
Zucht, Gesundheit, Ernährung46 SSV-Kurier 1-2009

Kommentar
Ein Meilenstein für den SSV – der Zuchtwert
„Lebensdauer“ bei Berner Sennenhunden
Der SSV führt nach langjähriger Vorarbeit einen
Zuchtwert „Lebensdauer“ bei Berner Sennen-
hunden ein. Dieser schwer zu berechnende
Zuchtwert wurde vom SSV schon seit langem
gewünscht, jedoch gab es in der Tierzucht
keinen vergleichbaren Alterswert, welcher wis-
senschaftlich abgesichert war. Dieser Zuchtwert
„Lebensdauer“ ist somit „züchterisches Neu-
land“.
Auf Wunsch des SSV hat sich Dr. Beuing – dem
wir an dieser Stelle unseren herzlichen Dank
aussprechen – dieser schwierigen Problematik
angenommen.
Der Zuchtwert „Lebensdauer“ dient den
Züchtern als zusätzliche Informationsquelle bei
der Paarungsplanung, um die Lebenserwartung
bei den Bernern zu erhöhen.
Die Grundlage für eine gesicherte Berechnung
von Zuchtwerten ist eine große Datensamm-
lung.
Schon in den frühen 90er Jahren begann man,
sich große Sorgen um die Lebenserwartung
unserer Berner zu machen. Nur vereinzelt er-
reichten uns Informationen über verstorbene
Berner. Meistens wurden diese von Mund zu
Mund weitergegeben. Es wurde ein Formular
entwickelt – welches den Besitzern zugeschickt
wurde – von denen wir wussten, dass sie einen
Berner verloren hatten.
Ein Anfang war gemacht.
Diese Daten wurden später in die dogbase
Datenbank übernommen, und so konnten
diese Informationen den Züchtern zugänglich
gemacht werden.
Jedoch wurden bis zum Jahr 2000 lediglich ca.
550 Todmeldungen erfasst werden.
Durch verschiedene Aktionen, wie zum Beispiel
Fragebogenaktionen, Präsentationen von alten
Hunden auf Landesgruppenschauen, Alters-
frischewettbewerbe und etliche Artikel, Statis-
tiken und Vorträge zur Lebensaltersproblematik,
wurden die Bernerbesitzer und Züchter für die
Thematik sensibilisiert. Ein Antrag, dass es für
SSV- Mitglieder – insbesondere für Züchter – zur
Pflicht werden soll, ihre Hunde „tot“ zu melden,
wurde auf der Mitgliederversammlung 2001

mit großer Mehrheit beschlossen. Um lebende
Hunde gegenüber Hunden ohne Informationen
kenntlich zu machen, hat man dann später
damit begonnen – zusätzlich zu den Todmeldun-
gen – jährliche Lebendmeldungen von Hunden
zu sammeln und in der dogbase Datenbank zu
erfassen.
Nach vielen Gesprächen – auch mit verschie-
denen Wissenschaftlern – wurde ein neuer
Zuchtplan erstellt und von den SSV-Gremien im
Herbst 2004 in Kraft gesetzt.
Dieser Zuchtplan sieht vor, dass nur noch Hunde
mit ausreichenden Lebend- oder Todinforma-
tionen („10 von 14“) in die Zucht kommen.
Dadurch können wir heute auf über 5700 Tod-
meldungen und Tausende von aktuellen Lebend-
meldungen zurückgreifen.
Diese intensive Datensammlung, welche ständig
erweitert und aktualisiert wird, ist die Grund-
lage für die Berechnung des Zuchtwertes. Den
Züchtern und Bernerbesitzern, welche möglichst
lückenlos und aktuell die entsprechenden
Meldungen abgeben, sei hier ausdrücklich ge-
dankt, auch weil wir wissen, dass es nicht immer
einfach ist, die entsprechenden Meldungen zu
bekommen.
Jedoch führen diese Mühen der Datensammlung
nun zu einem greifbaren Ergebnis, mit vielver-
sprechenden Ausblick.
Hohe Transparenz ist und bleibt ein „Garant für
Glaubwürdigkeit in der Hundezucht!”

In diesem Sinne,
Ihr Präsident Dr. N. Bachmann

Zucht, Gesundheit, Ernährung 47SSV-Kurier 1-2009

Es geht um Leben und Tod
Dr. Reiner Beuing, Gießen

Wenn es um Leben und Tod geht, dann ist
dies meist ein Hilferuf in großer Not mit
größter Dringlichkeit. Zweifellos hat er auch
eine ernste Berechtigung, wenn es um die
Lebensdauer unserer Hunde geht. Hunde be-
gleiten uns ohnehin schon nur eine kurze, viel
zu kurze Zeit auf unserem Lebensweg.
Der Abschied ist immer schmerzlich, wenn das
Alter zur Bürde wird, erst recht, wenn wir helfen
müssen, das auch für uns unerträgliche Leid zu
beenden. Aber noch schmerzlicher ist es, wenn
unsere Hunde durch Krankheiten aus dem noch
jungen Leben gerissen werden. Viele Defekte in
Bau- und Funktionsplan, dem Genom, machen
das Hundeleben zu einem dauernden Risiko,
dem viele Tiere dann auch vorzeitig erliegen.
Obwohl die beim Hund erwünschte, normal
verlaufende Lebenszeit mit 12-15 Jahren enden
könnte, ist in der Realität die Lebensdauer doch
deutlich kürzer.
Wenn tatsächlich die unterschiedliche Lebens-
dauer in unterschiedlichem Erbgut der Tiere
begründet ist, müsste man eigentlich einfach auf
Langlebigkeit züchten können. Einfach? Leicht
gesagt!

Das Problem
Als der Schweizer Sennenhunde Verein (SSV)
sich vor vielen Jahren der Zuchtwertschätzung
und damit einer Zuchtstrategie zugewandt hat-
te, die nicht das Tier selbst, sondern dessen ge-
netische Veranlagung in den Mittelpunkt stellte,
diskutierte man im Vorstand, welche Merkmale
denn vordringlich sind. Herr Pohling, damals
Zuchtleiter, nannte die Lebensdauer als erstes.
„Es ist das schwierigste Merkmal“, war meine
Antwort, „wir sollten mit einfachen Merkmalen
starten!“ So ist es dabei geblieben, das vordring-
liche Problem wegen einer anderen Problematik
zurückzustellen.
Wo die Schwierigkeiten liegen, ist auf den ersten
Blick nicht sichtbar, so ist es auch nicht verwun-
derlich, dass auf einem Internationalen Berner
Treffen ein Referent resumierte, dass man „ein-
fach“ eine Zuchtwertschätzung machen könne.
Es existieren für Zuchttiere zwar Ahnen und
deren Geschwister, die zum großen Teil tot sind.

Man könnte aus deren Todesalter Informationen
zur Langlebigkeit gewinnen, aber die Daten,
die repräsentativ sind, liegen lange zurück. Die
Eltern leben meist noch und wann sie sterben
ist nicht absehbar. Doch das größere Problem
liegt woanders. Nehmen wir an, dass von den
Geschwistern der Eltern 20% gestorben sind,
und 80% noch leben, so sind es nur die früh
gestorbenen, deren Todesalter wir kennen. Die
noch lebenden werden ja älter als die schon to-
ten. Wir erhalten somit verzerrte Informationen
mit viel zu kurzen Lebenszeiten, die ein falsches,
irritierendes Bild geben. Ein weiteres Beispiel: die
Nachzuchtprüfung. Jede Zuchtzulassung bedarf
einer Absicherung über die Kontrolle der Nach-
zucht. Wir sind gewohnt, dass zur Zucht zuge-
lassenen Hunde mit positiver Erwartung später
in der Zuchtwertschätzung abstürzen können,
wenn die Nachzucht versagt. Wenn wir nur mit
der tatsächlichen Lebensdauer arbeiten, dann
tauchen in der Nachzucht zunächst nur die früh
gestorbenen Nachkommen auf. Nehmen wir an,
ein Rüde hat 3 Würfe im 1. und 2. Einsatzjahr.
Von den 20 Welpen ist einer mit 12 und einer
mit 20 Monaten eingegangen. 18 Tiere leben
noch, die ältesten sind 22 Monate alt. Der Nach-
kommendurchschnitt der toten ist 15 Monate
Lebensdauer! Bei einem guten Zuchtwert der
Eltern muss sich das drastisch auswirken, obwohl

Zucht, Gesundheit, Ernährung48

die gesamte Nachzucht recht alt werden kann.
18 Tiere leben ja noch und haben die Chance,
recht alt zu werden.
Kann man das Problem lösen, indem man keine
Zuchtwertschätzung macht und grundsätzlich
nur alte Eltern verwendet? Nein! Das wäre in
mehrerer Hinsicht kontraproduktiv. Wenn man
eine Hündin erst mit 6 Jahren zur Zucht zulassen
würde, verzichtete man auf die Vitalitätsvorteile
junger Mütter. Nachzuchtergebnisse in anderen
Merkmalen wirken nicht mehr nach, weil die
Mütter aus dem zuchtverwendungsfähigen Alter
heraus sind, wenn Ergebnisse vorliegen (z.B.
HD). Gute Hündinnen haben keine Zeit, um ihre
besondere Qualität in die Rasse einzubringen. 2
Würfe sind da zu wenig. 6 oder 7 Jahre alt beim
Zuchteinsatz ist zwar nicht das Schlechteste,
aber es ist keine Garantie für langes Leben. Mit
8 Jahren sterben ist auch zu früh! Man darf auch
nicht vergessen, dass gute Zuchthunde aus viel
versprechenden Linien schnell zum Einsatz kom-
men sollten, damit sie die Population möglichst
rasch und nachhaltig verändern. Dem Einsatz
alter, geprüfter und vitaler Rüden könnte man
eventuell Positives abgewinnen, aber auch hier
fehlen die Nachzuchtdaten zu Lebzeiten und
die besten Vererber werden zu spät erkannt.
Wer Rüden 8 Jahre bremst, bremst den Zucht-
fortschritt.
Hilft die Ahnenforschung? Auch nein! Die Analy-
se der direkten Ahnen ist auch unbefriedigend,
weil sie weit zurück liegen und damit nahezu kei-
ne Aussagekraft mehr haben. Was sagt die Tap-
ferkeitsmedaille meines Urgroßvaters 1870/71
über meine Vererbung von Mut? Es ist zwar rich-
tig, dass ich bei Zuchttieren, über die ich nichts
weiß, aus Ahnen Vermutungen ableiten kann,
aber wenn ich dann heute etwas weiß, tritt das
Vorwissen zurück. Todesdaten der Ahnen sind
also wenig hilfreich, wenn die Geschwister (das
sind die Nachkommen der Urahnen) nicht ein-
bezogen werden. Mit anderen Worten: Wenn
ein Vater einen spät gestorbenen Vater hat, ist
das zunächst ein gutes Zeichen. Wenn aber
dessen Nachkommen früh und zahlreich an MH
verstorben sind, dann darf man auf sein Alter
nichts mehr geben.
Die Konsequenz aus obigen Betrachtungen ist,
dass Todesdaten allein für die aktuellen Zucht-
tiere nicht verwendbar sind, es müssen die Infor-
mationen aus den lebenden Tieren einbezogen

werden. Das ist auch verständlich. Wenn ein Tier
3 Jahre alt ist, gehört es nicht zu der Gruppe,
die schon mit ein oder zwei Jahren gestorben
sind. Alle 3-jährigen haben eine höhere Lebens-
erwartung als in der Rasse üblich! Die 4-jährigen
haben eine noch höhere Lebenserwartung, weil
unter ihnen die mit 3 Jahren verstorbenen fehlen
und schließlich hat ein 11-jähriger Rüde eine
Lebenserwartung von über 11 Jahren. Nicht das
Alter der lebenden Tiere dürfen wir verwenden,
sondern die Lebenserwartung, das erwartete,
wahrscheinliche Todesalter. Todesdaten und Le-
benserwartungen sind der Schlüssel zu einer
unverzerrten Statistik.

Welche Lebenserwartung
haben Berner Sennenhunde?
Leben ist eine Gratwanderung auf der Zeitach-
se. Das Risiko, zu einem bestimmten Zeitpunkt
zu sterben, hängt von vielen Risikofaktoren
ab, z. T. auch von zufälligen Ereignissen. Eine
wichtige Kennlinie ist die Hazard Funktion., die
angibt, wie viel % der Tiere, die vor dem x-ten
Lebensmonat noch lebten, in diesem x-ten Le-
bensmonat sterben. Es ist die Sterberate unter
Gleichaltrigen im Laufe der Zeit. Sie ergibt sich
aus den gemeldeten Todesfällen. Anschaulicher
ist die Statistik des Todesalters, aus der die Ha-
zard abgeleitet ist (Abb. 1).
Die Ausfälle beginnen früh, erreichen den Höchst-
stand im Alter von 90 Monaten und sinken dann
wieder, weil ja die lebenden Tiere immer we-
niger werden. Werte über 160 Monaten liegen
im Promille-Bereich. Der Durchschnittswert aller
Tiere, die vor 1998 geboren wurden, ist 90,2
Monate, d.h. 7 Jahre und 6 Monate, was somit
als mittlere Lebenserwartung für Berner angese-
hen werden muss.
Wenn man sich verdeutlichen will, wie die Po-
pulation abbaut, muss man Monat für Monat
vom Anfangsbestand die Toten abziehen. Das
Ergebnis ist die Überlebensrate im Laufe der Zeit.
Abb. 2 zeigt die kontinuierliche Reduktion, die
sich schon bald nach dem 12. Lebensjahr dem
Nullpunkt nähert. Bei 92 Monaten ist nur noch
die Hälfte der Berner am leben und älter als 10
Jahre werden kaum mehr als 20%.
Dass hinter diesen nüchternen Analysen Hunde-
schicksale und Menschenkummer stehen, sollte
man nicht vergessen.

SSV-Kurier 1-2009

Zucht, Gesundheit, Ernährung 49SSV-Kurier 1-2009

Daten für die Zucht
Zucht braucht einen Blick in die Zukunft. Kann
man aus den Erkenntnissen der Tot- und Lebend-
meldungen Prognosen für geplante Welpen ma-
chen? Ist die Lebensdauer durch die Erbanlagen
mitbestimmt? Die Antwort ist: Ja! Wenn man
die Daten richtig aufbereitet ist das möglich.
Aktuelle Daten, oft auch zurückliegende, sind
„zensiert“. Dieser Fachbegriff aus der Statistik
bedeutet, dass ein Zeitprozess durch Abbruch
der Beobachtung (Zäsur), nicht vollständig bis
zum Ende beobachtet werden kann, dass aber in
der Zeitangabe bis zum Abbruch der Beobach-
tung durchaus wertvolle Information enthalten
ist. Ein Beispiel: Ein Berner wird im Alter von 10
Jahren vom Auto überfahren. Damit endet die
Beobachtung seiner individuellen Langlebigkeit,
aber die Tatsache, dass er 10 Jahre unbeschwert
gelebt hatte zeigt, dass er schon mehr als 2 Jahre
älter als üblich geworden ist und auch noch eine
gewisse Zeit zugelegt hätte.
Der häufigste Grund für Zensur ist, dass wir
Hunde „aus den Augen verlieren“. Anfangs hö-
ren wir von einer Ausstellung oder vom Röntgen,
danach nichts mehr.
Der unabänderliche Grund für Zensur ist der
heutige Tag. Wir können nicht in die Zukunft
schauen. Wir wissen wie alt ein Tier heute ist,
aber nicht wie alt es noch werden wird.
Manchmal müssen wir selbst Zäsuren setzen, um

nicht verfälschte Lebenszeiten zu
verarbeiten. Ein Beispiel ist Epi-
lepsie. Der Todeszeitpunkt hängt
nicht allein vom Zustand des
Hundes ab, sondern auch vom
Leidensdruck auf den Menschen.
Ob ein Hund sofort eingeschlä-
fert wird oder ob er therapiert
noch länger in der Familie bleibt,
hat mit der Genetik nichts zu
tun und kann Lebensdauer-Sta-
tistiken kaum nützen. Ein Hund,
der mit 3 Jahren wegen Epilepsie
eingeschläfert wurde, wird daher
mit einem letzten Lebenssignal
36 Monate registriert. Sein Tod
unterliegt der Zensur.

Die Lebenserwartung
Aus den Todesdaten, wie sie in Abb. 1 und 2
aufgeführt sind, lässt sich auch die Lebenser-
wartung von Tieren mit zensierter Beobachtung
ableiten. Die Lebenserwartung eines Tieres, das
zum Zeitpunkt X noch lebt, ist das durch-
schnittliche Todesalter aller Tiere, die nach dem
Zeitpunkt X gestorben sind. Diese Lebenserwar-
tung ist in Abb. 3 dargestellt. Wenn man einen
jungen Berner betrachtet, 3 Monate alt, so hat
er eine Lebenserwartung, von 90 Monaten, wie
der Durchschnitt aller Berner, weil Berner eben
nahezu alle erst nach dem dritten Lebensmonat
gestorben sind. Diese Prognose hat eine Aussa-
gesicherheit von Null, was jeder nachvollziehen
kann. Er kann mit 4 Monaten sterben, aber auch
15 Jahre alt werden. Wenn ich einen 60 Monate
alten Hund vor mir habe, weiß ich dass er nicht
zu der Gruppe von Hunden gehört, die schon
vor dem 5. Lebensjahr verstorben sind. Seine
Prognose ist 103 Monate erwartete Lebenszeit.
Diese Prognose ist schon präziser, die Schwan-
kungsmöglichkeit liegt zwischen 61 Monaten
und dem Maximum. Ist ein Berner bereits 13
Jahre alt, 156 Monate, dann liegt sein erwartetes
Lebensende (161 Monate) dicht dabei und die
Aussagekraft ist fast so genau wie seine spätere
Totmeldung.
Über die Statistik stehen zusätzlich zu den To-
desdaten damit auch noch die Todesprognosen

Zucht, Gesundheit, Ernährung50 SSV-Kurier 1-2009

für alle lebenden Tiere zur Verfügung. Eine gute
Basis für Zuchtwertschätzung?

Der Zuchtwert Lebensdauer
Wenn das Programm zur Zuchtwertschätzung
von jungen und alten Tieren unterschiedlich
genaue Informationen verarbeiten kann, dann
ist das schon mal die erste Voraussetzung, die
erfüllt sein muss. Aber da gibt es ein weiteres,
viel größeres Problem. Dazu ein Beispiel:
Ein Züchter wählt eine Paarung mit hohen
(guten) Zuchtwerten der Eltern (130 und 110).
Das bedeutet, dass die Welpen eine hohe, über-
durchschnittlich Lebenserwartung haben (120).
Das entspricht etwa +10 Monate Lebenszeit. Die
Welpen werden geboren und werden mit einem
Jahr geröntgt. Das erzeugt ein Lebenssignal, das
zu einer rassetypischen Lebenserwartung von
1,1 Monaten über dem Durchschnitt führt. Auch
wenn die Aussagekraft nur 8% von der einer
Totmeldung ist, wirkt sich das drastisch auf den

eigenen Zuchtwert (vorher 120) aus, obwohl die
Tiere älter geworden sind und keiner starb. Wenn
gleich mehrere Nachkommen frühe Lebendmel-
dungen haben, verstärkt sich der Effekt.
Es ist also falsch, die rassetypischen Lebenser-
wartungen zu verwenden, sondern es müssen
familienspezifische verwendet werden. Das sind
die Lebenserwartung der Population plus die Ni-
veauverschiebung durch die Genetik, also durch
die Zuchtwerte der Eltern. In unserem Beispiel
müsste die Lebenserwartung +1,1 Monate +10
Monate, also 11,1 Monate und nicht 1,1 Mo-
nate gewesen sein.
Um bei Nachkommen eine korrekte Lebenser-
wartung für die Zuchtwertschätzung der Eltern
einsetzen zu können, brauche ich die Zucht-
werte der Eltern. Na toll! Für die Zuchtwertschät-
zung brauche ich die Zuchtwerte, da beißt sich
die Katze in den Schwanz.
Dies ist ein scheinbar unlösbares Problem, wenn
genetische Risikofaktoren (genetische Veranla-

Abb. 1 Die Häufi gkeit unterschiedlicher Lebensdauer bei Berner Sennenhunden

Zucht, Gesundheit, Ernährung 51SSV-Kurier 1-2009

gungen) errechnet werden sollen. In der Tier-
zuchtwissenschaft sind mehrere Ansätze disku-
tiert worden. Die Verwendung aller Verwandten
in einem kontinuierlichen, in sich stimmigen
Prozess, wurde aber nicht realisiert. Praktisch
durchgesetzt haben sich fast überall nur Annähe-
rungen, z.B. dass man bei Rindern nur die Besa-
mungsbullen aufgrund der „Überlebenszeit der
Töchter im Produktionsprozess“ charakterisiert
und dann Mütter aufgrund der Abstammung
von einem solchen Bullen und dem eigenen
Alter einstuft (Vätermodell).
Die Vorstellung und Diskussion aller Methoden
wäre an dieser Stelle fehl am Platze. Im Kyno-
logischen Rechenzentrum des TG-Verlages sind
verschiedene Varianten geprüft und verworfen
worden. Zuchtwerte müssen für Paarungen zur
Verfügung stehen, dann für den Welpen gelten,
sich mit der Eigeninformation verändern und
nahtlos durch Nachkommeninformationen veri-
fiziert werden. Dass man Zuchtwerte erst veröf-
fentlicht, wenn 50% der Nachkommen tot sind,
macht wenig Sinn, weil vorher ein züchterischer
Blindflug erfolgt.

Den Durchbruch in der Zuchtwertschätzung hat
jetzt ein iteratives Verfahren gebracht, das schritt-
weise, wechselweise die Zuchtwerte schätzt.
Begonnen wird mit Todesdaten und populati-
onsspezifischen Lebenserwartungen. Aus diesen
Daten erfolgt eine erste Zuchtwertermittlung,
zunächst noch ohne Verwandteninformationen.
Danach werden die populationsspezifischen Le-
benserwartungen für die lebenden Tiere mit den
Zuchtwerten der Eltern kombiniert. Mit diesen
familienspezifischen Vorschätzungen wird die
Zuchtwertschätzung unter Einbeziehung aller
Verwandten durchgeführt.
Das Ergebnis sind neue Zuchtwerte der Eltern,
die nun wieder zu neuen familienspezifischen
Lebenserwartungen führen. Damit errechnet
man wieder Zuchtwerte, daraus wieder Le-
benserwartungen. Dies darf nicht endlos wei-
tergeführt werden. Es gibt dabei ein sinnvolles
Abbruchkriterium.
In vielen Testläufen ist die Praxisreife des Verfah-
rens nun bestätigt worden und in naher Zukunft
sollen die Lebensdauer-Zuchtwerte publiziert
werden. Die Interpretation ist wie gewohnt: 100

Abb. 2 Die Überlebensrate bei Berner Sennenhunden im Laufe der Zeit

Zucht, Gesundheit, Ernährung52 SSV-Kurier 1-2009

ist die genetische Veranlagung zu durchschnitt-
licher Lebensdauer, Zuchtwerte über hundert
stehen für länger Lebensdauer der Nachkom-
men und Zuchtwerte unter 100 stehen für das
Risiko für frühe Ausfälle.

Datengrundlage
Um unverzerrte Zuchtwerte zu erhalten muss
eine repräsentative Datenerhebung erfolgen.
Sowohl Totmeldungen als auch Lebendmel-
dungen sind wichtig. In der Datenbank wer-
den alle Lebenssignale automatisch erfasst. Jede
Ausstellung, jeder Deckakt jeder Wurfeintrag,
Augenuntersuchungen, HD-Röntgen, eigentlich
jeder Eintrag mit Datum, aktualisiert sofort,
dass der Hund zu diesem Zeitpunkt noch lebte.
Die aufwändigen Bemühungen des Vereins,
zusätzliche Lebendmeldungen und Todesdaten
zu erhalten, müssen im Interesse der späteren
Hundebesitzer von allen unterstützt werden. Die
Zuchtwertschätzung wird genauer, wenn das
Lebensalter fortgeschrieben wird. Todesdaten
sind besonders wichtig, da sie die genauesten
Informationen sind.

Bringt es uns weiter?
Immerhin ist die Unterschiedlichkeit in der Le-
bensdauer von Hund zu Hund zu 30% von der
Verschiedenheit der Erbanlagen zwischen den
Hunden abhängig. Diese Heritabilität lässt eine
gute Genauigkeit der Zuchtwerte und deut-
lichen Zuchtfortschritt erwarten, natürlich nur
dann, wenn auch die Konsequenzen aus den
Zuchtwerten gezogen werden. Die Rasse hätte
es verdient.

Abb. 3 Die Lebenserwartung Berner Sennenhunde bei unterschiedlichem Alter

