

Samband manns og hunds

Uppruni og þróun besta vinar mannsins

 Birkir Gunnarsson

Lokaverkefni til BA-gráðu í Mannfræði

Leiðbeinandi: Agnar Sturla Helgason

Félags- og mannvísindadeild

Félagsvísindasvið Háskóla Íslands

Júní 2016

Ritgerð þessi er lokaverkefni til BA-gráðu í mannfræði og er óheimilt að afrita

ritgerðina á nokkurn hátt nema með leyfi rétthafa.

© Birkir Gunnarsson 2016

Reykjavík, Ísland 2016

3

Útdráttur

Samband manns og hunds er að mörgu leyti einstakt í dýraríkinu. Þessi ritgerð fjallar

um hvernig sambandið á milli manna og hunda gæti hafa orðið til, hvar og hvenær

benda fornleifafundir og erfðarannsóknir til þess að þetta samband hafi fyrst myndast,

hvaða áhrif hefur tamning haft á hundinn og hvernig er samband manns og hunds í

dag. Áhugi á rannsóknum á hundum hefur aukist síðustu árin og við erum sífellt að

læra meira um hundinn og samband hans við manninn. Hundurinn er fyrsta húsdýrið

og hefur hjálpað manninum við ótal verkefni, ásamt því að vera manninum til

ómældrar ánægju. Hundar hafa notið mikillar velgegni í þessum heimi þar sem

maðurinn ræður ríkjum, ásamt því að hafa aukið velgegni mannsins. Í lok ritgerðarinnar

fjalla ég sérstaklega um Border Collie fjárhunda, samskipti við þá og áhrif þeirra á mitt

líf.

4

Efnisyfirlit
Inngangur .. 5

Hvernig byrjaði samband manns og hunds? ... 6

Fornleifafræðilegar vísbendingar um uppruna hundsins ... 12

Erfðafræðilegar vísbendingar um uppruna hundsins .. 15

Áhrif tamningar á hundinn og samskipti hunds og manns í dag. 17

Velgengni hundsins og fjölbreytileiki ... 27

Lokaorð .. 31

Heimildaskrá .. 35

5

Inngangur

Þessi ritgerð fjallar um uppruna og þróun hundsins (Canis lupus familiaris) og samband

hans við manninn (Homo sapiens). Samband manns og hunds er einstakt í dýraríkinu,

eins og þeir sem hafa umgengist hunda geta borið vitni um. Í ritgerðinni fjalla ég um

hvernig þetta einstaka samband gæti hafi myndast. Einnig fjalla ég um hvar og hvenær

upphaf þessa sambands gæti hafa átt sér stað, en það rannsóknarsvið er mjög lifandi

og eru menn ekki alveg sammála í þeim efnum. Í ritgerðinni nota ég orðið tamning sem

þýðingu á orðinu „domestication“ sem er ekki nákvæm þýðing, en auðskilin. Að lokum

fjalla ég um þau áhrif sem tamningin hefur haft á hundinn og þá fjölbreytilegu tegund

sem tamning hefur gert hundinn að. Ég nota orðið hundaafbrigði fyrir það sem á ensku

er kallað „dog breeds“, frekar en hundategund svo það fari ekki á milli mála að ég er

ekki að tala um dýrategund.

Áhugi minn á hundum hefur verið til staðar síðan ég man eftir mér, en ég hef

umgengist hunda allt mitt líf. Lengi hef ég tekið eftir því að samband manns og hunds

er einstaklega náið, samanborið við samband manns og annara dýra, líka húsdýra. Skrif

þessarar ritgerðar gaf mér tækifæri til þess að rannsaka þetta samband nánar.

 Á nítjándu öld voru margir rannsakendur þeirrar skoðunar að hundurinn hefði

ákveðna sérstöðu í dýraríkinu, og væri dýrategund sem hægt væri að bera saman við

manninn. Þar á meðal var Charles Darwin. Margir á þessum tíma deildu ákveðnu

manngervingar (e. anthropomorphic) viðhorfi. Darwin lýsti því í miklum smáatriðum

sem hann tók eftir í látbragði hundsins og þeim tilfinningum sem hann taldi að

hundurinn væri að tjá í merkilegu riti sínu The Expressions of the Emotions of Man and

Animals frá árinu 1872. Til dæmis segir hann á blaðsíðu 65 að hann hafi tekið eftir því

hundur sem hittir ókunnugan hund gæti fundist það gagnlegt að sýna með látbragði

sínu að hann sé vinsamlegur og vilji ekki slást, og þegar tveir ungir hundar eru að leika

sér og urra og bíta í hvorn annan er augljóst að þeir skilja látbragð og framkomu hvers

annars (Darwin 2009/1890, bls. 65; Miklósi 2009, bls. 2). Miklósi (2009, bls. 2-3) segir

að þessi afstaða hafi verið fljót að breytast með tilkomu atferlisstefnunar (e.

behaviourism) í byrjun 20. aldar. En þá fóru rannsakendur í auknum mæli að líta á

hundinn sem nokkurs konar sjálfvirka vél sem bregst við áreiti. Tilraunir Ivan Pavlovs

6

eru sennilega þær þekktastu innan atferlisstefnunar. Rannsóknir hans voru mjög

merkilegar, en hann fékk Nóbelsverðlaunin í læknisfræði, fyrir lífeðlisfræðilegar

rannsóknir á meltingarkerfinu árið 1904, en hundar voru tilraunadýrin. Hann tók eftir

því að matur þurfti ekki að vera í munninum til þess að framkalla munnvatnsaukningu.

Hljóðið sem heyrðist þegar matur var settur í skálina eða einungis að heyra í

rannsakenda vera að koma, nægði til þess að framkalla munnvatnsaukningu. Þessar

tilraunir urðu svo að uppgötvun þess einfalda námsferlis sem kallað er

viðbragðskilyrðing.

 Þegar Darwin sýndi fram á það væri með áhrifum náttúrvals sem þróun ætti sér

stað, þá varð þróunarkenningin víðteknari. Steingervingar plantna og dýra voru tekin

sem sönnunargögn um að sögu lífsins á jörðinni væri að finna í jarðfræðilegum lögum.

Þróunarsinnar vissu ekki um erfðafræðilega undirstöður þróunar, fyrr en snemma á

tuttugustu öld þegar tilraunir Gregor Mendels voru uppgötvaðar (Wang og Tedford

2008, bls. 3-4).

Áhugi á rannsóknum á úlfinum og félagslegri hegðun+ hafa orðið til þess

hundurinn hefur aftur öðlast sess í atferlisfræði dýra, og það hefur leitt til

dýraatferlisfræðilegs (e. ethological) skilnings á hegðun hunda (Miklósi 2009, bls. 1- 2).

Hvernig byrjaði samband manns og hunds?

Fornleifafræðingar sem sérhæfa sig í greiningu dýraleifa eru almennt sammála að

hundurinn sé fyrsta húsdýrið (domesticated species). Ekki nóg með það heldur er

upphaf hundsins töluvert fyrir landbúnaðarbyltinguna sem byrjaði fyrir um það bil

10.000 árum (Larson og Bradley, 2014). Hundurinn er talinn hafi verið hafa verið

taminn fyrir að minnsta kosti 15.000 árum (Shannon o.fl., 2015).

 Fyrir tíma erfðafræðinnar héldu menn, þar á meðal Darwin, að formfræðilegur

fjölbreytileiki hunda hlyti að hluta til að stafa að því að hundar ættu fleiri en einn villtan

forföður. Þar á meðal var afríski villihundurinn (Lycaon pictus). En erfðafræðilegar

rannsóknir hafa sýnt fram á að allir hundar eru komnir af úlfum (Larson o.fl., 2012).

Félagsdýr eru dýrategundir sem hafa mikil samskipti við önnur dýr, sérstaklega

af sömu tegund, og hafa það sem þekkist sem greinilegt samfélag. Úlfar (Canis lupus)

7

eru félagsdýr, og lifa yfirleitt í hópum sem eru fjölskylduhópar og saman standa oftast

af pari sem leiðir hópinn og er ráðandi, og afkvæmum þeirra. Algengasta hópastærðin

eru 5-8 einstaklingar en hópar allt að 36 einstaklinga hafa sést (Mech, 1974).

Úlfar nýta sér samvinnu við veiðar á stórum dýrum, vernd á dauðri bráð sinni og

uppeldi hvolpa. Þessir eiginleikar úlfa til samvinnu krefjast þess að þeir fylgist vel með

hver öðrum til þess að geta samstillt gjörðir sínir. Þessi hæfileiki úlfa til samvinnu,

innan hópsins, hefur að öllum líkindum verið góður grunnur fyrir þróun á samvinnu

hunda og manna (Range og Virányi, 2015). Hýenur og ljón eru líka félagsdýr, sem og

nánir ættingjar okkar simpansar, bónóbó apar og górillur, en ekkert þessara dýra, og

raunar ekkert annað dýr, hefur álíka samband við manninn og hundurinn. Það er

áhugavert að velta því fyrir sér af hverju og hvernig þetta samband gæti hafa skapast.

Því hefur verið haldið fram að menn (sem þá voru safnarar og veiðimenn) hafi

tekið að sér úlfahvolpa og tamið þá og þeir hafi með tímanum þróast í hunda, eða að

úlfar og menn hafi byrjað að veiða saman (Hare og Woods, bls. 29). Fyrrnefnda tilgátan

byggir á því að þegar úlfar voru drepnir og húð þeirra notuð í fatnað, hafi yrðlingarnir, í

stað þess að vera einnig drepnir, verið aldir upp af mönnum og orðið æ gæfari og

minna árásargjarnari. Á þennan hátt var úlfurinn smám saman taminn. Síðarnefnda

tilgátan stingur upp á því að þegar úlfar hjálpuðu mönnum við veiðar, hafi yrðlingarnir

verið í hellum í grenndinni, kynslóðirnar færðu sig æ nær manninum, sambandið varð

nánara og árásargirni þessara úlfa minnkaði (Cohen og Diaz 2013, bls. 33). Ekki er

útilokað að síðarnefnda tilgátan sé að hluta til rétt, en hvorugar þessara tilgátna tel ég

og margir fræðimenn, vera allskostar réttar. Ein ástæðan er sú að samband manna og

úlfa hefur aldrei verið sérstaklega vinsamlegt. Nánast hvert einasta samfélag sem

komist hefur í nálægð við samfélag úlfa hefur ofsótt þá og það hefur oft leitt til þess að

úlfunum hefur verið útrýmt á ákveðnum svæðum (Hare og Woods 2013, bls. 17-18).

Fyrsta skrifaða heimildin um útrýmingu úlfa er frá 6. öld fyrir Krist þegar

löggjafinn og ljóðskáldið Solon greiddi laun fyrir hvern úlf sem var drepinn. Þetta var

upphaf langrar og skipulagðrar slátrunar sem varð til þess að úlfurinn, frá því að vera

eitt farsælasta og útbreiddasta rándýr heims, var skilgreindur sem dýrategund í

útrýmingarhættu árið 1982 af International Union for Conservation of Nature (IUCN

8

uppfærði þessa skilgreiningu árið 2004 og líta á úlfinn sem dýrategund sem litlar

áhyggjur þarf að hafa af). (Hare og Woods, bls. 18).

Í Englandi var síðasti úlfurinn drepinn, undir skipun frá Hinrik VII á 16. öld.

Skógarnir í Skotlandi veittu úlfum þar í landi eilítið meira skjól og vegna þessa ákváðu

Skotar að brenna skóganna. Síðasti úlfurinn í Frakklandi sást árið 1934. Það eru

vissulega til þjóðsögur og skáldsögur þar sem úlfar eru sýndir í jákvæðu ljósi eins og

þjóðsagan um Remus og Romulus sem eru sagðir hafa stofnað Rómarborg og

skáldsagan Jungle Book, um Mowgli, eftir Rudyard Kipling en þegar litið er á

heildarmyndina er sennilega ekkert annað dýr sem eins oft hefur verið lýst sem

„illmenninu“ í sögum mannsins. Barnaævintýrin um Rauðhettu, Geiturnar og Litlu

grísina þrjá eru nærtæk dæmi, sem og sagan um strákinn sem kallaði „úlfur úlfur“ úr

Dæmisögum Esóps (Hare og Woods 2013, bls. 17-18). Önnur ástæða sem mælir gegn

fyrrnefndum tilgátum er að maðurinn var mjög farsæll í veiðum án aðstoðar úlfa og

úlfar éta mikil ósköp af kjöti. Margar kjötætur á þessum tíma voru í hættu á að svelta

og samkeppnin var mikil. Úlfar eru mjög yfirgangssamir þegar það kemur að mat og ef

fólk girntist mat úlfanna, þá þyrfti það sennilega að berjast fyrir honum. Úlfabit sem

væri tiltölulega skaðlaust þeirra á milli gæti hæglega orsakað mikla áverka á mönnum

(Hare og Woods, bls. 29).

Miðað við þessar forsendur er líklegasta tilgátan um upphaf tamningar

(domestication) hunda, að í upphafi hafi ekki verið um vísvítandi ræktun manna á

hundum að ræða, heldur hafi náttúruval eða eins konar sjálfstamning (e. self-

domestication) ráðið ferðinni. Þeir úlfar sem voru síður árásargjarnir og hræddir,

öðluðust vals yfirburði (e. selective advantage) yfir hina, vegna þess að þeir gátu

auðveldlega nálgast búðir manna og nýtt sér hræ og aðra matarafganga (Hare, Wobber

og Wrangham, 2012).

Hugsanlega var það þannig að í upphafi hafi það verið hungraðir úlfar sem

löðuðust að eldinum þegar verið var að elda kjöt og náðu sér í einhverja beinafganga

og aðra matarafganga. Þeir héldu sig ef til vill í grennd við ákveðna mannhópa og litu á

það svæði sem sitt heimasvæði og þegar þeir vöruðu hvorn annan við óboðnum

9

gestum þá hafi þeir varað mennina við í leiðinni, og þess vegna hafi mennirnir umborið

úlfana (Wang og Tedford 2008, bls. 163)

Þorpshundar (e. village dogs), eða flækingshundar hafa mjög svipaðan lífsstíl og

talið er að fyrstu hundarnir hafi haft. Stór hluti allra hunda í heiminum eru

þorpshundar. Þeir eru hálfvilltir en búa í grennd við þéttbýli mannsins og nýta sér

afganga sem er hent í ruslið, fyrir utan heimili og veitingastaði, sér til fæðu. Sums

staðar fá þeir einnig matargjafir frá mönnum, en víðast hvar eru þær ekki nógu

reglulegar til þess að hundarnir geti treyst á þær. Hundarnir þurfa því að hafa nokkra

staði þar sem þeir afla sér matar. Ákveðinn hluti þorpshunda eru kallaðir pariah dogs,

eða utangarðshundar (Boyko o.fl., 2009; Oppenheimer og Oppenheimer 1975; Serpell

1996, bls. 212).

Öll húsdýr deila sameiginlegum atferliseinkennum, þau verða ekki bara gæf í

samskiptum við menn, heldur sýna einnig mun minni árásarhneigð við hvort annað.

Tamning er lítill heimur innan þróunar, sem ákvarðast af mannstýrðu vali (e. artificial

selection) eða náttúruvali. Það veldur sundurvísun (e. divergence) frá stofnendahóp í

nýja hópa sem geta nýtt sér mismunandi vistkerfi. Sérhæfðir undirhópar verða æ betur

aðlagaðir að ákveðnum vistkerfum (Kukekova, Trut og Acland 2013, bls. 361).

Rannsókn í Sovíetríkjunum og síðar í Rússlandi var ætlað að varpa ljósi á

tamningu hundsins og breytingu frá úlfi í hund. Rannsóknin byrjaði árið 1959 í

Novosibirsk í Síberíu og var upphafsmaður hennar, Dmitri Belayev. Rannsóknin var

gerð á silfurrefum (Vulpes vulpes), sem voru flestir fengnir úr loðdýrarækt í Eistlandi.

Belayev taldi að breytingin á villtu dýri í húsdýr væri afleiðing af stökkbreytingum sem

eiga sér stað vegna þess að valið var fyrir ákveðnum eiginleikum. Hann taldi að aðal

eiginleikinn sem hafði áhrif á valið, væri ekki stærð eða æxlunarmynstur, heldur hversu

gæf dýrin voru. Til þess að reyna þessa tilgátu sína ákvað Belayev að reyna endurskapa

þennan atburð. Hann ákvað að nota silurrefinn sem tilraunalíkan út af þróunarlegum

skyldleika við hundinn og vegna þess að tegundin hafði aldrei verið tamin fyrr. (Trut,

2009).

Darwin velti því fyrir sér hvers vegna útlitseinkenni húsdýra af sömu tegund

væru svona fjölbreytt. Hann tók eftir því að ákveðin útlitseinkenni húsdýra eru algeng

10

og álíka á milli tegunda, til dæmis lafandi eyru og flekkir í feldi (Trut, Oskina og

Kharlamova, 2009). Það er ekki talið að mannstýrt val í líkingu við það sem lýst er í

refatilrauninni hafi einkennt upphaf tamingar hundsins, þótt álíka aðferðir hafi komið

fram síðar, en þó yfir mun lengri tíma. Þessi tilraun á tamningu refsins gefur okkur samt

sem áður mjög góðar upplýsingar um hverjar þær breytingar og þróun eru, sem eiga

sér stað þegar dýr eru tamin og verða að húsdýri.

Lyudmila Trut (1999) segir frá refatilrauninni í ítarlegri grein í tímarinu Science,

en hún tók sjálf þátt í rannsókninni. Hún segir frá Belayev sem byrjaði með 30 karldýr

og 100 kvendýr. Þessir refir voru nú þegar gæfari en villtir ættingjar þeirra.

Loðdýraræktunin, þaðan sem þeir voru fengnir, byrjaði í upphafi 20. aldar.

Rannsakendur gerðu þá ráð fyrir því að ákveðnar stökkbreytingar, sem einkenna

upphaf tamningar, hafi þegar átt sér stað og héldu því fram að föngun, lokun inni í búri

og einangrun frá öðrum villtum refum hafi orðið til þess. Frá byrjun voru valdir þeir

refir sem voru gæfastir og þeir látnir æxlast saman. Ekki var áhersla á aðra eiginleika.

Valið var mjög strangt en einungis 4 til 5% karlkyns afkvæmanna og 20% kvenkyns

afkvæmanna var leyft að æxlast. Til þess að meta hversu gæfir refirnir voru, voru lögð

fyrir þá nokkur próf. Þegar yrðlingur var mánaðar gamall býður rannsakandi honum

mat úr lófanum og reynir að klappa honum í leiðinni. Yrðlingarnir eru prófaðir tvisvar,

einu sinni í búrinu sínu og einu sinni í umgirtu svæði með öðrum yrðlingum. Þegar

refirnir ná kynþroska, 7-8 mánaða gamlir eru þeir metnir í þrjá flokka eftir því hversu

gæfir þeir eru. Þeir minnst tömdu eru þeir sem flýja þegar reynt er að klappa þeim, þeir

eru í III. flokk. Í II. flokk eru þeir sem leyfa að láta klappa sér en sýna engin sérstök

vinsemdarmerki. Í I. flokk eru svo refir sem sýna greinileg merki vinsemdar, þeir væla

og dilla rófunni. Í sjöttu kynslóð var svo bætt við enn einum flokk IE, fyrir tömdu

elítuna, þeir einstaklingar sem flokkuðust þangað voru ákafir í að hafa samskipti við

manninn, vældu til þess að fá athygli og sleiktu hendur rannsakenda. Fjörutíu árum

eftir byrjun rannsóknarinnar eru rannsakendur með refi sem eru greinilega húsdýr.

Líkamlegar breytingar voru einnig greinilegar. Á áttundu til tíundu kynslóð komu upp

eiginleikar sem minntu á hunda og önnur húsdýr. Breytingar voru greinilegar á lit á

feldi, ákveðnir hlutar feldsins voru ekki með litarefni, sem í sumum tilvikum var

11

stjörnulaga mynstur á andliti, álíka því sem við sjáum í ákveðnum hundaafbrigðum. Svo

komu eiginleikar eins og lafandi eyru og hringlaga skott. Eftir fimmtán til tuttugu

kynslóðir komu fram óvenjulegir eiginleikar eins og styttri skott, styttri leggir, undirbit,

og yfirbit. Þessir óvenjulegu eiginleikar voru sjaldgæfir. Belayev taldi stökkbreytingar á

genum sem stjórna hegðun vera algjört aðalatriði þegar kom að tamningu.

Skýringarnar á þessum breytingum telja rannsakendur að séu breytingar á þroska

refanna á fósturskeiði.

Annar mikilvægur eiginleiki sem kom með tamningu refsins var að

æxlunartíminn var ekki einskorðaður við janúar til febrúar eins og hjá villtum refum og

eldisrefum, refirnir gátu æxlast hvenær sem er ársins. Þetta gæti bent til þess að þessi

eiginleiki sumra húsdýra til þess að æxlast hvenær sem er ársins, gæti hafa komið til

vegna vals á gæfum dýrum til ræktunar (Trut, Oskina og Kharlamova, 2009).

Mannfræðingurinn og hundasérfræðingurinn Brian Hare heimsótti tömdu

refina hans Belayev. Hann hélt að valið þyrfti að standa um gáfaðri og hæfileikaríkari

dýr til þess að þau öðluðust samskonar hæfni og hundar til þess að fylgja bendingum

manna. Hann gerði ýmsar tilraunir með refunum og fékk þá til þess að leysa ýmsar

þrautir. Hare hafði rangt fyrir sér, hann komst að því að refirnir skyldu bendingar

manna þrátt fyrir að vera ekki ræktaðir sérstaklega með tilliti til þess (Hare og Woods

2013, bls. 87).

Því hefur líka verið haldið fram að veiðar á stórum dýrum gæti hafa spilað þó

nokkuð hlutverk í tamningu hundsins. Þegar dýr á veiðum eru að veiða dýr sem eru

stærri en þau sjálf þarf ákveðin samskipti og samvinnu. Bæði úlfar og menn nýta sér

slíka samvinnu við veiðar. Rannsókn frá árinu 2004 styður tilgátuna um að hundar auki

velgengni við veiðar. Veiðihópar manna sem voru með hund nutu meiri velgegni en

þeir sem höfðu hann ekki og velgengni var meiri í þeim hópum sem höfðu fleiri hunda.

(Ruusila og Pesonen, 2004)

Fastur liður í hefðbundum hugmyndum um tamningu hunda er mannleg

hönnun. Hugmyndin um að maðurinn hafi valið, að ásettu ráði, einhver ákveðin

einkenni sem hann vildi og eytt þeim einkennum sem voru óæskileg, á rætur sýnar í

nútíma hugmyndum um dýrarækt og landbúnað. Þótt slíkur ásetningur sé vissulega

12

algengur í nútímanum er ekki hægt að tilfæra það á fornsögulegan tíma né getum við

vitað með vissu hverjar hvatir þess fólks voru sem uppi var á þeim tíma (Wang og

Tedford 2008, bls. 164).

 Flestir hundaeigendur eiga ekki í neinum vandræðum að tengja hunda við

eitthvað mjög sérstakt í lífi sínu en það eru sennilega mjög fáir þeirra sem hafa velt fyrir

sér þróunarlegu mikilvægi hundsins í sögu menningarsamfélaga mannsins. Hundar

voru fyrsta húsdýrið og það hefur haft miklar afleiðingar í för með sér. Húsdýr eru alls

staðar svo nálægt okkur að við tökum þeim og þægindunum sem þau veita okkur, oft

sem sjálfsögðum hlut. Hugmyndin um uppfinningu er oft á tíðum mikilvægari en

framkvæmd hennar. Þegar hugmynd er orðin ljós þá finnur fólk mismunandi aðferðir til

þess að hrinda henni í framkvæmd. Hugmyndin um að maðurinn geti nýtt sér dýr til

þess að auðvelda sér tilveruna er mun mikilvægari en hvaða dýr það er og í hvaða röð.

Ef hundurinn er fyrsta húsdýrið, eins og öll ummerki benda til, þá má segja sem svo að

hundurinn gæti vel hafa gefið manninum þá hugmynd að það sé hægt að ala dýr í

bústöðum manna (Wang og Tedford 2008, bls. 153-154).

Fornleifafræðilegar vísbendingar um uppruna hundsins

Í dag eru ennþá töluverðar deilur um það nákvæmlega hvar og hvenær hundurinn er

upprunninn. Helstu vísbendingar og sönnunargögn sem við höfum um uppruna

hundsins eru fornleifafræðilegar og erfðafræðilegar.

 Hauskúpur og kjálkar er sá hluti beinagrindarinnar sem varðveitist best. Hundar

hafa yfirleitt kúptara enni en úlfar, ásamt því að hafa styttra trýni og kjálka sem veldur

því að framjaxlarnir eru mun þéttskipaðari, til að minnka þau áhrif eru framjaxlarnir

einnig minni (Wang og Tedford 2008 bls. 158).

Flestar þær fornleifar af fornhundum sem vitað er um og hafa verið vel

rannsakaðar eru frá Late Glacial og Holocene tímabilinu eða fyrir um 14.000 til 9.000

árum, en fáir fornleifafundir af líklegum hundum hafa fundist frá Late Glacial Maximum

tímabilinu (LGM, fyrir u.þ.b. 26.500 – 19.500 árum). Nýleg rannsókn á hauskúpu sem

fannst í Razboinichya hellinum upp í Altai fjöllum í Síberíu og virðist vera af fornhundi

varpar nýju ljósi á uppruna hundsins. Fram að þessu hafði ekki verið hægt að skoða

13

formfræðileg einkenni hunda á umskiptatímabilinu frá fornúlfum til hunda, vegna

skorts og ófullgerð steingervinga sem líktust hundum. Það viðmið sem yfirleitt er notað

til þess að greina fornhunda frá fornúlfum eru meðal annars styttri trýni og kjálkabarð,

sem veldur smærri stærð á kjálka, tennurnar eru þéttskipaðari og hlutfallið á milli

breidd og lengd er hærra, og ránjaxlstennur (e. carnassial teeth) eru minni. Aukinn

þéttleiki tanna á sér stað í sumum úlfahópum og úlfa og hunda blendingum, það dugar

því ekki að skoða þann eiginleika eingöngu. Rannsókn hauskúpunnar, sem fannst í

Razboinichya hellinum upp í Altai fjöllum í Síberíu af fornhundi varpar, eins og áður er

sagt, nýju ljósi á uppruna hundsins. Hauskúpan, kjálkinn og tennur voru tiltölulega

ósködduð og C-14 aldursgreining bendir til þess að dýrið hafi verið uppi fyrir um það bil

33.000 árum. Þessi einstaklingur virtist formfræðilega líkjast mest grænlenskum

hundum, meira en fornúlfum og nútíma úlfum (Ovodov o.fl., 2011).

 Rannsókn á hvatbera erfðaefni þessa einstaklings hafa eindregið bent til þess

að þetta var fornhundur en ekki úlfur. Erfðaefnið líkist meira nútíma hundum en

nútíma úlfum. DNA sýnin voru tekin úr úr neðri hægri framtönn og broti af kjálkabarði

dýrsins. Allar varúðarráðstafanir til að koma í veg fyrir mengun voru gerðar við töku á

erfðaefninu. Lesraðirnar voru bornar saman við sýni úr gangnabankanum NCBI. Síðan

var erfðaefnið úr Altai „hundinum“ borið saman við sýni úr 72 hundum (af 70

afbrigðum), 30 úlfum og fjórum sléttuúlfum (Canis latrans). Til viðbótar voru einnig

tekin til samanburðar, sýni úr 35 fornhundum og fornúlfum (Druzhkova o.fl., 2013).

Á einni elstu hunda hauskúpu sem fundist hefur, sést greinilegur munur frá úlfi.

Hauskúpan fannst í Goyet hellinum í Belgíu um miðja nítjándu öld. Hún var nýlega

endurskoðað með AMS kolefna aldursgreiningu og áætlaður tími sem dýrið var uppi á

er fyrir um 31.700 árum. Hauskúpan sýnir greinilegan mun frá úlfum og sýnir því líklega

formgerð fornhunds. Steingervingurinn er því flokkaður sem fornsteinaldarhundur,

(Paleolithic dog) (Galibert o.fl., 2011).

 Á þekktum stað í Předmostí í Tékklandi fundust þrjár hauskúpur hunda frá

Gravettian tímabilinu (Upper Paleolithic) sem hófst fyrir um það bil 29.000 árum og

lauk fyrir um það bil 18.000 árum. Svæðið er þekkt fyrir fleiri tugi mannabeinagrinda,

sem því miður eyðilögðust flestar í seinni heimstyrjöldinni. Předmostí er líka frægt fyrir

14

fjölda loðfílabeina, frá fleiri en þúsund einstaklingum. Það sem einkennir hunda frá

þessum tíma, ólíkt úlfum, er stutt trýni, breiður gómur og breið höfuðkúpa

(Germonpré, Lázničková-Galetová og Sablin, 2012).

Elsta hundagröfin sem vitað er um, fannst í Bonn-Oberkassel í Þýskalandi og er

14.000 ára gömul (Udell og Wynne, 2008). Leifar hundsins fundust í gröf ásamt

beinagrind af manni um fimmtugt og konu á aldrinum 20 til 25 ára. Leifarnar voru

grafnar upp við upphaf síðustu aldar, og svo endurskoðaðar um 1980 (Benecke, 1987).

Margir fornleifafræðingar halda því fram að besta leiðin til þess að komast að uppruna

hundsins sé að leita að vísbendingum um náið samband hunda og manna, eins og

sameiginilegu gröfinni í Bonn-Oberkassel (Uddell og Wynne). Það eru ekki allir

sannfærðir um að einstaklingurinn í gröfinni í Bonn-Oberkassel sé hundur, en ef svo er,

þá er gröfin eitt elsta sönnungargagnið um tamningu hundsins (Wang og Tedford 2008,

bls. 157).

Á síðustu 12 til 14 þúsund árum hefur sá siður að greftra hunda dreifst um allan

heim. Uppgötvanir á slíkum fornleifum eru bein sönnunargögn um sambúð hunda og

manna. Til eru dæmi um það að aðrar dýrategundir séu greftraðar á svipaðan hátt, til

dæmis kettir í Egyptalandi til forna, en það er ekki nærri því jafnt algengt og greftranir

hunda. en slík meðhöndlun á líkamsleifum dýra er staðbundin og á sér ekki stað víða

um heim. Algengustu grafirnar eru einstaklingsgrafir þar sem hundur er grafinn sér í

ómerktri gröf. Grafirnar bera ekki einungis merki um að greftraraðilar hafi verið að losa

sig við dýraleifarnar vegna hreinlætisástæðna heldur bera greinileg merki um að hafa

verið raðað á ákveðinn hátt (Morey, 2006).

Árið 2013 tilkynntu fornleifafræðingarnir, Simon J.M. Davis og Francois R. Valla,

að það hafi fundist hvolpur grafinn með manni á fornleifagreftrarstaðnum Mallaha, í

Jórdaníudalnum í Ísrael. Greftrarstaðurinn tilheyrir Natufatia menningunni. Natufatia

fólkið voru safnarar og veiðimenn. Líkamsleifarnar voru um 12.000 ára gamlar. Það

sem vakti sérstaka athygli fornleifafræðingana var hvernig maðurinn og hvolpurinn

voru grafnir saman. Beinagrindin tilheyrði manni sem lá á hægri hliðinni í

fósturstellingu. Einstaklingurinn hafði náð háum aldri og það sást á ástandi tannanna,

en mjaðmasvæðið var svo skemmt að ekki var hægt að kyngreina hann. Vinstri hendi

15

einstaklingsins heldur utan um bringu hvolpsins en höfuð hans liggur á hvolpnum.

Þessu nánu tengsl sem þessir tveir einstaklingar sýna er eftirtektarverð og bendir til

þess að þeirra samband hafi verið eitthvað meira en einungis tilfallandi tengsl (Wang

og Tedford 2008, bls. 155-156).

Erfðafræðilegar vísbendingar um uppruna hundsins

Rannsókn á erfðaefni fornúlfs sem var uppi fyrir um 35.000 árum í Taimyr skaganum í

Síberíu leiðir í ljós að forfeður nútíma úlfa og forfeður nútíma hunda hafi aðskilist fyrir

að minnsta kosta 27.000 árum (Skoglund o.fl., 2015). Síberíu Husky, grænlenskir

sleðahundar sem og önnur hundaafbrigði (dog breeds) af norðurslóðum eiga að hluta

ættir sínar að rekja til þess hóps úlfa sem þessi fornúlfur tilheyrði. Þessi fundur hefur

leitt það í ljós að hundar höfðu skilist frá úlfum fyrir síðustu ísöld. Stutt svæði 16S rRNA

geninu í hvatberaerfðefniu var fengið úr rifbeini úlfsins og það aldursgreint með C-14

aldursgreiningu sem um það bil 34.900 ára gamalt. Taimyr úlfurinn, en líkamamsleifar

þessa einstaklings fannst, eins og áður er sagt á Taymir skaganum í Síberíu, virðist hafa

tilheyrt hóp úlfa sem líktist erfðafræðilega bæði forfeðrum nútíma hunda og forfeðrum

nútíma úlfa (Skoglund o.fl., 2015).

Rannsókn á hvatberaerfðaefni benda til uppruna hundsins í Evrópu, fyrir 18 til

32 þúsund árum. Við rannsóknina voru notuð hvatberaerfðaefni frá 18 fornúlfum og

fornhundum frá Evrópu, Asíu og Ameríku og borið saman við hvatbera DNA raðir úr 49

úlfum, 77 hundum (þar á meðal úr pariah hundaafbrigðinu Dingo og Basenji)

Hvatberaerfðaefni nútíma hunda eru líkast því sem finnst í fornhundum frá Evrópu og

sameinda aldursgreining (molecular dating) bendir til þess að hundurinn sé uppruninn í

Evrópu fyrir 18.800 til 32.100 árum. Slík aldursgreining er notuð til að skoða fjölda

stökkbreytinga á kirnaröðum í DNA og meta þannig líkindi á aldri (Thalmann o.fl.,

2013).

Rannsókn á ýmsum bútum úr autosomal litningum, y-litningum og

hvatberaerfðaefni benda til þess að hundurinn sé upprunninn í mið-Asíu, kannski af því

svæði sem í dag er í Mongólía eða Nepal, fyrir að minnsta kosti 15.000 árum. Hundar í

dag samanstanda aðallega af tveimur sérhæfðum hópum, um 400 fjölbreyttar gerðir af

16

viðurkenndum hundaafbrigðum (dog breeds) og hundum sem eru frjálsir ferða sinna

en eru aðlagaðir að lífi í þéttbýli manna, slíkir hundar eru kallaðir þorpshundar (village

dogs), í þeim hópi eru mun fleiri einstaklingar. Í rannsókninni var notast við erfðaefni

frá 4.676 einstaklingum af 161 viðurkenndum afbrigðum og 549 þorpshundum úr 38

löndum (Shannon o.fl., 2015).

Ein rannsókn komst að þeirri niðurstöðu að uppruni hundsins væri mun eldri en

aðrar rannsóknir benda til. Hvatbera DNA stjórnsvæðis raða voru raðgreindar í 162

úlfum frá 27 svæðum um allan heim og 140 hundum af 67 hundaafbrigðum.

Aðskilnaður genaraða innan þessarar greinar (clade) bendir til þess að hundurinn sé

uppruninn fyrir meira en 100.000 árum. Þegar þessi rannsókn var gerð var ekki búið að

raðgreina allt erfðamengi hundsins. Rannsóknin er áhugaverð en brýtur í bága við

aðrar nýlegri greinar, og ég tel að ekki sé hægt að taka alfarið mark á henni (Víla o.fl.,

1997)

Rannsókn sem gerð var á hvatberaerfðaefni 654 hunda úr fjórum heimsálfum

og 38 evrasískum úlfum benda til uppruna hundsins í Austur Asíu fyrir að minnsta kosti

15.000 árum. Erfðafjölbreytileiki var skoðaður í hvatbera DNA hunda þessara fjögurra

heimsálfa og það var komist að þeirri niðurstöðu að hann væri mest áberandi í Austur

Asíu (Savolainen o.fl., 2002)

Rannsóknir á afrískum þorpshundum hafa fundið mikinn erfðafræðilegan

fjölbreytileika. Við rannsóknina var notast við DNA sýni frá 318 þorpshundum frá sjö

svæðum í Egyptalandi, Namibíu og Úganda. Einnig voru fengin sýni úr afrískum

hundaafbrigðum og þorpshundar frá Púertó Ríkó og blendingar frá Bandaríkjunum

notaðir til samanburðar. Sá hluta erfðaefnissins sem var skoðaður í rannsókninni var

meira en 680 basapör af D-loop hluta hvatbera DNA, 300 SNPs og 89 örtungl. Sams

konar fjölbreytileiki fannst og í rannsóknum á austur asískum þorpshundum og halda

því höfundar rannsóknarinnar því fram að það eigi að setja fyrirvara við fullyrðingar um

austur asískan uppruna hundsins (Boyko o.fl, 2009).

Rannsókn á öllu erfðamengi 12 úlfa og 46 hunda af ýmsum gerðum bendir til

þess að uppruni hundsins sé í Suð-austur Asíu fyrir um 33.000 árum. Þessi rannsókn

notaði heil erfðamengi 58 einstaklinga; 12 úlfa, 27 frumstæða hunda frá Asíu og Afríku

17

og 19 hunda af ýmsum afbrigðum. Slík rannsókn á heilum erfðamengjum veitir

öflugann og heildrænann skilning á þróun tegundar. Eftir að hafa þróast í nokkur

þúsund ár í Austur Asíu dreifðist ákveðinn hópur hunda fyrir um 15.000 árum til

Miðausturlanda, Afríku og Evrópu. Hluti af afkomendum þess hóps sem fór frá Asíu,

kom svo aftur til Norður Kína og blandaðist þeim hundum sem fyrir voru í Austur Asíu,

áður en ákveðinn hópur afkomenda þeirra flutti svo yfir til Ameríku (Wang o.fl., 2016).

Enn getum við ekki fullyrt um nákvæmlega hvar eða hvenær hundurinn var fyrst

taminn, eða hvort það hafi verið einn atburður eða fleiri sem varð til þess, þótt líklegt

sé að þeir verið fleiri en einn. En við höfum mjög sterkar vísbendingar um að það hafi

verið í Asíu fyrir u.þ.b. 25.000 til 35.000 árum, og ef við áætlum það ennþá varlegar

gætum við sagt að það hafi líklega verið í Evrasíu fyrir u.þ.b. 15.000 til 40.000 árum.

Áhrif tamningar á hundinn og samskipti hunds og manns í dag.

Rannsóknir á þróunarsögu hundsins geta verið mjög árangursríkar ef við gerum ráð

fyrir því að til þess að deila bústað með manninnum, þá hafi hundar þróast með

einhvers konar vali. Áhugavert er að bera saman menn og hunda, til þess að skoða

aðlaganir á atferli. Menn og hundar deila ekki nánum, sameiginlegum ættingjum í

dýraríkinu, en ákveðin líkindi virðast vera í atferli þessara tegunda. Þessi samsvörun

vekur upp spurningar um valsleg áhrif umhverfis mannsins á hundinn. Hvenær og

hvernig þetta atferli manna sem líkist atferli hunda þróaðist, er ráðgáta en einhvern

tíma hefur maðurinn þróast með einhvers konar vali til þessa atferlis. Þróunarsaga

hundsins veitir því ekki einungis upplýsingar um hundinn, heldur gefur okkur einnig

vísbendingar um fornsögu mannsins (Miklósi 2009, bls. 11).

Geta hundsins til þess að þrífast á mat sem er ríkur í sterkju er talin vera

mikilvægt skref í upphafi tamningar hundsins. Þetta er dæmi um samhliða þróun hunds

og manns, þar sem hagnaðurinn á því að takast á við aukið magn af sterkju í

mataræðinu olli samsskonar aðlögunar viðbrögðum hjá mönnum og hundum (Axelsson

o.fl., 2013). Miðað við hve snemma það er talið að hundurinn hafi verið taminn tel ég

þessar breytingar hafi orðið mun seinna en í upphafi þessa ferlis og líklega hefur þessi

þróun byrjað að eiga sér stað í upphafi landbúnaðarbyltingarinnar.

18

Þetta er ekki eina dæmið um slíka samhliða þróun. Þar sem menn og hundar hafa

upplifað samsskonar umhverfi í nálægri fortíð er hægt að álykta að þrýstingur

náttúruvals hafið valdið svipuðum breytingum í erfðamengjum þessara tveggja

tegunda. Einn sá flokkur gena sem hefur verið undir jákvæðu náttúrvali í mönnum og

hundum er þau gen sem taka þátt í meltingu og efnaskiptum. Til dæmis má nefna

ABCG5 og ABCG8 genin sem gegna mikilvægu hlutverki í sértækum flutningi af

kólesteróli í mataræði. Þar sem landbúnaður hefur leitt til róttækra breytinga á hlutfalli

dýrafurða og plöntuafurða í mataræði er hægt að búast við náttúravali í báðum

tegundum vegna deildrar þróunarsögu (Wang o.fl., 2013).

Tamningin hefur valdið því að hundar er ólíkir úlfum á ýmsa vegu, bæði þegar

það kemur að útliti og atferli. Ein áhugaverðasta afleiðingin er að fullorðnir hundar

líkjast meira ungviði (e. paedomorphism) heldur en villtir ættingjar þeirra, úlfar. Þessir

hvolpslegu eiginleikar hunda eru taldir hafa þróast sem aukaafurð þegar valið var gegn

árásargirni. Rannsókn Waller o.fl. frá árinu 2013, skoðaði gögn úr hundaathvörfum og

samband þess hvernig hundarnir litu út og hegðuðu sér, og hversu fljótt einhver tók

hund að sér. Eitt helsta einkenni ungviðs spendýra eru hlutfallslega stærri augu. Stór

augu eru einmitt áberandi einkenni ungbarna, og þessi eiginleiki er tengdur auknum

krúttleika og hvetur fullorðna til þess eyða tíma með þeim. Þeir hundar í

hundaathvarfinu sem lyftu innri brúninni, sem lætur augun líta út fyrir að vera

hlutfallslega stærri, voru valdir fyrr en þeir sem gerðu það ekki. Svo virðist sem að

hundurinn hafi þróast til þess að nýta sér dálæti mannsins á barnslegum eiginleikum.

Þeir hundar sem hafa þessa eiginleika hafa öðlast valslega yfirburði yfir aðra hunda

(Waller o.fl., 2013). Fleiri barnslegar svipgerðir einkenna fullorðna hunda ólíkt úlfinum,

þar á meðal styttra trýni og lafandi eyru. Þróunarlíffræðingar hafa haldið því fram að

aukinn barnslegur krúttleiki höfði sérstaklega til mannlegrar væntumþykju (Wang og

Tedford 2008 bls. 158).

Ein tilgátan er þess efnis að líkt og hundurinn, hafi bónóbo apar (Pan paniscus),

sem einnig eru kallaðir dvergsimpansar, orðið fyrir ákveðnu sjálfstamningarferli. Ólíkt

bónóbó öpum sýna simpansar (Pan troglodytes) verulega árásarhneigð. Munur á

svipgerð bónóbó apa og simpansa líkjast mun á húsdýrum og villtum forfeðrum þeirra.

19

Eins og hundar, hafa bónóbo apar einkenni sem líkjast ungviði. Það er möguleiki að það

hafi orðið val á móti árásarhneigð hjá bónóbó öpum, sem gæti hafa komið til vegna

afslappaðari samkeppni um mat (Hare, Wobber og Wrangham, 2012). Enn aðrir hafa

haldið uppi þeirri tilgátu að maðurinn hafi orðið fyrir sjálfstamningum, sú tilgáta er ekki

ný. Tilgátan um að maðurinn hafi orðið fyrir breytingum sem líkjast um margt þeim

breytingum sem húsdýr verða fyrir sem afleiðingu tamningar, er búin að vera í hugum

margra síðustu 150 árin. Darwin sagði að mörgu leyti gæti maðurinn verið borin saman

við þau dýr sem hafa lengi verið tamin, en ólíkt dýrum sem eru strangt til tekið tamin

hefur tímgun mannsins ekki verið stjórnað (Brüne, 2007).

Hollenski lífeðlisfræðingurinn Louis Bolk hélt því fram á þriðja áratug síðustu

aldar að hægt væri líkja mönnum við barnslega apa, sem viðhaldið hafa barnslegum

einkennum forfeðrategundar á fullorðinsárum. Á fimmta áratug síðustu aldar benti

dýrafræðingurinn og Nóbelsverðlaunahafinn Konrad Lorenz á að ákveðin

formgerðarfræðileg einkenni mannsins, sem eru ólík nánustu ættingjum okkar, væri

hægt að líkja við afleiðingar tamningar, eins og flatara andlit og minni vöðvastyrkur.

Síðan á sjöunda áratug síðustu aldar hefur tilgátan um barnsleg einkenni og tamningu

mannsins, verið hrakin. Starck hélt því fram að tilviljunarkenndar stökkbreytingar væru

líklegri til þess að orsaka þessi einkenni mannsins. Harre og Roehrs sögðu að það væri

engin ummerki um „villta“ forfeðra manntegund sem taminn homo sapiens gæti hafa

þróast frá. Á síðustu árum hefur tilgátan verið endurvakin og öðlast nýtt líf sem

hugsanleg útskýring á breytingum á manninum frá því á seinni hluta Pleistocene

Tímabilsins (Pleistocene tímabilið byrjaði fyrir u.þ.b. 2.588.00 árum og lauk fyrir

u.þ.b. 11.700 árum). Á meðal þessara breytinga eru smættun á líkamsstærð, stytting

andlitssvæði hausskúpunar, breytingar á tannsvæði og hauskúpu, smættun á heila og

minnkun mismunar á milli kynja (e. sexual dimorphism). Samt sem áður eru meiri

sönnunargögn sem mæla á móti þessari tilgátu en með henni (Brüne, 2007).

Margt virðist benda til þess að afleiðing tamningar hafi orðið til þess að hundar

hafi öðlast einstakan hæfileika til þess að hafa samskipti við manninn. Hundar hafa

hæfileika til þess að fylgja bendingum manna. Tilraun var gerð þar sem hundar og

hvolpar fylgdu bendingum til þess að velja annan hvorn bollan af tveimur sem þeir

20

skoðuðu, þar sem þeir fundu svo mat undir. Í beinum samanburði eru hundar jafnvel

betri en simpansar við að nýta sér leiðbeiningar manna við matarleit (Hare o.fl., 2010).

Þessi næmni hunda fyrir félagslegum bendingum manna virðist vera til staðar frá unga

aldri og lítur ekki út fyrir að vera eitthvað sem hefur verið kennt (Udell o.fl., 2009).

 Grein Hare o.fl (2010) byggir á þeirri tilgátu að færni hunda til þess að fylgja

bendingum sé afleiðing þeirrar þróunar sem átt hefur stað vegna tamningar (í

merkingunni domestication). Samkvæmt þeirri tilgátu er hundum eðlislægt að fylgja

bendingum frá mönnum. Simpansar eru félagsdýr og hafa flókin samskipti sín á milli en

samkvæmt þessari tilgátu hafa þeir ekki þróað með sér sömu eðlislægu tilhneigingu til

þess að fylgjast með leiðbeiningum frá mönnum. Þessi tilgáta um að hundar hafi öðlast

aukna færni á að skilja táknmál manna með tamningu er alls ekki óumdeild. Uddell,

Dorey og Wynne (2008) hafa til dæmis haldið því fram að úlfar hafi meiri hæfileika til

þess að lesa bendingar manna heldur en hundar.

Miklósi o.fl. (2003) gerðu rannsókn sem borin var saman geta úlfa og hunda til

þess að leysa verkefni. Settir voru niður tveir bollar og annar bollanna settur yfir mat

og maður benti svo á hvar maturinn var. Úlfarnir voru aldir upp af mönnum og höfðu

því orðið fyrir félagsmótun (e. socialization). Hundum gekk mun betur en úlfum og telja

rannsakendur að það sé aðallega vegna þess að hundar horfa aftur til bendinganna til

þess að sjá hvað maðurinn vill en úlfar reyna að leysa verkefnið sjálfir án þess að líta

aftur, þrátt fyrir að þeir hefðu verið aldir upp af mönnum. Hundarnir gátu líka notað

aðrar gerðir samskipta við manninn, eins og að horfa til skiptis á hlut og til húsbóndans

sem bendir á hlutinn. Rannsakendur álykta það að erfðafræðilegur aðskilnaður

hundsins frá villtum forföður sínum hafi valdið atferlisbreytingum sem vel gætu haft

erfðafræðilegan grundvöll útaf valslegum þrýstingi (e. selection pressure) til þess að

hundar gætu aðlagast samfélögum mannsins.

Það virðist vera að hæfileikar hunda til þess að fylgja bendingum sé félagsleg

sérhæfing. Hundar sýna ekki samskonar hæfileika þegar það kemur að vísbendingum

sem ekki eru félagslegar, þeim farnast ekki vel þegar finna á hlut með því að fylgjast

einungis með hreyfingarferli þess sem felur hlut eða sjá að hlutur er undir plötu eftir

21

því hvernig platan liggur. Mannöpum (non-human great apes) gengur mun betur að

leysa slík verkefni (Hare og Tomasello, 2008).

Nýlegar framfarir innan barnasálfræði hafa sýnt fram að ungabörn á aldrinum þriggja

til tólf mánaða eru þegar byrjuð að túlka hegðun annarra sem markmiðsbundna. Sem

afleiðing af því er að ungabörnin reyna að spá fyrir um hver skilvirkasta leiðin er til ná

ákveðnu markmiði á ákveðnum tíma. Fjórtán mánaða gömul börn sem horfðu á

sýnikennara kveikja á ljósi í kassa með því að halla sér fram og snerta kassann með

hendur uppteknar (sýnikennari lét sem honum væri kalt og vafði teppi utan um sig

með báðum höndum), notuðu frekar skilvirkari leiðina og snertu kassann með

höndunum til þess að kveikja ljósið. Hundar eru einnig mjög móttækilegir fyrir

félagslegum bendingum mannsins og geta auðveldlega lært athafnir án þess að

afleiðing þeirra séu önnur verðlaun en til dæmis hrós og hvatning. Tilraun var gerð þar

sem var sett upp verkefni sem krafðist þess að togað væri í tréstaf til þess að opna

matarílát og fá matarverðlaun fyrir vikið. Hundunum var sýndur tréstafurinn og leyft að

meðhöndla hann að vild. Hundarnir vildu helst meðhöndla stafinn með munninum, en

einnig var sýndur hundur sem var þjálfaður til að nota loppuna til að leysa verkefnið.

Hundarnir vildu samt sem áður frekar leysa verkefnið á skilvirkari mátann, með

munninum. Bæði ungabörn og hundar hafa áhuga á því læra með því að herma eftir en

eru vandlát á aðferðirnar sem notaðar eru til þess að leysa ákveðin verkefni. Ef börn

eða hundar halda að ákveðin aðferð sé skilvirkari en sú sem er sýnd, þá verður hún

frekar fyrir valinu (Range, Viranyi og Huber 2007).

Hundar hafa hæfileika til þess að greina á milli neikvæðra og jákvæðra

tilfinninga hjá bæði öðrum hundum og mönnum. Hundar horfa á mismunandi svæði

andlitsins eftir því hver tilfinningin er, og er það eitthvað sem maðurinn gerir einnig

(Albaquerque o.fl., 2016).

Gelt er eitthvað sem við tengjum yfirleitt sérstaklega við hundinn. Hundar gelta

við ýmsar aðstæður en það gera úlfar aftur á móti mjög sjaldan. Ýmsar túlkanir hafa

verið á gelti í gegnum tíðina. Sumir hafa litið á gelt sem viðvörunarmerki, kall til þess að

safna hóp saman, kall til merkja sér svæði Enn aðrir hafa haldið því fram að þetta sé

22

eitt af þessum eiginleikum sem einkenna ungviði sem hefur viðhaldist í fullorðnum

hundum og hafi engan eiginlegan tilgang (Lord, Feinstein og Coppinger, 2009).

Pongrácz, Molnár , Miklósi og Csányi (2005) gerðu rannsókn þar sem tekið var upp gelt

hunds í mismunandi aðstæðum og spilað fyrir fólk sem mat tilfinningaástand hundsins

og flokkaði hverjar aðstæðurnar gætu verið samkvæmt spurningalista. Hlustendurnir

gátu metið aðstæður geltsins mun oftar en búist væri við ef tilviljun réði ferðinni. Geta

manna til þess að þekkja merkingu gelts gæti bent til þess að gelt nýtist til samskipta á

milli manna og hunda.

Hundar taka þátt í lífi okkar með því að nýta sér einstaka hæfileika sína til þess

að skilja orð úr tungumáli okkar, lesa hljómblæ raddarinnar og látbragð (Kukekova,

Trut og Acland 2013, bls. 364).

Samanburðarrannsókn á þeim svæðum heilans sem vinna úr tón raddarinnar,

sýndi fram á töluverð líkindi á milli manna og hunda. Við rannsóknina var notuð

strafræn segulómyndun (fMRI). Það er mikilvægt hlutverk hljóðúrvinnslukerfisins (e.

auditory system) að meta hver það er sem framkallar röddina og hvert tilfinningalegt

ástand þess einstaklings er. Svæði í heilanum sem eru næm fyrir tilfinningum fundust

bæði í hundum og mönnum. Öll þessi svæði heilans brugðust mun meira við jákvæðum

tilfinningum, það fundust engin svæði þar sem viðbrögð við neikvæðum tilfinningum

voru sterkari (Andics o.fl. 2014)

John Pilley, bandarískur sálfræðiprófessor sem var sestur í helgan stein, tók að

sér Border Collie tíkina Chaser þegar hún var tveggja mánaða. Pilley hafði lesið um

Border Collie hundinn Rico sem kunni að minnsta kosta tvö hundruð þýsk orð á hlutum

og hafði áhuga á hvort það væri eitthvað hámark fyrir því hversu mörg orð hundar

gætu lært. Chaser lærði nafnið á einum til tveim tveim hlutum á dag. Pilley notaði ekki

mat sem verðlaun fyrir að geta rétta nafnið, heldur notaði hann hrós, faðmlög og leik.

Á þrem árum lærði Chaser á nöfnin á meira en 800 tuskudýrum, 116 boltum, 26

frisbídiskum og meira en 100 plasthlutum. Enginn hlutur var eins og voru allir hlutirnir

mismunandi að áferð, stærð, þyngd, hönnun og efni. Chaser lærði nöfn á yfir 1000

hlutum (Hare og Woods, bls. 11). Hvorki húsbóndi Chasers né Rico töldu að þeirra

23

hundar væru einstaklega hæfileikaríkir. Hvorugur hundanna var sérstaklega valinn úr

hópi hunda sem ekki sýndu þessa hæfileika. (Hare og Woods, bls. 130)

Oxytocin er hormón sem meðal annars gegnir lykilhlutverki í því að stjórna

tilfinningalegum tengslum milli móður og barns og para í ástarsambandi. Gagnkvæmt

augnaráð skipar stórt hlutverk í samskiptum manna og er gagnkvæmt augnaráð

grundvallar birtingarmynd félagstengsla móður og barns. Vel gæti verið að gagnkvæmt

augnaráð sé eitthvað sem hefur þróast með hundinum með tamningu (domestication)

og samskiptum sínum við manninn. Slíkt augnaráð á milli manns og hunds, en ekki úlfs,

eykur magn oxytocin í þvagi hjá eigenda og oxytocin magn hjá hundi. Þegar hundur var

látinn innbyrða oxytocin í gengum nef, efldist augnaráð þeirra og oxytocin magn í þvagi

eigendans jókst sömuleiðis (Nagasawa o.fl., 2015).

Í annarri rannsókn var fólk látið setjast með hundunum sínum á teppi í herbergi

sem var autt fyrir utan tvö borð og tvo stóla. Eigendurnir sátu á teppinu á gólfinu ásamt

hundunum sínum á meðan hjúkrunarfræðingur tók úr þeim blóð. Næsta hálftímann

töluðu eigendur blíðlega við hunda sína, klöppuðu þeim og klóruðu þeim bak við

eyrum og á búknum. Eftir hálftíma var aftur tekið blóð. Blóðþrýstingur minnkaði og

magn oxytocins jókst, en magn margra annarra hormóna jókst einnig, þar á með beta-

endorfín sem er tengd sælutilfinningu og verkjastillingu; prolactin sem stuðlar að

tengslum og er tengt við samband foreldra og barna; phenylethylamine sem eykst

gjarnan þegar einstaklingur er ástfanginn; og dópamín, sem eykur ánægjulegar

tilfinningar. Sams konar aukning fannst líka hjá hundunum. Magn oxytocin og annara

hormóna jókst ekki nærri því jafn mikið þegar einstaklingur fór einn inn í herbergið og

las bók í hálftíma (Hare og Woods 2013, bls 279-280).

 Hreyfingin sem hlýst af því að eiga hund er líkleg til þess að hafa jákvæð áhrif á

heilsu fólks á öllum aldri. Tekin voru viðtöl við tíu aldraða einstaklinga um viðhorf

þeirra til hundahalds. Komist var að því að samskipti hunda og manna getur haft

jákvæð áhrif á bæði líkamlega og andlega heilsu aldraðra (Knight og Edwards, 2008).

Þetta er eitthvað sem ég tel líklegt að eigi við fólk á öllum aldri. Hundahald gefur bæði

ávinning af samskiptum við hundinn og þann ávinning að vera hluti af samfélagi

hundaeigenda.

24

 Félagslegur stuðningur er nauðsynlegur fyrir líkamlega og andlega heilsu.

McDonell o.fl. (2011) gerðu þrjár mismunandi rannsóknir þar sem niðurstöðurnar

leiddu það í ljós að sambönd manna við gæludýr sín eru þeim til góðs, félagslega

mikilvæg og heilsubætandi á ýmsa vegu. Á heildina litið voru eigendur gæludýra

hamingjusamari og heilsuhraustari, en þeir sem ekki áttu gæludýr, og tilhugsun fólks

um gæludýrin sín gat komið í veg fyrir að eigandinn yrði niðurlútur í kjölfar félagslegrar

höfnunar.

 Vegna ræktunar hundaafbrigða, þá hafa orðið til erfðafræðilega einangraðir

hópar hunda. Þetta getur verið mjög gagnlegt til þess að skoða erfðasjúkdóma og áhrif

og virkni gena. Forn afbrigði eins og Kínverska Shar-Pei, Basenji og Dingóinn í Ástralíu

hafa verið einangruð í þúsundir ára. Flest nútímaafbrigði hunda hafa verið ræktuð,

aðallega í Evrópu, á síðustu 200 árum. Þær svipgerðir sem ræktendur vilja fá eru valdar

til ræktunar. Innræktun (skyldleika ræktun) hefur valdið því að ákveðin svipgerð hefur

orðið föst við ákveðin hundaafbrigði. Sértækir erfðasjúkdómar koma oft í kjölfar

skyldleikaræktunar og einkenna ákveðin hundaafbrigði vegna þau hafa víkjandi

sjúkdómsvaldandi stökkbreytingar sem valda sjúkdómum ef einstaklingur erfir þau í

tveim eintökum, þetta er helsta hættan við skyldleikaræktun. Hundar hafa svipaða

erfðasjúkdóma og menn. Margs konar og mismunandi krabbamein herja á mismunandi

hundaafbrigði. Þessi krabbamein er í mörgum tilvikum lík þeim sem finnast í mönnum.

Hundar þjást líka af arfgengum hjarta og æðasjúkdómum. Dæmi þar sem hundaerfðir

hafa getað varpað ljósi á áður óljósa virkni sjúkdóma er uppgötvun drómasýkisgensins,

HCRTR2 í hundum (Shearman og Wilton, 2011).

 Það sem einkennir uppruna margra hundaafbrigða er stofnanda atburður (e.

founder event), þar sem tiltölulega fáir einstaklingar eru forfeður heils hundaafbrigðis.

Menn og hundar hafa svipaða DNA kirna fjölbreytni. Erfðafræðilegur mismunur á milli

hundaafbrigða er töluvert meiri heldur en mismunur á milli mannhópa. Að meðaltali er

um það bil um 27% mismunur á milli hundaafbrigða en aðeins 5,4% á milli mannhópa í

mismunandi heimsálfum. Einnig er erfðafræðileg einsleitni mun meiri innan

hundaafbrigða en innan ákveðinna mannhópa. Um það bil eru, að meðaltali, 94,6%

25

einsleitni innan hundaafbrigða en 72,5% innan mannhópa (Ostrander og Kayne, 2005).

Við rannsókninna voru skoðuð genasæti örtungla (e. microsatallite) (Parker o.fl., 2004).

Hundaafbrigði eins og við þekkjum þau í dag eru tiltölulega nýlegt fyrirbæri og eru flest

þeirra ekki nema nokkur hundruð ára. Áður fyrr voru hundar flokkaðir í hundaafbrigði

eftir hvernig þeir nýttust manninum. Síðar meir var farið að leggja meiri áherslu á útlit

heldur en virkni. Af völdum millistéttarinnar, á nítjándu öld, varð hundaræktun

þráhyggja ensku þjóðarinnar. Millistéttin var óörugg með sig þegar það kom að ætterni

og þjóðfélagsstöðu. Þau vildu ekki bara einhvern hund, þau vildu að annað fólk vissu að

þau ættu fyrsta flokks hund sem hefði kostað mikinn pening og væri af óaðfinnanlegu

ætterni. Besta leiðin til þess að sýna fram á þetta var útlit hundsins. Í fyrstu ofbauð

yfirstéttinni, því þessi áhersla á útlit í stað virkni gat eyðilagt eiginleika hundanna sem

hún notaði við veiðar og aðrar íþróttir. Árið 1859 var svo fyrsta hundasýningin haldin í

Englandi sem var sérstaklega miðuð að yfirstéttinni. Fjórum árum síðar var sýningin

orðin mjög vinsæl, með yfir þúsund þátttakendur. Hundasýningar urðu staðir þar sem

ríka fólkið kom til þess eyða peningum (Hare og Woods 2013, bls. 192-193)

Sveinn Eggertsson (2009, bls. 530) veltir fyrir sér hugmyndum Bourdieu í

samhengi við hundahald. Hann bendir á að gjarnan þegar fjallað er um hunda í

fjölmiðlum og ýmis konar afþreyingarefni er það í tengslum við lífsstíl eða stéttarstöðu

eiganda. Ákveðin hundaafbrigði geta orðið að tískufyrirbrigði og stundum getur það

orðið að markmiði tilvonandi hundaeiganda að leita sérstaklega eftir sjaldgæfum

afbrigðum, meðan að aðrir leggja þveröfuga áherslu á og leita eftir ættlitlum

blendingum, sem þeir telja að séu með meiri greind og betra lundarfar en

hreinræktaðir hundar. Hundarnir hafa það því sameiginlegt með efnislegum vörum að

sýna fram á félagslega og fjárhagslega stöðu eigendanna í samfélaginu, eins konar

stöðutákn. Mér þykir líklegt að einhver svona tilhneyging til þess að vilja skera sig úr

fjöldanum sé enn við lýði meðal hundaeigenda, sérstaklega þegar það kemur að þeirri

menningu sem er í kringum hundasýningar.

 Þó hundurinn hafi þróast í húsdýr, af völdum bæði náttúruvals og mannstýrðs

vals, þá þurfa hundar að hafa samskipti við manninn á meðan þeir alast upp til þess að

samband manns og hunds þróist eins náið og við þekkjum. Það er ákveðið tímabil

26

snemma í þroska dýra sem þau læra að bera kennsl á dýrategundir og greina á milli

þess sem er kunnuglegt og öruggt, og þess sem er framandi og hættulegt. Tímabilið

byrjar á hæfni og áhuga á því að kanna umhverfið, og endar á því að sneitt er hjá því

sem er framandi. Þetta tímabil byrjar fjögurra vikna hjá hundum, en tveggja vikna hjá

úlfum (Lord, Coppinger og Coppinger 2013, bls. 228). Hundar mynda tengsl við

húsbónda sinn á tiltölulega stuttum tíma, ólíkt úlfum sem mynda ekki tengsl í líkingu

við hunda þrátt fyrir að viðamikla félagsmótun. Tengsl eru einhver mikilvægasti þáttur

félagslegra sambanda mannsins. Það eru áberandi líkindi á milli sambands manns og

hunds, og sambands foreldra og barns. (Kukekova, Trut og Acland 2013, bls. 364).

 Það er hægt að þjálfa úlfa eins og önnur villt dýr, en það þarf gríðarlega mikla

vinnu og fyrirhöfn til að fá úlf til þess þroskast á þann hátt að hann verði meðfærilegur

förunautur mannsins. Hundurinn þarf líka uppeldi til þess að þroska tengsl við

manninn, en hvolpar þurfa að eyða nokkrum klukkustundum á 5., 6. og 7. viku með

manninum til þess að mynda félagsleg tengsl. Til þess að úlfar hafi áhuga á því að hafa

samskipti við manninn þarf þjálfarinn að gefa þeim mjólk, og yrðlingurinn þarf að byrja

félagsmótun með manninum aðeins 10 daga gamall eða áður en þeir opna augun, og

þjálfarinn þarf að eyða öllum sólarhringnum með yrðlingnum. Þrátt fyrir alla þess vinnu

verður úlfinum ekki breytt í hund (Coppinger og Feinstein 2015, bls. 14-15).

 Samkvæmt Miklósi (2009, bls. 16-17) líta rannsakendur og hundasérfræðingar

gjarnan á það sem svo að hundurinn gegni hlutverki úlfs eða barns. Fyrrnefnda

hugmyndin byggir á því að samskipti manns og hunds eigi að byggja á þeim

samskiptum sem úlfar hafa sín á milli í sínum samfélögum. Skýrt stigveldi er til staðar

og maðurinn á að gegna hlutverki leiðtogans. Síðarnefnda hugmyndin byggir á því að

hundar gegni hlutverki ungabarns og manninum er ætlað að gegna hlutverki foreldris,

ala hundinn upp og kenna honum. Hvorug þessara hugmynda gera ráð fyrir

fjölbreytileika sambandsins á milli hunda og manna. Sambandið hefur haft þá

tilhneigingu að breytast með tímanum, eftir þeim vistfræðilegum og menningarlegum

aðstæðum sem eru við líði hverju sinni. Þessar hugmyndir geta verið mjög gagnlegar

sem viðlíkingar. Líkindin eru augljós en það er líka munurinn.

27

Velgengni hundsins og fjölbreytileiki

Fyrir utan manninn, er vel hægt að halda því fram að hundurinn sé sú tegund spendýra

sem notið hefur mestar velgegni. Hundurinn hefur breiðst út til allra heimshorna, þar á

meðal til heimila okkar. Flestum spendýrum hefur fækkað gríðarlega vegna gjörða

mannsins, en hundar hafa aldrei verið fleiri en þeir eru í dag. Í hinum iðnvædda heimi

er fólk að eignast færri börn og veita hundum sem gæludýrum sífellt munaðarfyllri

lífsstíl. Þar að auki, hafa hundar aldrei haft fleiri hlutverk. Hjálparhundar aðstoða

fatlaða, herhundar leita uppi sprengjur, lögregluhundar sinna varðskyldu,

tollgæsluhundar þefa uppi ólöglega innfluttan varning, náttúruverndarhundar finna

saur og hjálpa þannig til við að meta fjölda og hreyfingu dýra í útrýmingarhættu,

hundar eru notaðir meðal annars í dag til að finna út hvort hótel hafi vandamál, svo

sem meindýr af einhverju tagi (t.d. veggjalýs), krabbameinshundar greina

húðkrabbamein og jafnvel þarmakrabbamein, meðferðarhundar heimsækja

öldrunarheimili og spítala til þess að gleðja fólk og jafnvel hraða bataferlinu (Hare og

Woods, bls. 4).

Hundurinn gegnir margþættu hlutverki í lífi mannsins í dag og víða í heiminum

eru leitarhundar mikilvægir þegar verið er að leita í rústum, skriðum eða snjóflóðum.

Björgunarsveitir, her og lögregla nýta sér hæfileika hundsins til að takast á við ýmis

verkefni. Björgunarsveitir á Íslandi hafa nýtt sér leitarhunda með góðum árangri

(Sigurður Ólafur Sigurðsson 2007, 18-19).

Af okkur falla og fjúka stanslaust litlar lyktaragnir sem sumar falla til jarðar og mynda

slóð okkar og aðrar berast um loftið með veðri og vindum. Við erum ekki þeim

eiginleikum búin að finna lykt af þessum ögnum en það er besti vinur mannsins,

hundurinn. Hundar eru án efa ein öflugustu leitartæki sem hægt er að hugsa sér.

Lyktarskyn þeirra hefur í gegnum árin bjargað ótal mannslífum og þeir hafa verið

notaðir við leit að týndu fólki á víðavangi jafnt sem í snjóflóðum, húsarústum og jafnvel

í vatni. Hundar eru ýmist þjálfaðir sem sporhundar eða sem svæðisleitarhundar

(Sigurður Ólafur Sigurðsson 2007, bls 18).

28

Fjölbreytileiki á svipgerðum hunda er mjög mikill. Þar á meðal er fjölbreytni í

líkamsstærð hunda meiri en meðal nokkurrar annarrar tegundar landspendýra. Í

rannsókn frá árinu 2010 var DNA frá 915 einstaklingum af 80 hundaafbrigðum, og

nokkrum villtum hundum. DNA-ið var svo prufað á 60.000 breytilegum svæðum og

greint með nýstárlegum leiðum til þess að finna finna genasæti sem stjórna

líkamsstærð, höfuðlögun, eyrnalagi, fótalengd, ásamt fjölda annarra einkenna. Mörg

hundaafbrigði hafa orðið fyrir sterku vali af hundaræktendum til þess að fá ákveðið

útlit. Þess vegna eru skýr ummerki um val á ákveðnum svæðum í erfðamengi þessara

hundaafbrigða. Greiningin fann ný svæði í erfðamenginu sem eru mikilvæg til þess að

stjórna líkamsstærð og lögun. Niðurstöður rannsóknarinnar, sem er sú rannsókn sem

rannsakað hefur flesta hunda með svona mikilli erfðafræðilegri nákvæmni, sýna hvað

hundurinn er gott viðmið til þess að finna gen sem stjórna formgerð spendýra. Einnig

sýndi rannsóknin það að mikill fjölbreytileiki svipgerða hunda, ólíkt fjölbreytileika

margra annarra tegunda, virðist hafa einfalda erfðafræðilega undirstöðu sem ræðst

mikið til af miklum áhrifum fárra gena (Boyko o.fl., 2010).

 Flest þau hundaafbrigði sem við þekkjum í dag eru yngri en 150 ára. Á

þróunarlegum tímaskala er þetta mjög stuttur tími. Hundurinn og úlfurinn eru taldir

hafa skilist að fyrir 15.000 til 40.000 árum. Aðeins um 0.04 prósent erfðamengis

hundsins hefur orðið fyrir áberandi þróun síðan þá og deila hundar um það bil 99.96

prósentum erfðamengis síns með úlfum. Þegar erfðamengi hundsins var gefið út árið

2003, gátu erfðafræðingar loksins staðfest að hundar væru komnir af úlfum. Svo virðist

vera að aðeins fá gen eigi heiðurinn á þeim gríðarlega fjölbreytileika sem einkennir

svipgerðir hunda. Þetta þýðir að þrátt fyrir fjölbreytileika hunda, bæði hvað varðar útlit

og hæfileika, eru öll hundaafbrigði mjög skyld. (Hare og Woods, bls. 194 - 195).

 Mannstýrt val (e. artificial selection) hefur haft mikil og augljós áhrif á

formfræðilegan fjölbreytileika hunda en líklega er fjölbreytileikinn einnig orsakaður af

erfðafræðilegum fjölbreytileika stofnenda hópanna (e. founding populations).

Fjölbreytileikinn sem hlýst af mannstýrðu vali hlýtur að miklu leyti að takmarkast við

undirliggjandi fjölbreytileika þeirra genasæta sem hafa áhrif á svipgerð (Víla,

Maldonado og Wayne, 1999). Hundar hafa ef vill haft úr meiru að moða en aðrar

29

tegundir vegna fjölda stofnendaatburða, og það útskýrir að hluta til fjölbreytileika

þeirra.

 Hluti þess breytileika sem einkennir hunda er einfaldlega varðveisla á

stökkbreytingum. Einkenni sem eru ræktuð sérstaklega upp í hundum eru sum hver alls

ekki óalgeng hjá mörgum spendýrum, þar á meðal manninum, eins og til dæmis

risavöxtur, dvergvöxtur og mismunandi hauskúpulögun. Stuttir fætur nútíma

hundaafbrigða eins og langhunda (Dachshund) og Basset hunda, eru ekki afleiðing þess

að valið var fyrir æ styttri fótum, heldur orsakast þeir af einni stökkbreytingu á geni.

Þessi hundaafbrigði hafa achondroplasia dvergvöxt, sem einkennist af stuttum útlimum

(Lord, Coppinger og Coppinger 2013, bls. 195).

Mannstýrt val ákveðins atferlis hefur bersýnilega haft áhrif á tilkomu

vinnuhundaafbrigða (Kukekova, Trut og Acland 2013, bls. 366). Hundaafbrigði eru ekki

afleiðing þróunarferlis, heldur eru þau manngerðir flokkar. Ekkert hundaafbrigði er

komið af einum hópi hunda, heldur blanda af mismunandi hópum. Þess vegna er ekki

hægt að búa til þróunarfræðilegt tré sem lýsir skyldleika hundaafbrigða (Míklósi 2009,

bls. 33). Engu að síður hafa ákveðnar formgerðir hunda verið til staðar í árþúsundir.

Blöndun á milli þeirra var engu síður mjög mikil þangað til um miðja nítjándu öld, en þá

skapaðist ákveðin æxlunar einangrun í kjölfar ræktunarfélaga (e. breed clubs) og

staðlaðra hundaræktunar reglna (e. breed standard). Síðan þá hafa verið settar reglur

um mörk á milli hundaafbrigða í þessum félögum og enginn hundur getur orðið skráður

meðlimur síns hundaafbrigðis ef foreldrar hans eru ekki skráðir meðlimir. Þessi ræktun

hefur orðið til þess að það er vel hægt að ákvarða hvaða hundaafbrigði einstaklingur er

út frá erfðamengi hans, en um það bil 30 prósent erfðafræðilegs breytileika

ættbókarfærða hunda má rekja til hundaafbrigðis (Parker o.fl., 2004).

Hundurinn hefur lengi verið innviklaður í mannkynssöguna og tekið þátt í

ýmsum athöfnum mannsins. Hundar sem gæta búfénaðar eru algengasta gerð

vinnuhunda í heiminum. Slíkir hundar eru mjög algengir meðal hjarðmanna. Hundar

sem búa í hjarðlífssamfélögum tengjast hjörðunum félagslega, snemma á þroskaskeiði

þeirra. Í dag eru slíkir hundar til dæmis notaðir meðal afskekktra samfélaga

hjarðmanna í Tyrklandi. Hundarnir fylgja flutningum manna, en búa sleitulaust meðal

30

búfénaðarins. Fornleifafræðingar fundu ummerki um hunda og svín saman í Kína, frá

árunum um 4000 f.Kr. og hunda meðal nautgripa og svína frá árunum um 3200 f.Kr. Í

fræðiritum Kató gamla og Marcus Terentius Varro frá 2. öld f.Kr. var fjallað ýtarlega um

notkun hunda til þess að vernda búfénað. Þegar það kemur að atferli eru tvær gerðir af

fjárhundum. Þeir hundar sem gæta búfénaðar eiga að fylgjast með búfénaði en ekki

raska hegðun þeirra. Smalahundum er, ólíkt því, ætlað að raska hegðun búfénaðarins

og stýra þeim frá einum stað til annars. Border Collie hundaafbrigðið er mjög gott

dæmi um slíkan smalahund (Lord, Coppinger og Coppinger 2013, bls. 206).

 Þróun smalahunda tengist vexti á búfjárhaldi. Smalahundar eru mismunandi

eftir þeim landfræðilegu staðsetningum sem þeir hafa þróast á og þeim verkefnum

sem þeir takast á við og eftir þeim tegundum sem hundinum er ætlað að smala.

(Kukekova, Trut og Acland 2013, bls. 366).

 Smalahundar stýra búfé frá einum stað til annars. Þetta gera þeir með því að

kalla fram hræðslu- og flóttahegðun hjá búfénu. Margs konar hundaafbrigði tilheyra

flokk smalahunda. Hundaafbrigði er oft ræktuð sérstaklega til þess að eiga við

mismunandi húsdýr, til dæmis eru Border Collie hundar ræktaðir sérstaklega til þess að

smala kindum og stýra þeim. Queensland Blue Heelers eru ræktaðir sérstaklega til þess

að smala nautgripum. Sum hundaafbrigði vinna nálægt húsbóndanum meðan að aðrir

vinna í töluverði fjarlægð frá húsbóndanum og reka á eftir búfénaðinum (t.d.

nýsjálenski Huntaway hundurinn). Sumir hundar gelta á meðan þeir vinna (t.d. ástralski

fjárhundurinn og nýsjálenski Huntaway hundurinn), en aðrir eru þöglir (t.d. Border

Collie) (Lord, Coppinger og Coppinger 2013, bls. 214-215).

Notkun hunda til veiða sjást á málverkum og í sögulegum heimildum frá

fornsögulegum tímum. Við getum ekki sannað það að nútíma veiðhundar séu komnir

af þessum fornu hundum. En nútíma afbrigði veiðhunda sem nýta sér sjón og hraða við

veiðar (sight hounds), og gæti verið elsta gerð veiðihunda, eru mjög erfðafræðilega

skyld hvort öðru, líka þeim sem eru frá allt öðrum landfræðilega staðsettum svæðum.

Sömu sögu má segja um aðrar sérhæfðar gerðir veiðihunda. Hundaafbrigði sem sækja

bráð (retrievers), eru skyldari hvort öðru en afbrigðum sem hafa aðra sérhæfingu, og

31

veiðihundar sem nýta sér lyktarskynið við veiðar (scent hounds) sýna sama mynstur

(Kukekova, Trut og Acland 2013, bls. 367).

Dráttardýr með ýmis konar formgerð hafa verið notuð af manninum til þess að

draga hluti á mun árangursríkari hátt en maðurinn getur gert. Hestar, asnar og uxar

draga vagna. Hundar henta aftur á móti mjög vel til þess að draga sleða yfir snjó. Fólk á

norðurslóðum hefur notað hunda til þess að draga sleða í margar aldir. Nú er algengast

að koma auga á slíka hunda í sleðahundakeppnum. Sleðahundar eru í dag yfirleitt af

blönduðum hundaafbrigðum, sem hafa verið ræktuð sérstaklega með tilliti til eiginleika

og eru stundum kallaðir Alaska Husky hundar, en þetta eru ekki hundar af einhverju

einu eiginlegu hundaafbrigði (Coppinger og Feinstein 2015, bls. 37).

Lokaorð

Ég ólst upp og bý í sveit og hér hafa verið tíu til fimmtán Border Collie fjárhundar, frá

því áður en ég fæddist og fram til dagsins í dag. Border Collie fjárhundurinn er

ræktaður með tilliti til eiginleika fremur en útlits. Þróun fjárhunda varð út frá aukningu

á búfjárhaldi. Smalahundar eru ólíkir eftir þeim landfræðilegu staðsetningum þar sem

þeir hafa þróast, þeim verkefnum sem þeir takast á við og eftir þeim dýrategundum

sem hundinum er ætlað að smala (Kukekova, Trut og Acland 2013, bls. 366). Border

Collie fjárhundurinn hefur ekki staðlað útlit, en í dag er einnig til sýningarlína þar sem

fókusinn er á útilit fremur en eiginleika.

Ég nýt þess að umgangast hundana og eiga þátt í félagsmótun þeirra og ég get

fullyrt að samskipti mín við hundana eru einhver þau ánægjulegustu samskipti sem ég

á. Maður lærir ýmislegt um eðli og atferli hunda með því að fylgjast með þeim bæði

sem einstaklingum og í hóp, en við gerð þessarar ritgerðar hefur skilningur minn á

hundinum og þróun hans aukist til muna.

Ég hef fylgst með hundunum í hópnum og í hóp sér maður ýmislegt í hegðun

þeirra sem vekur athygli. Persónuleiki hundanna er mjög margbreytilegur. Maður

kemur auga á ýmsar tilfinningar og tilhneygingar, eins og gleði, væntumþykju, frekju,

undirferli og afbrýðisemi. Ég hef tekið virkan þátt í félagsmótun þeirra og uppeldi, og

þeirri þjálfun sem því fylgir. Einnig hef ég fylgst með vinnuþjálfun fjárhunda, en faðir

32

minn og systir eru mjög flinkir fjárhundaþjálfarar. Bæði faðir minn og systir hafa

menntað sig í þessum efnum og er faðir minn, Gunnar Einarsson, frumkvöðull hvað

varðar að byggja upp fjárhundamenningu á Íslandi. Hann var langtímum saman í

Ástralíu og Nýja Sjálandi við hjarðmennsku á stórum búum, þar sem Border Collie

fjárhundurinn var lykilatriði, og kynnti sér eðli og tamningu fjárhundsins. Ég tel það

mjög mikilvægt, við þjálfun hunda, að hafa góðan skilning á eðli þeirra. Gunnar kom

heim til Íslands með bók með sér um uppeldi og þjálfun Border Collie hunda eftir John

Holmes og stóð fyrir því að hún yrði gefin út á íslensku. Hann fékk til þess hjálp frá

Búnaðarfélagi Íslands og Stefáni Aðalsteinssyni sem þýddi bókina, og var hún sú fyrsta

sinnar tegundar sem gefin var út á íslensku um tamningu fjárhunda. Holmes

(1981/1960, bls. 14) segir að til þess að hægt sé að leggja mat á einkenni hunda sé

nauðsynlegt að gera sér grein fyrir þróun hundsins.

Í eftirmála þeirrar bókar segir Gunnar að þó þessi bók sé ætluð til leiðbeininga

um þjálfun Border Collie hunda megi margt af henni læra um þjálfun annara hunda.

Einnig talar hann um að fjárhundamenningu Íslendinga sé ábótavant. Holmes (1981,

bls. 178) talar einnig um að hjarðhvötin sem nýtist í þjálfun fjárhundsins sé aðeins

frávik og oft lítið frávik frá veiðieðli villihundsins og það megi ekki gleymast að sama af

hvaða afbrigði sem hundurinn er þá sé hann kominn af úlfum.

Miklósi (2009, bls. 33) segir að hundaafbrigði séu ekki afleiðing þróunarferlis,

heldur manngerðir flokkar. Ekkert hundaafbrigði sé komið af einum hópi hunda, heldur

blanda af mismunandi hópum. Þess vegna sé ekki hægt að búa til þróunarfræðilegt tré

sem lýsir skyldleika hundaafbrigða.

Mannstýrt val ákveðins atferlis hefur bersýnilega haft áhrif á tilkomu

vinnuhundaafbrigða (Kukekova, Trut og Acland 2013, bls. 366). Border Collie

fjárhundurinn er dæmi um mannstýrt val þar sem áhersla er lögð á eiginleika fremur en

staðlað útlit. (Holmes, 1981/1960, bls. 15)

Elísabet Gunnarsdóttir, systir mín hefur fetað í fótspor föður síns og er einn

besti fjárhundaþjálfari á Íslandi í dag og heldur námskeið fyrir þá sem vilja ná tökum á

fjárhundum. Hún náði sér í menntun á þessu sviði, og útskrifaðist sem hundaþjálfari frá

Vores Hundecenter í Danmörku árið 2011 og og fékk leiðsögn hundaþjálfara í Skotlandi

33

auk þess sem hún hefur, eins og höfundur þessarar ritgerðar, komið að þjálfun og

félagsmótun fjárhunda frá barnsaldri. Fyrsta kennslubók á Íslandi um uppeldi og þjálfun

fjárhunda er eftir Elísabetu Gunnarsdóttur og kom út á Íslandi í samvinnu við

Landbúnaðarháskólann á Hvanneyri. Elísabet (2015) segir í formála bókarinnar að þó

flestir þeir sem temji fjárhunda með góðum árangri beiti í grundvallaratriðum

svipuðum aðferðum, þá hafi hver hundaþjálfari sitt lag á að gera hlutina og ekki síður

við að segja frá þeim. Engan skyldi undra áhuga minn á eðli og þróun hundsins eftir að

hafa alist upp, frá barnsaldri, við þjálfun hunda og uppeldi.

Holmes (1981/1960, bls. 37) segir að maðurinn hafi í engu bætt um greind

hundsins þó hann hafi gert hann að húsdýri. Flest sveitafólk viti að tófa er slungin, og

náttúrufræðingar segja okkur að gáfnafar tófunnar sé langt fyrir neðan gáfnafar úlfsins.

Ef gáfur væri sá eiginleiki sem skipti mestu máli af eiginleikum fjárhunds ætti að vera

jafn auðvelt að kenna tófu að smala búfé og Border Collie fjárhundi. Holmes segir að

þetta standist ekki því að greind sé aðeins einn af mörgum eiginleikum sem gera hund

að góðum fjárhundi. Í dag höfum við þó sterkar vísbendingar um að maðurinn hafi ekki

gert hundinn að húsdýri, heldur hafi hann gert það sjálfur en svo hafi maðurinn tekið

við. Samt sem áður tel ég að þarna sé, eins og áður er sagt, mannstýrt val sem hefur

haft áhrif á þróun þessa vinnuafbrigðis sem Border Collie fjárhundurinn er.

Eins og kemur fram hjá Sigurði Ólafi Sigurðsyni (2007, bls. 18-19) er samspil

manns og hunds margþætt í dag og hundurinn gegnir margþættu hlutverki í lífi

mannsins og er mikilvægur við lausn ýmissa verkefna. Víða í heiminum eru leitarhundar

mikilvægir þegar verið er að leita í rústum, skriðum eða snjóflóðum. Her, lögregla og

björgunarsveitar notfæra sér þá hæfileika sem hundurinn hefur til að takast á við

ýmiskonar verkefni. Björgunarsveitir á Íslandi hafa hagnýtt leitarhunda með miklum

árangri. Ég tel að félagslegt gildi hundsins fyrir manninn sé ekki sísti ávinningur

hundahulds. Rannsóknir hafa gefið það kynna, að ólíkt staðalmyndum um

gæludýraeigendur, eru þeir að meðaltali í betri samskiptum við fólk, heilbrigðari og

hamingjusamari (McDonell o.fl., 2011; Knight og Edwards, 2008).

Miklósi (2009, bl. 11) segir það vera sérstaklega áhugavert að bera saman

hunda og menn, til þess að skoða atferlisaðlaganir. Menn og hundar hafa ekki nána

34

sameiginlega ættingja í dýraríkinu, en nokkur líkindi virðist vera í atferli þessara

dýrategunda. Hann segir að þessi samsvörun veki upp spurningar um valstýrð áhrif

umhverfis mannsins á hundinn. Hvernig og þetta atferli manna sem líkist atferli hunda

þróaðist sé ráðgáta en að einhvern tíma hafi maðurinn þróast með einhvers konar

nátturuvali til þessa atferlis. Þróunarsaga hundsins veitir þess vegna ekki aðeins

vitneskju um hundinn, heldur gefur okkur einnig ákveðnar vísbendingar um fornsögu

mannsins.

Því hefur verið haldið fram að varast skuli manngervingu í rannsóknum á

hundum, sem ég tel að sé vissulega rétt í mörgum tilvikum. Sameiginlegur forfaðir

hunda og manna er talinn hafa verið uppi fyrir um það bil 90-100 milljón árum (Andics

o.fl., 2014). Samt sem áður tel ég menn og hunda að mörgu leiti sambærilegar

dýrategundir. Menn og hundar eru spendýr og félagsdýr sem deila ýmsum eiginlegum.

Það er vissulega einnig áberandi munur, en sá mismunur gæti verið ávinningur fyrir

samband þessara tegunda. Hundar hafa betra lyktarskyn, heyrn, beittari tennur og þeir

hlaupa hraðar. Menn hafa aftur á móti öflugan heila sem er sérlega vel til þess fallinn

að leysa vandamál. Frans de Waal (1999) segir manngervingu vera af mörgum gerðum

og telur afneitun á dýrslegu eðli mannsins og mannhverfa (e. anthropocentric)

manngervingu vera mun meira vandamál heldur en sú manngerving sem er

raunveruleg tilraun til þess að skilja dýr út frá nánum kynnum á reynsluheimi þeirra og

hegðun.

35

Heimildaskrá

Albaquerque, N., Guo, K., Wilkinson, A., Savalli, C., Otta, E. og Mills, D. (2016). Dogs

recognize dog and human emotions. Biology Letters, 12(1).

Andics, A., Gácsi, M., Faragó, T., Kis, A., Miklósi, Á. (2014). Voice-sensitive regions in

the dog and human brain are revealed by comparative fMRI. Current Biology

24(5), 574-578.

Axelsson, E., Ratnakumar, A., Arendt, M. L., Maqbool, K., Webster, M. T., Perloski, M.,

 . . . , Lindblad-Toh, K. (2013). The genomic signature of dog domestication

reveals adaptation to a starch-rich diet. Nature, 495(7441), 360-364.

Benecke, N. (1987). Studies on early dog remains from northern Europe. Journal of

Archeological Science, 14(1), 31-49.

Boyko, A. R., Boyko, R. H., Boyko, C. M., Parker, H. G., Castelhano, M. Corey, L., . . . ,

Bustamante, C. D. (2009). Complex population structure in African village dogs

and its implications for inferring dog domestication history. Proceedings of the

National Academy of Sciences 106(33), 13903-13908.

Boyko, A. R., Quignon, P., Li, L., Schoenebeck, J. J., Degenhardt, J. D., Lohmueller, K. E.,

 . . . , Ostrander, E. A. (2010). A simple genetic architecture underlies

morphological variation in dogs. Plos Biology, 8(8), e1000451.

Brüne, M. (2007). On human self-domestication, psychiatry, and eugenics. Philosophy,

Ethics, and Humanities in Medicine, 2(1), 1-9.

36

Cohen, K. M., Diaz, L. R. (2013). Dogs: Domestication history, behavior and common

health problems. Animal science, issues and profession. New York: Nova

Science Publishers.

Coppinger, R. og Feinstein, M. (2015). How dogs work. Chicago: University of Chicago

Press.

Darwin, C. (2009). The expressions of emotions in man and and animals. Í F. Darwin

(ritstjóri). Cambridge: Cambridge University Press (frumútgáfa 1890).

de Waal, F. B. M.. (1999). Anthropomorphism and Anthropodenial: Consistency in Our

Thinking about Humans and Other Animals. Philosophical Topics, 27(1), 255–

280.

Druzhkova, A. S., Thalmaynn, O., Trifonov, V. A., Leonard J. A., Vorobieva N. V.,

Ovodov, N.D., . . . , Wayne, R. K. (2013). Ancient DNA analysis affirms the canid

from Altai as a primitive dog. Plos One, 8(3), e57754.

Elísabet Gunnarsdóttir. (2015). Border Collie fjárhundar: Leiðarvísir um þjálfun og

uppeldi. Hvanneyri: Landbúnaðarháskóli Íslands.

Galibert, F., Quignon, P., Hitte, C., André, C. (2011). Toward understanding dog

evolutionary and domestication history. Comptes Rendus Biologies, 334(3),

190-196.

Germonpré, M., Lázničková-Galetová, M. og Sablin, M. V. (2012). Palaeolithic dog skulls

at the Gravettian Předmostí site, the Czech Republic. Journal of Archaeological

Science, 39(1), 184-202.

37

Hare, B. Rosati, A., Kaminski, J., Bräuer, J., Call, J. og Tomasello, M. (2010). The

domestication hypothesis for dogs' skills with human communication: a

response to Udell et al. (2008) and Wynne et al. (2008). Animal Behaviour,

79(2), e1-e6.

Hare, B., Wobber, V. og Wrangham, R. (2012). The self-domestication hypothesis:

Evolution of bonobo psychology is due to selection against aggression. Animal

Behaviour, 83(3), 573-585.

Hare, B. og Woods, V. (2013). The genius of dogs: How dogs are smarter than you

think. New York: Plume.

Hare, B. og Tomasello, M. (2008). Human-like social skills in dogs? Trends in Cognitive S

Sciences, 9(9), 439-444.

Holmes, J. (1981). Fjárhundurinn (Stefán Aðalsteinsson þýddi). Reykjavík: Búnaðarfélag

Íslands. (frumútgáfa 1960).

Knight, S., Edwards, V. (2008). In the company of wolves: the physical, social, and

psychological benefits of dog ownership. Journal of Aging and Health, 20(4),

437-455.

Kukelova, A. V. Trut L. N. og Acland G. M. (2013). Genetics of domesticated behavior in

dogs and foxes. Í T. Grandin og M. J. Deesing (ritstjórar), Genetics and the

behavior of domestic animals (bls. 361-396). Cambridge: Academic Press.

Larson, G., Bradley D.G. (2014). How much is that in dog years? the advent of canine

population genomics. Plos Genetics, 10(1), e1004093.

38

Larson, G., Karlsson, E. K., Perri, A., Webster, M. T., Ho, S. Y. W., Peters, J., . . . ,

Lindblad-Toh K. (2012). Rethinking dog domestication by integrating genetics,

archeology, and biogeography. PNAS, 109(23), 8878-8883.

Lord, K. Coppinger L., Coppinger R. (2013). Differences in the behavior of landraces and

breeds of dogs. Í T. Grandin og M. J. Deesing (ritstjórar), Genetics and the

behavior of domestic animals (bls. 195-235). Cambridge, Academic Press.

Lord, K., Feinstein, M., Coppinger, R. (2009). Barking and mobbing. Behavioural

Processes, 81(3), 358-368.

McConell, A. R., Brown, C. M., Shoda, T. M., Stayton, L. E. og Martin, C. E. (2011).

Friends with benefits: on the positive consequences of pet ownership. Journal

of Personality and Social Psychology, 101(6), 1239-1252.

Mech, D. L. (1974). Canis lupus. Mammalian Species, 37, 1-6.

Miklósi, Á., Kubinyi, E., Topál, J., Gásci, M., Virányi, Z. og Csányi, V. (2003). A simple

reason for a big difference: Wolves do not look back at humans, but dogs do.

Current Biology, 13(9), 763-766.

Miklósi, Á. (2009). Dog behaviour, evolution, and cogniton. Oxford: Oxford University

Press.

Morey, D. F. (2006) Burying key evidence: The social bond between dogs and people.

Journal of Archeological Science, 33(2), 158-175.

Nagasawa, M., Mitsui, S., En, S., Ohtani, N., Ohta, M., Sakuma, Y., . . . , Kikusui, T.

(2015). Oxytocin-gaze positive loop and the coevolution of human-dog bonds.

Science, 348(6232), 333-336.

39

Oppenheimer, E. C. og J. R. Oppenheimer (1975). Certain behavioral features in the

pariah dog (Canis familiaris) in West Bengal. Applied Animal Ethology 2(1), 81-

92.

Ostrander, E. A. og Kayne, R. K. (2005). The canine genome. Genome Research, 15,

1706- 1716.

Ovodov, N. D., Crockford, S. J., Kuzmin, Y. V., Higham, T. F. G., Hodgins, G. W. L. og

Plicht, J. V. D. (2011). A 33,000-year-old incipient dog from the Altai mountains

of Siberia: Evidence of the earliest domestication disrupted by the last glacial

maximum. Plos One, 6(7), e22821.

Parker, H. G., Kim, L. V., Sutter, N. B., Carlson, S., Lorentzen, T. D., Malek, T. B., . . . ,

Leonid Kruglyak L. (2004). Genetic Structure of the Purebred Domestic Dog.

Science, 304(5674), 1160-1164.

Pongrácz P., Molnár C., Miklósi, Á. og Csányi, V. (2005). Human listeners are able to

classify dog (Canis familiaris) barks recorded in different situations. Journal of

Comparative Psychology, 119(2), 136-144.

Range, F. og Virányi, Z. (2015). Tracking the evolutionary origins of dog-human

cooperation: The ‘Canine Cooperation Hypothesis’. Frontiers in Psychology, 5,

1582.

Range F., Viranyi, Z. og Huber, L. (2007). Selective imitation in domestic dogs. Current

Biology, 17(10), 868-872.

Ruusila, V. og Pesonen, M. (2004). Interspecific cooperation in human (Homo sapiens)

hunting: the benefits of a barking dog (Canis familiaris). Annales Zoologici

Fennici, 41(4), 545–549.

40

Savolainen, P., Zhang Y. P., Luo, J., Lundeberg, J. og Leitner, T. (2002). Genetic evidence

for an east Asian origin of domestic dogs. Science, 298(5598), 1610-1613.

Serpell, J. (1995). The domestic dog: It‘s evolution, behaviour and interactions with

people. Cambridge: Cambridge University Press.

Shannon, L. M., Boyko, R. H., Castelhano, M., Corey, E., Hayward, J. J., McLean, C., . . . ,

Boyko, A. R. (2015). Genetic structure in village dogs reveals a Central Asian

domestication origin. Proceedings of the National Academy of Sciences,

112(44), 13639-13644.

Shearman, J. R. og Wilton, A. N. (2011). Origins of the domestic dog and the rich

potential for gene mapping. Genetics Research International, vol. 2011, Article

ID 579308.

Sigurður Ólafur Sigurðsson. (2007). Leitartækni. Reykjavík: Björgunarskóli

slysavarnarfélagsins Landsbjargar.

Skoglund, P., Ersmark, E., Palkopoulou, E. og Dalén, L. (2015). Ancient wolf genome

reveals an early divergence of domestic dog ancestors and admixture into high-

latitude Breeds. Current Biology, 25(11), 1515-1519.

Sveinn Eggertsson. (2009). Í augum hundsins speglast hugsun eigandans. Í Gunnar Þór

Jóhannesson og Helga Björnsdóttir (ritstjórar), Rannsóknir í félagsvísindum X

(bls. 527-535). Reykjavík: Félagsvísindastofnun Háskóla Íslands.

Thalmann, O., Shapiro, B., Cui, P., Schuenemann, V. J., Sawyer, S. K., Greenfield. D. L.,

. . . , Wayne, R. K. (2013). Complete mitochondrial genomes of ancient canids

suggest a European origin of domestic dogs. Science, 342(6160), 871-874.

41

Trut, L. (1999). Early canid domestication: The farm-fox experiment. American

Scientist, 87(2), 160.

Trut, L., Oskina, I. og Kharlamova, A. (2009). Animal evolution during domestication:

the domesticated fox as a model. Bioessays, 31(3), 349–360.

Udell, M. A. R., Dorey, N. R. og Wynne, C. D. L. (2008). Wolves outperform dogs in

following human social cues. Animal Behaviour, 76(6), 1767–1773

Udell, M. A. R., Dorey, N. R. og Wynne, C. D. L. (2010). What did domestication do to

dogs? A new account of dogs' sensitivity to human actions. Biological Reviews,

85(2), 327- 345.

Udell, M. A. R. og Wynne, C. D. L. (2008). A review of domestic dogs' (canis familiaris) h

human-like behaviors: or why behavior analysts should stop worrying and love

their dogs. Journal of the Experimental Analysis of Behavior, 89(2), 247–261.

Víla, C., Maldonado, J. E. og Wayne, R. K. (1999). Phylogenetic relationships, evolution,

and genetic diversity of the domestic dog. Journal of Heredity, 9(1), 71-77.

Víla, C., Savolainen, P., Moldonado, J. E., Amorim, I. R., Rice, J. R., Honeycutt, R. L., . . . ,

Wayne, R. K. (1997). Multiple and ancient origins of the domestic dog. Science,

276(5319), 1687-1689.

Waller, B., Pierce, K., Caeiro, C. C., Scheider, L., Burrows, A. M., McCune, S. og

Kaminski, J. (2013). Paedomorphic facial expressions give dogs a selective

advantage. Plos One, 8(12), e82686.

42

Wang, G.-d., Zhai W., Yang, H,-c., Fan, R.-x., Cao, X., Zhong, L., . . . , Zhang, Y.-p. (2013).

The genomics of selection in dogs and the parallel evolution between dogs and

humans. Nature Communications, 4, 1860.

Wang, G.-d., Zhai, W., Yang, H.-c., Wang, L., Zhong, L., Liu, Y. H., . . . , Zhang, Y.-p.

(2016). Out of southern East Asia: the natural history of domestic dogs across

the world. Cell Research, 26(1), 21-33.

Wang, X. og Tedford, R. H. (2008). Dogs: Their fossil relatives and evolutionary history.

New York: Columbia University Press.

