosiaalisissa tilanteissa ilmenevän aggressiivisuuden

yhteys omistajan arvioimaan uteliaisuuteen/pelottomuuteen oli puolestaan käänteinen;

mitä pelokkaampi koira on, sitä voimakkaammin se ko. tyypin aggressiota periyttää.

Vastaavasti omistajan arvioima koiran sosiaalisuus korreloi geneettisesti negatiivisesti

resurssien puolustukseen liittyvään käytökseen. Epäsosiaalisilla koirilla esiintyi

enemmän aggressiivisuusongelmia ja ne myös periyttävät tätä ominaisuutta

voimakkaasti. Näin ollen kyseessä näyttäisi olevan ennemminkin pelosta ja

epävarmuudesta johtuva aggressiivisuus; sosiaalinen epävarmuus eikä niinkään

dominanssi. Myös aivojen neurofysiologian (serotoniini) perusteella resurssien

puolustukseen liittyyvä dominanssiksi tulkittu käytös saattaakin olla epävarmuutta

(Rosado ym. 2010). Koirien nk. dominanssiaggression periytyvyyttä ja yhteyksiä

serotoniiniaineenvaihduntaan olisi syytä tutkia lisää.

Aiempien tutkimusten perusteella koirien uteliaisuus/pelottomuus ja sosiaalisuus

liittyvät koiran rohkeuteen, jonka toinen ääripää on ujous/arkuus (Svartberg ja Forkman

2002, Saetre ym. 2006). Rohkeutta voidaan kuvata myös itsevarmuutena ja arkuutta

epävarmuutena. Ujous-rohkeus-akseli saattaa olla kaikille nisäkkäille ominainen

35

persoonallisuudenpiirre (Saetre ym. 2006). MH-luonnekuvausaineistoista koirille on

löydetty neljä persoonallisuuden kategoriaa: leikkisyys, saaliskäytös,

uteliaisuus/pelottomuus ja aggressiivisuus (Svartberg 2002, Svartberg ja Forkman 2002

Svartberg 200, Strandberg ym. 2005, Saetre ym. 2006). Näistä kolme ensimmäistä

muodostavat suuremman ujous-rohkeus –kokonaisuuden. Tässä tutkimuksessa

leikkisyydelle ei analysoitu geneettisiä tunnuslukuja, joten ei voida sanoa olisivatko

kyseiset tulokset myöskin liittyneet tähän suurempaan ujous-rohkeus kokonaisuuteen.

Suomalaisessa luonnetestissä vastaavaan laajaan rohkeus-ominaisuuteen viittaavat

toimintakyvyn, taistelutahdon, hermorakenteen ja kovuuden positiiviset geneettiset

yhteydet rottweilerilla (Liimatainen 2008). Turcsánin ym. (2011) mukaan geneettisesti

eri klustereihin asettuvat rodut eroavat toisistaan rohkeudessa (pelottomuus, sosiaalisuus

ja avoimuus ihmisiä kohtaan) ja koulutettavuudessa (innokkuus, uteliaisuus, leikkisyys).

Kyseisessä tutkimuksessa rottweilerien itsevarmuus (rauhallisuus, tasapainoisuus) oli

alhainen, koulutettavuus (innokkuus, uteliaisuus, leikkisyys) korkea, sosiaalisuus muita

koiria kohtaan alhainen ja rohkeus (pelottomuus, sosiaalisuus ja avoimuus ihmisiä

kohtaan) alhainen. Turcsánin ym. (2011) tulokset ovat hyvin samansuuntaiset kuin tässä

tutkimuksessa löydetty sosiaalinen epävarmuus, johon itsevarmuus, sosiaalisuus ja

rohkeus vahvasti liittyvät.

Tässä tutkimuksessa sosiaalinen epävarmuus kohdistui sekä vieraisiin ihmisiin, tuttuihin

ihmisiin että koiriin. Omistajan arvioima aggressiivisuus vieraita ihmisiä kohtaan

korreloi geneettisesti voimakkaasti aggressiivisuuteen perheenjäseniä kohtaan.

Sosiaalisesti epävarma koira saattaakin olla epävarma kaikissa sosiaalisissa tilanteissa

oli sitten kyse ihmisistä tai koirista. Tämän vuoksi myös koirille aggressiiviset koirat

ovat usein ihmisillekin aggressiivisia. Tämän perusteella ei välttämättä ole mielekästä

erotella vieraisiin ihmisiin, tuttuihin ihmisiin ja koiriin kohdistuvaa aggressiivisuutta

omiksi erillisinä periytyviksi ominaisuuksikseen. Lisäksi voi olla koiran kokemuksista

kiinni kohdistuuko pelokkuus/aggressiivisuus koiriin vai ihmisiin. Liinamon ym. 2007

tutkimuksessa aggressiivisuus ihmisiä ja aggressiivisuus koiria kohtaan osoittautuivat

kuitenkin eri ominaisuuksiksi.

Tässä tutkimuksessa aggressiivisuuden geneettinen yhteys epävarmuuteen oli ilmeinen.

Aiemmissa koirilla tehdyissä tutkimuksissa aggressio oli vain heikosti (Strandberg ym.

2005) tai ei lainkaan (Saetre ym. 2006) yhteydessä rohkeuteen. On kuitenkin

36

huomioitava, että näissä tutkimuksissa koirien käyttäytymistä arvioitiin testillä, joka ei

mittaa käsittelyaggressiota eikä sosiaalista aggressiota, vaan ennemminkin terävyyttä

(haalari/aaveet MH-luonnekuvauksessa). Myöskään tässä tutkimuksessa terävyytenä

mitattu aggressiivisuus ei liittynyt koirien sosiaaliseen epävarmuuteen vaan oli oma

geneettinen kokonaisuutensa. Vastaavasti Van der Waaij ym. (2008) tutkimuksessa

saksanpaimenkoirien terävyys ei liittynyt geneettisesti rohkeuteen. Suomalaiseen

luonnetestiaineistoon pohjautuvan tutkimuksen mukaan rottweilereilla terävyys liittyy

puolustushaluun (Liimatainen 2008).

Persoonallisuuskomponenteista korkeimmat periytymisasteen arviot saatiin sosiaaliseen

epävarmuuteen liittyville komponenteille. Myös Saetre ym. (2006) ja Strandberg ym.

(2005) saivat ujous-rohkeus –kokonaisuudelle korkeamman periytymisasteen arvion

kuin yksittäisille käyttäytymisille. Yksittäiset käyttäytymiset tai pienemmät

kokonaisuudet saattavat geneettisesti liittyä samaan ominaisuuteen, joten on mahdollista

saada korkeampia periytymisasteen arvioita, mikäli kyseiset kokonaisuudet liitetään

yhteen (Wilsson ja Sundgren 1997). Sosiaaliseen epävarmuuteen liittyi vahvasti

resurssien puolustaminen ja myös Liinamo ym. (2007) saivat useammalle resurssien

puolustukseen liittyvälle kysymykselle korkeimpia periytymisasteen arvioita.

Aggressio kohtaamistilanteessa sai alhaisemman periytymisasteen arvion kuin muut

käyttäytymiskomponentit eikä geneettisesti liittynyt muihin

käyttäytymiskomponentteihin. Useimmat omistajat vastasivat, että koira on

kohtaamistilanteissa välinpitämätön tai se tuijottaa asento jäykkänä. Tämän käytöksen

takana saattaa olla useampaa eri motivaatiota (esim. reviirin puolustus, dominanssi),

jonka vuoksi ominaisuus ei liittynyt suurempaan epävarmuus kokonaisuuteen. Kyseessä

voi olla rodulle ominainen pidättyvyys vieraita kohtaan. Käytös ei liittynyt geneettisesti

pelokkuuteen (Vieraisiin kohdistuva pelokkuus) eikä terävyyteen, joten käytös voi olla

myös itsevarmaa puolustusta. Käytös voi olla myös opittua, sillä ominaisuuden

periytymisasteen arvio oli melko alhainen. Liinamo ym. (2007) saivat vieraisiin

ihmisiin kohdistuvalle aggressiivisuusfaktorille (joka sisälsi useita samoja kysymyksiä

kuin tämän tutkimuksen aggressio kohtaamistilanteissa –komponentti) selvästi

korkeamman periytymisasteen arvion. Syynä tutkimustulosten eroon voi olla aineiston

keräystapa ja populaation rakenne, sillä Liinamon ym. (2007) tutkimukseen oli kerätty

nimenomaan aggressiivisempia koiria sekä niiden sukulaisia. Myös omistajan näkemys

37

-kysymyksille saadut periytymisasteiden arviot olivat tässä tutkimuksessa alhaisempia

kuin Liinamon ym. (2007) tutkimuksessa.

Terävyydelle ja sosiaaliselle aggressiolle saatiin tässä tutkimuksessa alhaisemmat

periytymisasteet kuin aiemmissa tutkimuksissa rottweilereilla (Liimatainen 2008),

saksanpaimenkoirilla (Ruefenacht ym. 2002) ja cockerspanieleilla (Pérez-Guisado ym.

2006) on saatu. Ihmisiin kohdistuvan pelokkuuden ja koiriin kohdistuvan

pelkoaggression periytymisasteet olivat niin ikään alhaisempia kuin aiemmassa

tutkimuksessa on pelolle saatu (Goddard ja Beilharz 1982). Todennäköisesti syy

tulosten erovaisuuksiin on valikoituneessa populaatiossa sekä tutkimusmenetelmissä:

aiemmissa tutkimuksissa aineisto on kerätty käyttäytymistestin avulla. Eri

tutkimuksissa luonteenpiirteet saatetaan määritellä eri tavoin. Voi myös olla

mahdollista, vaikkakin epätodennäköistä, että rottweilereilla tietyt luonteenpiirteet

periytyvät eri tavoin kuin muilla tutkituilla roduilla. Lisäksi käyttäytymistesteissa eri

osatestit mittaavat eri roduilla eri ominaisuuksia (Saetre ym. 2006, van der Waaij ym.

2008).

Tämän tutkimuksen muuttujatyypeistä (omistajien arviot, käyttäytymiskomponentit,

yksittäiset käyttäytymiskysymykset) hyödyllisimmiksi perinnöllisyyden mittareiksi

osoittautuivat omistajien arviot sekä käyttäytymiskomponentit.

Käyttäytymiskomponentit mittaavat suurempia kokonaisuuksia, joten niille on

mahdollista saada korkeampia periytymisasteen arvioita. Lisäksi niissä on huomioitu,

että useat eri käyttäytymiset voivatkin olla samaa ominaisuutta. Esim. pentueessa yksi

voi olla omistusaggressiivinen, toinen käsiteltäessä aggressiivinen ja kolmas pelokas

vieraita ihmisiä kohtaan, mutta kaikki kuitenkin periyttävät jälkeläisilleen samaa

geneettistä ominaisuutta, mikä puolestaan voi ilmetä niiden jälkeläisissä yhtenä tai

useampana näistä käyttäytymisistä. Omistajien arviot osoittautuivat tässä tutkimuksessa

myös todella hyödyllisiksi muuttujiksi. Niiden avulla on helppo saada arvio koirasta ja

laskea perinnöllisiä tunnuslukuja suuremmille kokonaisuuksille. Myös Liinamon ym.

(2007) tutkimuksessa omistajien arviot osoittautuivat parhaaksi muuttujatyypiksi.

Yksittäiset käyttäytymiskysymykset eivät tuoneet mainittavaa lisäarvoa tässä

tutkimuksessa, joten niiden käyttö jatkotutkimuksissa ei ole perusteltua. Tämän

tutkimuksen perusteella käyttäytymiskomponenteiksi tiivistettyä kyselyaineistoa

38

yhdessä omistajien subjektiivisten luonnearvioiden kanssa voidaan käyttää suurempien

geneettisten kokonaisuuksien perinnöllisten tunnuslukujen laskentaan.

Rottweileria on pidetty itsevarmana ja hyvähermoisena koirana, jolle ominaista on

dominoiva ja puolustava käytös. Ainakin suomalaiseen populaatioon näyttää kuitenkin

jalostuneen sosiaalista epävarmuutta. Rodun käyttötarkoitus on vuosien saatossa

muuttunut. Ennen rottweiler oli ensisijaisesti käyttökoira, mutta nykyään osa rodun

kasvattajista keskittyy enemmän ulkomuotojalostukseen ja enemmän koiria on

pelkästään seurakoirina. Svartbergin (2006) mukaan työkoirien jalostus korreloi

positiivisesti leikkisyyden ja aggressiivisuuden lisääntymisen kanssa, kun taas

ulkomuotoon keskittyvän seurakoirien jalostuksen sivutuotteena koiriin jalostuu

sosiaalista ja ei-sosiaalista pelokkuutta (arkuus ja ujous). Rotuun onkin voinut jalostua

näitä ei-toivottuja ominaisuuksia, kun on yritetty jalostaa herkempiä/nöyrempiä koiria,

jotka olisivat myös helposti hallittavia kuten monet seurakoirat. Myös Liimataisen

(2008) tutkimuksen mukaan suomalaisten rottweilereiden rohkeudessa on selviä

puutteita.

Voimakkaimmin rottweilereilla tämän tutkimuksen perusteella periytyi suurempi

aggressio-pelko-kokonaisuus; koirien sosiaalinen epävarmuus. Tähän ominaisuuteen

voidaan aggressiotyypeistä tehokkaimmin vaikuttaa jalostuksen keinoin. Varsinkin

sosiaalisuudella oli voimakas negatiivinen korrelaatio sosiaaliseen epävarmuuteen

sisältyvien komponenttien kanssa, joten lisäämällä koirien sosiaalisuutta jalostuksen

avulla, saataisiin myös erityyppisiä aggressiivisuuteen ja pelkoon liittyviä

häiriökäytöksiä vähennettyä. Tutkimuksen perusteella koirien sosiaalisuus periytyy

suhteellisen voimakkaasti, joten sen mittaaminen voisi olla järkevää jalostuksen

kannalta. Omistajien subjektiivinen arvio soveltuu tutkimuksen perusteella hyvin

sosiaalisuuden mittaamiseen. Ilmeisesti esim. suomalaisessa luonnetestissä mitattu

”luoksepäästävyys” ei mittaa vastaavaa arkitilanteiden sosiaalisuutta, koska Liimataisen

(2008) tutkimuksessa ei luonnepäästävyydelle saatu korkeita geneettisiä yhteyksiä

muihin oletettavasti rohkeuteen liittyviin ominaisuuksiin (toimintakyky, taistelutahto,

hermorakenne, kovuus).

Aggressiivisuuden ja erilaisten pelkojen vähentäminen rottweilerpopulaatiossa vaatii

suunnitelmallista jalostustyötä, varsinkin jos ominaisuudet ovat heikosti periytyviä.

39

Jonkinlainen luonnearvio jalostuskoirien valinnassa voisi helpottaa jalostusvalintojen

tekemistä. Tällä hetkellä käytössä olevien testien (luonnetesti, MH-luonnekuvaus)

ongelma on se, etteivät ne mittaa esimerkiksi koiriin kohdistuvaa eivätkä sosiaalisiin

tilanteisiin tai reviirin puolustukseen liittyvää aggressiota. Näillä testeillä voidaan

kuitenkin mitata koirien rohkeuden ja sosiaalisuuden osatekijöitä (Svartberg 2005,

Liimatainen 2008). Perinnöllisyystutkimukseen soveltuva koirien luonnearvio tulee olla

sellainen, että siinä koirien käyttäytyminen vastaa mahdollisimman hyvin niiden

jokapäiväistä käyttäytymistä ja eri tyyppiset aggression muodot saadaan hyvin

näkymään.

Tässä tutkimuksessa hyödynnetty käytöskysely oli hyvin laaja, koska sen tuloksia

hyödynnettiin monen eri alan tutkimuksissa. Tämän vuoksi siihen vastaaminen saattoi

olla hidasta ja vaivalloista. Hieman yksinkertaisemmalla kyselyllä saattaisi olla

mahdollista saada paljon enemmän ja paljon parempia vastauksia jatkossa.

Jatkotutkimuksiin kannattaisi valita ne kysymykset, jotka valikoituivat

pääkomponenttianalyysiin ja tähän perinnölliseen analyysiin. Lisäksi kannattaisi

analysoida koiran leikkisyyden, pehmeyden sekä ääniherkkyyden yhteys pelkoon ja

aggressioon. Jatkotutkimuksiin lisäarvoa toisivat käytöksen biologisen taustan

(välittäjäaineet, hormonit) sekä genetiikan tutkimus. Jos kyselyä hyödynnetään muiden

rotujen luonneominaisuuksien tutkimukseen, on huomioitava että eri roduilla vastaava

kysely ei välttämättä mittaa samoja ominaisuuksia kuin rottweilereilla. On myös

huomioitava että toisen rodun omistajat saattaisivat tulkita koiriensa käytöksen toisin.

7 JOHTOPÄÄTÖKSET

Rottweilereiden eri tyyppiset aggression ja pelon muodot olivat tässä tutkimuksessa

alhaisesti tai kohtalaisesti periytyviä ominaisuuksia. Todellisuudessa nämä

ominaisuudet saattavat periytyä havaittua voimakkaammin, sillä tutkimukseen

valikoituneet olivat suurimmaksi osaksi aktiivisia koiraharrastajia, joiden koirilla saattaa

ilmetä vähemmän käytösongelmia.

Yleisimmin rottweilereiden aggressio kohdistui vieraisiin koiriin. Omistajiin kohdistuva

aggressio oli harvinaista. Rottweilereiden aggressiivinen käytös jakautui geneettisesti

40

kolmeen kokonaisuuteen; sosiaalinen epävarmuus, aggressio kohtaamistilanteessa sekä

terävyys. Näistä suurempi kokonaisuus eli sosiaalinen epävarmuus periytyy

voimakkaimmin. Koirien aggressiivisuus sosiaalissa tilanteissa liittyi selvästi pelkoon

ja epävarmuuteen eikä kyseessä näyttäisi olevan ainakaan itsevarma dominanssi.

Aggressiivisuuden ja erilaisten pelkojen vähentäminen rottweilerpopulaatiossa vaatii

suunnitelmallista jalostustyötä, jonka avuksi tarvitaan käyttökelpoinen mittari

aggressiivisuuden ja pelokkuuden arviointiin. Omistajan näkemys –kysymykset sekä

käyttäytymiskomponentit voivat soveltua luonneominaisuuksien mittaamiseen, koska ne

mittaavat suurempaa kokonaisuutta yksittäisen käyttäytymisen sijaan. Sosiaalisilla

koirilla esiintyy tutkimuksen perusteella vähemmän aggressiivisuutta ja pelkoa, joten

lisäämällä koirien sosiaalisuutta jalostuksen avulla, olisi koirien aggressiivisuuteen ja

pelkoon liittyviä käytösongelmia mahdollista saada vähennettyä. Omistajien arvio

soveltuisi tutkimuksen perusteella hyvin sosiaalisuuden mittaamiseen. Lisätutkimus

aiheesta on edelleen tarpeen.

8 KIITOKSET

Tutkimus oli osa Suomen Rottweileryhdistyksen tilaamaa Rottweilereiden

käytöskartoitus –tutkimusta, jossa olivat yhteistyössä Helsingin Yliopiston eläinten

hyvinvoinnin tutkimuskeskus, kotieläinjalostuksen laitos sekä Koiran geenit

-tutkimusryhmä. Haluan esittää kiitokset käytöskyselyn laatineille henkilöille, erityisesti

ELK Sanna Malkamäelle. Kiitos myös professori Jarmo Jugalle ja tohtorikoulutettava

Sanni Sompille työn ohjauksesta sekä Ria Kuokkaselle WSYS-L-ohjelmiston käyttöön

liittyvästä avusta.

41

LÄHTEET

Berg, L. v. d., Schilder, M. B. H. ja Knol, B. W. 2003. Behavior genetics of canine

aggression: behavioral phenotyping of golden retrievers by means of an aggression test.

(Special issue: Aggression). Behavior genetics 33: 469-483.

Berg, L. v. d., Schilder, M. B. H., Vries, H. d., Leegwater, P. A. J. ja Oost, B. A. 2006.

Phenotyping of aggressive behavior in Golden Retriever dogs with a questionnaire.

Behavior genetics 36: 882-902.

Colleter, M. ja Brown, C. 2011. Personality traits predict hierarchy rank in male

rainbowfish social groups. Animal Behaviour 81: 1231-1237.

Duffy, D. L., Hsu, Y. Y. ja Serpell, J. A. 2008. Breed differences in canine aggression.

Applied Animal Behaviour Science 114: 441-460.

FCI 2000. Rottweilerin rotumääritelmä. Hyväksytty: FCI 19.06.2000. Julkaistu: SKL

20.10.2001. Saatavilla Internetistä: http://www.kennelliitto.fi/NR/rdonlyres/6D638681-

DA8C-481A-810C-79E24308A647/0/rottweiler411.pdf Viitattu 1.9.2011.

Goddard, M. ja Beilharz, R. 1982. Genetic and Environmental-Factors Affecting the

Suitability of Dogs as Guide Dogs for the Blind. Theoretical and Applied Genetics 62:

97-102.

Groeneveld, E., Kovac, M. ja Mielenz, N. 2008. VCE User's Guide and Manual,

Version 6.0. 125s. ftp://ftp.tzv.fal.de/pub/latest_vce/doc/vce6-manual-3.1-A4.pdf. Viitattu

16.3.2012.

Hart, B. ja Hart, L. 1985. Selecting Pet Dogs on the Basis of Cluster-Analysis of Breed

Behavior Profiles and Gender. Journal of the American Veterinary Medical Association

186: 1181-1185.

Horváth, Z., Igyarto, B., Magyar, A. ja Miklosi, A. 2007. Three different coping styles

in police dogs exposed to a short-term challenge. Hormones and behavior 52: 621-630.

42

Hsu, Y. ja Serpell, J.A. 2003. Development and validation of a questionnaire for

measuring behavior and temperament traits in pet dogs. Journal of the American

Veterinary Medical Association 223:1293–1300.

Jones, A. ja Gosling, S. 2005. Temperament and personality in dogs (Canis familiaris):

A review and evaluation of past research. Applied Animal Behaviour Science 95: 1-53.

Kaye, A. E., Belz, J. M. ja Kirschner, R. E. 2009. Pediatric Dog Bite Injuries: A 5-Year

Review of the Experience at The Children's Hospital of Philadelphia. Plastic and

Reconstructive Surgery 124: 551-558.

Kubinyi, E., Turcsan, B. ja Miklosi, A. 2009. Dog and owner demographic

characteristics and dog personality trait associations. Behavioural processes 81: 392-

401.

Ley, J. M. ja Bennett, P. C. 2007. Understanding personality by understanding

companion dogs. Anthrozoos 20: 113-124.

Liimatainen R. 2008. Pro Gradu –työ, Helsingin Yliopisto, Maatalous-metsätieteellinen

tiedekunta, Kotieläinjalostus, 30s.

Liinamo, A. E., Berg, L. v. d., Leegwater, P. A. J., Schilder, M. B. H., Arendonk, J. A.

M. van ja Oost, B. A. 2007. Genetic variation in aggression-related traits in Golden

Retriever dogs. Applied Animal Behaviour Science 104: 95-106.

Luescher, A. U. ja Reisner, I. R. 2008. Canine aggression toward familiar people: A

new look at an old problem. Veterinary Clinics of North America-Small Animal

Practice 38: 1107-1130.

Mackenzie, S., Oltenacu, E. ja Leighton, E. 1985. Heritability Estimate for

Temperament Scores in German Shepherd Dogs and its Genetic Correlation with Hip-

Dysplasia. Behavior genetics 15: 475-482.

43

Masuda, K., Hashizume, C., Ogata, N., Kikusui, T., Takeuchi, Y. ja Mori, Y. 2004.

Sequencing of canine 5-hydroxytriptamine receptor (5-HTR) 1B, 2A, 2C genes and

identification of polymorphisms in the 5-HTR1B gene. Journal of Veterinary Medical

Science 66: 965-972.

McGreevy, P. D. ja Calnon, D. 2010. Getting canine aggression in perspective.

Veterinary Journal 186: 1-2.

Netto, W. J. ja Planta, D. J. U. 1997. Behavioural testing for aggression in the domestic

dog. Applied Animal Behaviour Science 52: 243-263.

Nikkonen T. 2009. Pro Gradu –työ, Helsingin Yliopisto, Maatalous-metsätieteellinen

tiedekunta, Kotieläinjalostus, 40s

Pérez-Guisado, J., Lopez-Rodriguez, R. ja Munoz-Serrano, A. 2006. Heritability of

dominant-aggressive behaviour in English Cocker Spaniels. Applied Animal Behaviour

Science 100: 219-227.

Radosta-Huntley, L., Shofer, F. ja Reisner, I. 2007. Comparison of 42 cases of canine

fear-related aggression with structured clinician initiated follow-up and 25 cases with

unstructured client initiated follow-up. Applied Animal Behaviour Science 105: 330-

341.

Reisner, I., Mann, J., Stanley, M., Huang, Y. ja Houpt, K. 1996. Comparison of

cerebrospinal fluid monoamine metabolite levels in dominant-aggressive and non-

aggressive dogs. Brain research 714: 57-64.

Rogerson, J. 1997. Canine fears and phobias; a regime for treatment without recourse to

drugs. Applied Animal Behaviour Science 52: 291-297.

Rosado, B., Garcia-Belenguer, S., Leon, M., Chacon, G., Villegas, A. ja Palacio, J.

2010. Blood concentrations of serotonin, cortisol and dehydroepiandrosterone in

aggressive dogs. Applied Animal Behaviour Science 123: 124-130.

44

Ruefenacht, S., GebhardtHenrich, S., Miyake, T. ja Gaillard, C. 2002. A behaviour test

on German Shepherd dogs: heritability of seven different traits. Applied Animal

Behaviour Science 79: 113-132.

Saetre, P., Strandberg, E., Sundgren, P., Pettersson, U., Jazin, E. ja Bergstrom, T. 2006.

The genetic contribution to canine personality. Genes Brain and Behavior 5: 240-248.

Seksel, K., Mazurski, E. ja Taylor, A. 1999. Puppy socialisation programs: short and

long term behavioural effects. Applied Animal Behaviour Science 62: 335-349.

Shields, L. B. E., Bernstein, M. L., Hunsaker,John C. ja Stewart, D. M. 2009. Dog Bite-

Related Fatalities A 15-Year Review of Kentucky Medical Examiner Cases. American

Journal of Forensic Medicine and Pathology 30: 223-230.

SKL 2007. Suomalainen luonnetesti – Luonnetestin ohjeet ja säännöt. Hyväksytty

Suomen Kennellitto. Julkaistu 1.1.2007. Saatavilla internetistä:

http://www.kennelliitto.fi/NR/rdonlyres/7C15A07D-59FF-4765-8ECF-

C3B610776964/9225/LUONNETESTIS%C3%84%C3%84NN%C3%96T2007.pdf

Viitattu 1.09.2011

Spady, T. C. ja Ostrander, E. A. 2008. Canine behavioral genetics: Pointing out the

phenotypes and herding up the genes. American Journal of Human Genetics 82: 10-18.

SRY 2007. Rottweiler - Jalostuksen tavoiteohjelma. Hyväksytty Suomen

Rottweileryhdistys ja Suomen Kennelliitto. Julkaistu 1.1.2007. Saatavilla internetistä:

http://www.rottweiler.fi/tiedostot/LOMAKE_JTO_ja_liitteet.pdf. Viitattu 1.9.2011

Strandberg, E., Jacobsson, J. ja Saetre, P. 2005. Direct genetic, maternal and litter

effects on behaviour in German shepherd dogs in Sweden. Livestock Production

Science 93: 33-42.

Svartberg, K. 2005. A comparison of behaviour in test and in everyday life: evidence of

three consistent boldness-related personality traits in dogs. Applied Animal Behaviour

Science 91: 103-128.

45

Svartberg, K. 2006. Breed-typical behaviour in dogs - Historical remnants or recent

constructs? Applied Animal Behaviour Science 96: 293-313.

Svartberg, K. ja Forkman, B. 2002. Personality traits in the domestic dog (Canis

familiaris). Applied Animal Behaviour Science 79: 133-155.

Svartberg, K., Tapper, I., Temrin, H., Radesater, T. ja Thorman, S. 2005. Consistency of

personality traits in dogs. Animal Behaviour 69: 283-291.

Tenho L. 2009. Pro Gradu –työ, Helsingin Yliopisto, Maatalous-metsätieteellinen

tiedekunta, Kotieläinjalostus, 39s

Turcsan, B., Kubinyi, E. ja Miklosi, A. 2011. Trainability and boldness traits differ

between dog breed clusters based on conventional breed categories and genetic

relatedness. Applied Animal Behaviour Science 132: 61-70.

Valance, D., Boissy, A., Despres, G., Constantin, P. ja Leterrier, C. 2007. Emotional

reactivity modulates autonomic responses to an acoustic challenge in quail. Physiology

and Behaviour 90:165-171.

Van den Berg, L., Kwant, L., Hestand, M., van Oost, B. ja Leegwater, P. 2005.

Structure and variation of three canine genes involved in serotonin binding and

transport: The serotonin receptor IA gene (htrIA), serotonin receptor 2A gene (htr2A),

and serotonin transporter gene (slc6A4). Journal of Heredity 96: 786-796.

van der Waaij, E. H., Wilsson, E. ja Strandberg, E. 2008. Genetic analysis of results of a

Swedish behavior test on German Shepherd Dogs and Labrador Retrievers. Journal of

animal science 86: 2853-2861.

Vilva, V. 2009. WSYS-L-ohjelmisto. Kotieläintieteen laitos, Helsingin Yliopisto,

Helsinki.

46

Våge, J., Bonsdorff, T. B., Arnet, E., Tverdal, A. ja Lingaas, F. 2010. Differential gene

expression in brain tissues of aggressive and non-aggressive dogs. Bmc Veterinary

Research 6: 34.

Wilsson, E. ja Sundgren, P. 1997. The use of a behaviour test for selection of dogs for

service and breeding .2. Heritability for tested parameters and effect of selection based

on service dog characteristics. Applied Animal Behaviour Science 54: 235-241.

47

LIITE 1 Käyttäytymiskomponentit

(Korostetut kysymykset vaikuttivat aina voimakkaimmin kyseisen komponentin sisällä.)

Aggressio kohtaamistilanteessa (KOHTAGGRE)

Komponentti kuvaa käytöstä, jossa koira reagoi aggressiivisesti, vaikka siihen ei kohdistu

suoraa uhkaa. Esimerkiksi koira reagoi aggressiivisesti, kun vieras ihminen lähestyy koiraa tai

koiran omistajaa tai tulee koiran kotiin.

SA1B Vieras aikuinen lähestyy kytkettyä koiraa lenkillä, aggre

SA2B Vieras aikuinen lähestyy vapaana olevaa moira, aggre

SA3B Vieras lapsi lähestyy kytkettyä koiraa, aggre

SA4B Vieras lapsi lähestyy vapaana olevaa koiraa, aggre

SA5B Vieras lähestyy koiran omistajaa ulkona, aggre

SA8B Vieraita tulee kotiin

Vieraisiin kohdistuva pelokkuus (VIERPELKO)

Komponentti kuvaa käytöstä, jossa koira reagoi pelokkaasti vieraan aikuisen lähestyessä koiraa

sen ollessa kytkettynä tai vapaana tai yrittäessä koskettaa koiraa.

SA1A Vieras aikuinen lähestyy kytkettyä koiraa lenkillä, pelko

SA2A Vieras aikuinen lähestyy vapaana olevaa koiraa, pelko

SA3A Vieras lapsi lähestyy kytkettyä koiraa, pelko

SA5A Vieras lähestyy koiran omistajaa ulkona, pelko

SA6A Vieras henkilö koskee tai yrittää koskea koiraa, pelko

SA8A Vieraita tulee kotiin, pelko

SSA1A Vieras käskee koiraa tai pyytää sitä väistämään, pelko

SSA5A Vieras tuijottaa koiraa, pelko

Aggressio käsiteltäessä (KÄSITAGGRE)

Komponentti kuvaa käytöstä, joissa koira käyttää uhkaavia ja pelokkaita eleitä, kun omistaja tai

vieras henkilö käsittelee sekä tutkii koiraa.

OA3B Perheenjäsen ottaa koiralta lelun tai sen varastamia tavaroita, aggre

OA4A Perheenjäsen harjaa/pesee koiraa tai leikkaa sen kynsiä, pelko

OA4B Perheenjäsen harjaa/pesee koiraa tai leikkaa sen kynsiä, aggre

SSA3B Vieras tutkii tai käsittelee koiraa (esim. tuomari), aggre

EX7 Miten koira käyttäytyy: Havaitessaan koulutustilanteessa kiinnostavia ääniä, hajuja tai

lähistöllä liikkuvia hahmoja

PAIN3 Kuinka usein koira: Murisee kun sen kipukohtaa tutkitaan

PAIN4 Kuinka usein koira: Yrittää näykätä tai puree, kun sen kipukohtaa tutkitaan

Koiriin kohdistuva pelkoaggressio (KOIRAAGGRE)

Komponentti kuvaa käytöstä, joissa koira reagoi aggressiivisesti tai pelokkaasti vieraan koiran,

erityisesti uroksen lähestyessä sitä.

SDA1A Vieras uroskoira lähestyy koiraa, pelko

SDA1B Vieras uroskoira lähestyy koiraa, aggre

48

SDA2A Vieras narttukoira lähestyy koiraa, pelko

SDA2B Vieras narttukoira lähestyy koiraa, aggre

SDA3B Vieras koira lähestyy kytkettyä koiraa uhkaavasti (haukkuu, murisee, hyökkää), aggre

Oman tilan puolustus (OMPUOLUSTUS)

Komponentti kuvaa koiran pelokasta ja aggressiivista käyttäytymistä ihmisen, etenkin

perheenjäsenen, lähestyessä koiran lempipaikkaa.

OA8A Perheenjäsen lähestyy koiraa, joka on lempipaikallaan, pelko

OA8B Perheenjäsen lähestyy koiraa, joka on lempipaikallaan, aggre

SSA6A Vieras lähestyy koiraa, joka on lempipaikallaan, pelko

SSA6B Vieras lähestyy koiraa, joka on lempipaikallaan, aggre

Omistusaggressio (OMISTAGGRE)

Komponentti kuvaa käytöstä, jossa koira käyttäytyy pelokkaasti ja aggressiivisesti

perheenjäsenen lähestyessä syömässä olevaa koiraa tai ottaessa siltä lelun pois.

OA3A Perheenjäsen ottaa koiralta lelun tai sen varastamia tavaroita, pelko

OA5A Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa koiran ruuan pois, pelko

OA5B Perheenjäsen lähestyy syömässä olevaa koiraa tai ottaa koiran ruuan pois, aggre

Sosiaalinen aggressio (SOSAGGRE)

Komponentti kuvaa koiran aggressiivista reaktiota vieraan henkilön tai perheenjäsenen

työntäessä koiraa pois sylistä tai tuijottaessa koiraa.

OA9B Perheenjäsen työntää koiraa kauemmas sen hypätessä päin tai yrittäessä tulla syliin,

aggre

SSA5B Vieras tuijottaa koiraa, aggre

SSA7B Vieras työntää koiraa kauemmas sen hypätessä päin tai yrittäessä tulla syliin, aggre

Terävyys (TERÄVYYS)

Komponentti kuvaa käytöstä, jossa koira reagoi aggressiivisesti sekä pelokkaasti koiran

havaitessa yllättävän hahmon.

NSF3A Miten koira käyttäytyy: Kohdatessaan uusi tilanteita tai paikkoja ensikertaa, pelko

NSF6A Miten koira käyttäytyy: Havaitessaan outoja tai yllättäviä hahmoja, esim. tuulen

liikuttama pressu, pelko

NSF6B Miten koira käyttäytyy: Havaitessaan outoja tai yllättäviä hahmoja, esim. tuulen

liikuttama pressu, aggre

