

HAL
open science

Behavioural and physiological reactions of piglets to gentle tactile interactions vary according to their previous experience with humans

Céline Tallet, Kardiatou Sy, Armelle Prunier, Raymond Nowak, Alain Boissy, Xavier Boivin

► To cite this version:

Céline Tallet, Kardiatou Sy, Armelle Prunier, Raymond Nowak, Alain Boissy, et al.. Behavioural and physiological reactions of piglets to gentle tactile interactions vary according to their previous experience with humans. *Livestock Science*, 2014, 167, pp.331-341. 10.1016/j.livsci.2014.06.025 . hal-01129853

HAL Id: hal-01129853

<https://hal.science/hal-01129853>

Submitted on 27 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Behavioural and physiological reactions of piglets to gentle tactile interactions vary according
2 to their previous experience with humans

3

4

5 Céline Tallet^{ab*}, Kardiadou Sy^a, Armelle Prunier^{ab}, Raymond Nowak^{cdef}, Alain Boissy^{gh}, Xavier
6 Boivin^{gh}

7 ^a INRA, UMR1348 PEGASE F-35590, Saint-Gilles, France

8 ^b Agrocampus Rennes, UMR1348 PEGASE, F-35000 Rennes, France

9 ^c INRA, UMR85 Physiologie de la Reproduction et des Comportements, 37380 Nouzilly,
10 France

11 ^d CNRS, UMR7247, 37380 Nouzilly, France

12 ^e Université François Rabelais de Tours, 37041 Tours, France

13 ^f Institut Français du Cheval et de l'Équitation, 37380 Nouzilly, France

14 ^g INRA, UMRH1213 Herbivores, F-63122 St Genes Champanelle, France

15 ^h Clermont Université, VetAgro Sup, UMR Herbivores, BP 10448, F-63000, Clermont-
16 Ferrand, France

17

18

19 * Corresponding author: Céline Tallet; celine.tallet@rennes.inra.fr;

20 tel: 00 33 (0)2 23 48 50 53; fax: 00 33 (0)2 23 48 50 80. INRA, UMR1348 PEGASE,

21 Domaine de la Prise, F-35590 St Gilles, France

22 Abstract

23 Providing piglets with repeated stroking and brushing leads to behaviours of affinity towards
24 their handler, but there is still no evidence of physiological modifications. In addition, other
25 tactile stimulations like scratching have not yet been studied while there are used by pig-
26 keepers. In Thus, the present experiment aimed at determining the consequences of stroking
27 and scratching weaned piglets on their later behavioural, cortisol and cardiac responses to
28 human presence and gentle tactile interactions. Four groups of four piglets were weaned at
29 28 days of age (Day 0) and handled twice a day for 10 min, five days a week, from Day 1 to
30 28. Handling consisted in standing for 30 s, sitting for 1 min and then stroking and scratching
31 each piglet for 2 min. Four groups of four piglets were used as controls and received only the
32 minimal contacts for routine husbandry practices. Behavioural reactions to the presence of
33 the handler in the home pen (Day 25) and to her presence and departure were observed in
34 an arena test (Days 26-27). Behavioural and cardiac responses to the handler's presence
35 and contact were compared in a test pen (Days 33-35). Salivary cortisol levels were
36 measured in another test pen after 15-min of either contacts with the handler or isolation
37 (Days 40-43). In the home pen, handled piglets investigated sooner the handler ($P < 0.001$)
38 and spent more time investigating her than control piglets ($P < 0.05$). In the arena test,
39 handled piglets investigated sooner the handler ($P < 0.01$) and spent more time close to the
40 handler than control ones ($P < 0.01$). Heart rate of the piglets during stroking and scratching
41 did not differ between treatments but the root mean square of successive differences in heart
42 beat intervals was lower in handled than in control piglets when the rear part of the body was
43 scratched ($P < 0.01$). There was no effect of the previous experience with the handler on
44 salivary cortisol levels ($P > 0.05$). Overall this study shows that scratching and stroking
45 piglets during three weeks after weaning changed the way that they interacted with the
46 handler, being more attracted than control piglets. However, there was no clear difference in
47 cardiac reactions to scratching and stroking between handled and control piglets, suggesting
48 that these contacts are perceived positively, regardless of the previous experience. The body
49 region stimulated may be of importance but it needs further investigation.

50

51 Keywords: pigs, human-animal relationship, behaviour, cardiac activity, cortisol

52

53 1. Introduction

54 Many studies showed that a positive human-animal relationship may develop in farm animals
55 like pigs, cattle, sheep, horses or poultry (Waiblinger, 2009; Hemsworth and Coleman, 2011).
56 A positive relationship is notably characterised by an absence of fear reactions to humans
57 and an easiness to handle the animals (Waiblinger et al., 2006). It is favourable to animal
58 welfare and also enhances performances (Boivin et al., 2003; Hemsworth, 2008) and may be
59 a source of positive emotions for farm animals (e.g. Tallet et al., 2005; Schmied et al., 2008).
60 Among the interactions with humans that can be perceived as positive, food provision is an
61 efficient way of attracting animals (i.e. Hemsworth et al., 1996b; Jago et al., 1999; Sankey et
62 al., 2010). Gentle tactile interactions have also been tested as a potential way to decrease
63 fear of humans and to increase attraction to them. In farm animals, this has mainly been
64 investigated in cattle, sheep and horses. Although some studies do not show a beneficial
65 effect of gentle tactile stimulations on perception of humans (Boivin et al., 1998; Jago et al.,
66 1999; Hausberger et al., 2008) most of them indicate that such stimulations are a source of
67 positive reactions towards humans and induce a decrease of behavioural reactions of fear in
68 human presence (e.g. Becker and Lobato, 1997; Tallet et al., 2005; Tallet et al., 2011a; Tallet
69 et al., 2011b; Probst et al., 2012). Very few data are still available in farm animals regarding
70 the consequences of gentle tactile stimulations on physiological indicators of stress like
71 cortisol level and heart rate. In beef cattle, gentle touching in early age seems to dampen the
72 cortisol release at slaughter (Probst et al., 2012) while the reduction is not always significant
73 when applied only few weeks before slaughtering (Mattiello et al., 2010). Likewise, gentle
74 stroking has been shown reduce heart rate increase during a veterinary procedure (Schmied
75 et al., 2010) or in presence of the handler in an arena test (Raussi et al., 2003; Tallet et al.,
76 2006) in cattle and sheep. To our knowledge, the influence of gentle contact on the
77 physiological indicators of stress has been poorly investigated in pigs. The cortisol release of
78 pigs after human exposure was analysed only in two studies (Hemsworth et al., 1986a;
79 Paterson and Pearce, 1992) and both of them did not show clear effects but the numbers of
80 pigs studied were very low (four or seven pigs in each group).

81

82 In the literature on farm species, different types of tactile contact were applied to the animals
83 like stroking (i.e. Tallet et al., 2005 in sheep), brushing (i.e. Tanida et al., 1994 in pigs),
84 simply touching (i.e. Breuer et al., 2003 in cattle) or holding the animals (Tallet et al., 2009 in
85 sheep) but they were rarely compared. All these types of interactions may be given by
86 stockpeople, either at distinct moments or during a (usually short-lasting) sequence of
87 interactions. Besides the quality of the interactions, the body region being touched is
88 important for the animals as shown in cattle (Schmied et al., 2008) and rats (Grandin, 2010).
89 In the study of Schmied et al (2008), cows expressed more positive reactions (e.g. neck
90 stretching) to stroking at the withers and neck ventral regions than at the lateral chest. This
91 could be related to the intra-specific social behaviour since intra-specific physical interactions
92 are directed to preferential parts of the body in cattle for instance (in cattle: Val-Laillet et al.,
93 2009; Laister et al., 2011) and the human stimulation of the preferred area are more effective
94 on relaxation postures and physiological indicators compared with other regions (Schmied et
95 al, 2008).

96

97 The importance of the type of gentle tactile stimulations has been less investigated in pigs
98 than in cattle or sheep. Yet pig-keepers also interact physically with their animals and pigs
99 are social animals which may interact physically with their keeper as well p (Hemsworth,
100 2008). At the intra-specific level, tactile contact (nosing, nibbling, huddling) are important and
101 pigs are used to rest in close body contact (Hafez, 1975). Pigs perform soft contact with their
102 nose (Camerlink and Turner, 2013) or more dynamic contact looking like udder massages
103 around nursing (Torrey and Widowski, 2006). Thus an influence of tactile human contact on
104 the subsequent reactions of pigs to humans is expected. In pig production, human gentle
105 interactions may take the form of stroking, touching but also scratching (personal
106 observations). Stroking could mimic nosing while scratching that involves greater pressure
107 than nosing would mimic massage. Pigs that are stroked whenever they approach a human
108 during training sessions express subsequent contact seeking (Hemsworth et al., 1986a;

109 Paterson and Pearce, 1992). To our knowledge, the influence of scratching has not been
110 studied, while it is used by pig keepers and may have different consequences from stroking.
111 Tanida et al (1994) used brushing which is close to scratching but differs from it because of
112 the presence of an object between the animal and the human. They observed that, after two
113 weeks of treatment, pigs spent more time in contact with humans when they had been
114 brushed than when they had been stroked. However, in this study, brushing lasted 15 min
115 per week whereas the duration of stroking depended on the willingness of the pig to
116 approach the human; the amount of stimulation could have thus influenced the behavioural
117 response of pigs. In all reported experiments, the body region exposed to the stimulation was
118 never specified suggesting that there was no target region, but that interactions were
119 probably provided all along the pigs' back. To our knowledge, no favourite body region was
120 reported for pigs' social interactions but the rear part of the body could be more often
121 concerned than the head (personal observation). The head and neck are rather preferential
122 locations for aggressive interactions (Turner et al., 2006).

123

124 The present experiment aimed at determining the consequences of stroking and scratching
125 weaned piglets on their later behavioural, cortisol and cardiac responses to human presence
126 and to tactile interactions. The following hypotheses were tested: 1/ repeated gentle contact
127 including stroking and scratching leads to a positive relationship with human, 2/ the reactions
128 to different tactile contact depend on the previous experience with these stimulations.

129

130 2. Material and methods

131 The design of the experiment was approved by the local ethic committee (Comité Rennais
132 d'Ethique en matière d'Expérimentation Animale, number R-2010-CT-02).

133

134 2.1. Animals and rearing conditions

135 We studied 32 female piglets (*Sus scrofa domesticus*) allocated to two treatments after
136 weaning. They were born at the experimental unit of Saint-Gilles (INRA, France) from 11

137 Large White x Landrace sows inseminated by Pietrain semen. Pigs were weaned at 28 ± 2
138 days of age (Day 0) and transferred to a new building where they were housed in groups of
139 four in a single room. Weaning weight was similar in all groups varying from 7.3 ± 0.7 kg to
140 7.6 ± 0.6 kg (mean \pm SEM within the groups). Siblings were never housed in the same pen,
141 and piglets from one litter were equally allocated to both treatments. The pens measured 1.2
142 m x 1.3 m and consisted of slatted floor. The temperature was automatically set at 26°C. The
143 animals were fed with a standard weaning diet and had *ad libitum* access to food and water.
144 Food was provided from outside the pen by the stockperson, twice a day. He took advantage
145 of this presence in the room to visually check the health status of the animals. No health
146 troubles were observed during the experiment, and so there was no other specific
147 intervention of the stockperson.

148

149 2.2. Treatments

150 *Minimal human contact, H0*: Control animals from four rearing pens received the minimal
151 amount of daily contact with a stockperson (a 1.70 m high male) required for feeding,
152 cleaning and health checking. The stockperson wore dark green shirt and pants with brown
153 shoes .

154 *Additional human contact, H1*: Animals from the four other rearing pens received, in addition
155 to daily care given by the stockperson as for H0, gentle tactile contact from a handler (a 1.65
156 m high woman), who wore the same overalls and boots each time she interacted with the
157 pigs; i.e. blue overalls and dark green boots. This additional contact was given from the day
158 after weaning and lasted for three and a half weeks (till Day 25, Table 1), with two sessions
159 per day (except at weekends). Human contact was standardised and consisted in entering
160 the pen and staying immobile for 30 s, then sitting on a bucket and remaining motionless for
161 1 min, and finally giving gentle tactile contact to each animal for 2 min. The last phase was
162 adapted to the reaction of each animal and included four steps: 1), the handler hold out the
163 hand towards the animal; 2) if the piglet did not move away, the handler tried to touch it; 3) if
164 it accepted being touched, the handler softly stroked it along the body with the palm of her

165 hand; and 4) once it accepted being stroked, the handler scratched it along the body with her
166 fingers. Scratching consisted in rubbing the skin of the piglets with the finger tips and
167 applying more pressure than stroking. The handler provided the stimulation at a rhythm of 3
168 per second on about 20 cm of length. In addition, the handler spoke to the piglet with a soft
169 voice.

170

171 2.3. Measurements

172 *Test 1. Behaviour towards the handler in the rearing pen at the end of the treatment period*
173 *(Day 25, Table 1).* We compared the behavioural reaction of H1 and H0 piglets to the
174 presence of the handler in their home pen. The animals were identified with a number on
175 their back. The handler entered the home pen and stood motionless for 30 s. Then, she sat
176 in the centre of the pen and remained motionless without interacting with the animals for 2
177 min. From videos, the interactions with the handler (looking towards and entering in contact
178 with the handler, details in Table 2) were recorded. The latency and duration of each item as
179 well as the number of interactions were calculated for the total observation period.

180

181 *Test 2. Behaviour towards the handler presence and then departure in an arena test (Days*
182 *26-27, Table 1).* We compared the behaviour of H1 and H0 piglets to the handler (her
183 presence and absence) in a testing room (3m x 3 m). The floor was divided in 16 identical
184 zones (0.75 m x 0.75 m) by painted lines. The piglets were individually transported to the
185 testing room by a disguised stockperson using a cart on wheels filled with straw. The
186 disguised person (male) wore white coveralls, a white mask, white gloves, sun glasses and
187 was perfumed in order to avoid individual recognition by the piglets. The test consisted in
188 three phases of 2 min each: 1. The handler sat in the middle of a wall of the testing pen. She
189 interacted with the piglet if it made contact with her; 2. The handler left the room and the
190 piglet remained alone for 2 min; 3. The handler came back at the same place for 2 min. The
191 testing order and the location of the handler (left/right wall of the test pen) were organized to
192 alternate according to the pen and treatment of the animals. An experimenter who was not

193 visible by the animals counted the vocalisations (Table 2) during the test. Locomotor activity,
194 behaviours directed to the handler (Table 2) and the time spent very close to the handler
195 (corresponding to the two zones in which the handler was present) were determined from
196 video records. Due to one missing video record, 15 observations for the H1 treatment and 16
197 for H0 treatment were analysed.

198

199 *Test 3. Changes in behavioural and cardiac activities according to the handler's behaviour in*
200 *a test pen (Days 33-35, Table 1).* The test aimed at comparing the reactions of the piglets to
201 strokes and scratches. This test was performed in the same room as Test 2, but in a smaller
202 pen having the shape of a quarter circle. The two perpendicular walls were 1 m long so that
203 the handler could easily touch the animal, even if it did not come close to her. It also reduced
204 the piglets' locomotor activity, limiting the influence of the physical activity on the cardiac
205 activity.

206 Thirty minutes before the test, each animal was fitted with an elasticised belt by a disguised
207 experimenter (similar as in Test 1) and stayed in its home pen so that it had time for getting
208 used to the belt before being tested. Then, each piglet was individually transported to the
209 testing room in the same manner as in Test 1. In the testing room, the telemetric recording
210 apparatus (Polar Vantage NV, Elektro Oy, Helsinki, Finland) was fixed to the sternum, under
211 the belt, by two disguised experimenters. The test was divided in six phases of 2 min: 1.
212 Isolation in the test pen ("alone"); 2. The handler entered and sat on a bucket in the pen
213 ("Hsat"); 3. The handler stroke the animal all along the body ("strok1"); 4. The handler
214 scratched the animal on its head ("scratH"); 5. The handler stroke the animal all along the
215 body again ("strok2"); and 6. The handler scratched the animal on its rear ("scratR"). The
216 testing order was organised according to the pen and treatment of the animals. An
217 experimenter counted the vocalisations (Table 2) during the test via The Observer XT 9.0
218 (laptop). The behaviours directed to the handler and escape attempts were video recorded
219 (Table 2).

220 Cardiac activity data were transferred from the receiver to a computer equipped with Polar
221 HR Analysis 5.04. and exported in text files. Each text file was carefully analysed in order to
222 delete the errors corresponding to abnormal durations between heart beats probably due to
223 connection problems (Marchant-Forde et al., 2004). Heart rate (bpm = number of beats per
224 min) and time interval (in ms) between two consecutive beats were calculated. To evaluate
225 the heart rate variability and hence the vagal tone, the root mean square of successive
226 differences (RMSSD) in inter-beat duration was calculated (Porges, 1995; von Borell et al.,
227 2007) (Porges, 1995; von Borell et al., 2007). Mean bpm and RMSSD were calculated on
228 each 2-min phase of the test as well as on the first and last 10 s of each phase. Due to
229 technical problems and to a very high physical activity on two animals, data on 2-min phases
230 were analysed in 11 H1 and 12 H0 piglets. For the 10-s sequences, data from some more
231 animals could not be analysed (too much missing values) and the sample size is reported in
232 the results section (Table 3).

233

234 *Test 4. Cortisol responses to isolation and human contact in a test pen (day 40-43, Table 1).*

235 The test aimed at comparing the cortisol level of the piglets after either 15 min of isolation or
236 15 min of human contact. [The timing was chosen from a previous experiment published with
237 the same method as us, showing that salivary cortisol peak is expressed 15 minutes after the
238 stressor started \(Merlot et al., 2011, Ruis et al., 2001\).](#) It was performed in the same room as
239 Tests 2 and 3 but in a triangular area delimited in a corner of the room (1 m x 1 m x 1.4 m).
240 In this way, the handler could easily touch the animal, even if it was not willing to come into
241 contact. The piglets were individually transported to the testing room in the same manner as
242 in Test 1. Animals were tested in both situations two days apart, at the same time of the day.
243 Each test lasted 15 min. During the test in human presence, the handler was asked to stroke
244 and scratch regularly the piglet. The testing order was organised according to the treatment
245 of the animals and their pen in a cross-over design. The behaviours directed to the handler
246 were video recorded (Table 2). To obtain saliva for measure of cortisol levels, at the end of
247 the test, the handler gave the piglet a cotton bud to chew until it was moistened. Cotton buds

248 were immediately centrifuged at 3000 × g for 15 min at 4°C. Saliva samples were stored at
249 -20°C until assay. Cortisol was assessed using an immuno-luminescence assay (LIA, IBL,
250 Hamburg, Germany) as described by Merlot et al. (2012).

251

252 2.4. Recording of piglet behaviour

253 Treatment sessions and all the tests were video recorded with a camera (Panasonic PC25-
254 2230P33) fixed above the pen linked to a computer equipped with a video acquisition card
255 and Mpeg recorder (Noldus, Netherlands). From the videos, the behaviour was analysed
256 during each testing phase with The Observer XT9.0 (Noldus, Netherlands). We carried out
257 continuous behavioral observations using all pigs as focal animals, even during Test 1 (all
258 the pigs were observed).

259

260 2.5. Statistics

261 The animal was used as the statistical unit for all measures. The general procedure for the
262 analyses consisted in running repeated ANOVA analysis (MIXED procedure of SAS 9.2, SAS
263 Institute Inc.). For Tests 2 and 3, the model included the treatment (H0 and H1), phase of the
264 test (repeated variable, 1.human presence, 1.isolation, 3.human presence), and their
265 interaction. The place of the handler in Test 2 (left or right) was also included in a preliminary
266 model, but as it was never significant, it was removed from the final analyses. For Test 4, the
267 model included the treatment, the testing condition (isolation or human presence) as a
268 repeated factor and their interaction. The animal identity was used as a random factor for all
269 models. For all the models, post hoc comparisons after ANOVA were run using Least Square
270 Differences (LSD). In order to normalise the distribution of the residual of the models and
271 meet criteria for parametric statistics, some data (Test 3: RMSSD; Test 4: cortisol level) were
272 transformed by log(n + 1) (Martin and Bateson, 1994). When the criteria for parametric
273 statistics could not be met (Test 1, Test 3: behaviour, cardiac activity parameters 10 s before
274 and after the start of each phase of the test, Test 4: behavioural data), non-parametric tests
275 (Mann-Whitney for the treatment effect, Friedman time effect) were performed (Statview, 5.0,

276 SAS Institute Inc.). Values are presented as means \pm standard errors of means of non-
277 transformed data (after ANOVA) or as medians and interquartiles (IQ, after Mann-Whitney
278 test).
279 Spearman correlations were calculated to determine potential links between behaviour and
280 cardiac activity during Test 3 (SAS 9.2, SAS Institute Inc.). The rare behaviours (i.e. climbing
281 on the human) were analysed by comparing the number of animals by treatment performing
282 the behaviour with a modified version of the Chi2 test better suited to small samples: the $2\hat{I}$
283 test (Arbonnier, 1966).
284 Results were considered as significant when the probability of the null hypothesis was less
285 than or equal to 0.05.

286

287 3. Results

288 During the handling sessions, all the H1 piglets accepted being gently touched from session
289 6 onwards and approached the handler when she entered the pen from session 13 onwards.

290

291 3.1. Test 1. Behaviour towards the handler in the home pen at the end of the handling 292 sessions

293 While the handler was standing (30 s), 11 H1 piglets investigated her but only one H0 piglet
294 did so ($2\hat{I} = 15.0$, $P < 0.001$). Instead, the H0 piglets looked at her more often ($N = 10$, versus
295 $N = 3$ H1 piglets, $2\hat{I} = 6.62$, $P < 0.05$). While the handler was sitting for 2 min, H1 piglets
296 investigated her sooner (H1: 2.7 s (1.2-4.7 s); H0: 78.9 s (29.1-114.1 s); $U = 33$, $P < 0.001$)
297 and for a longer duration than H0 piglets (H1: 74.4 s (50-97 s); H0: 1.5 s (0-34.3 s); $U = 27$, P
298 < 0.001). Six H1 piglets were observed climbing on her but no H0 piglets ($2\hat{I} = 9.71$, $P <$
299 0.01). More H1 than H0 piglets were observed being in contact with her (H1: $N = 16$, H0: $N =$
300 9 , $2\hat{I} = 11.69$, $P < 0.001$), but less H1 piglets looked at her (H1: $N = 4$, H0: $N = 12$, $2\hat{I} = 8.37$,
301 $P < 0.01$). Only H0 piglets expressed avoidance reactions ($N = 15$).

302

303 3.2. Test 2. Behaviour towards the handler presence and departure in the arena test.

304 H1 piglets approached the handler sooner (H1: 86 ± 6 s; H0: 111 ± 6 s; $F_{1,30} = 9.14$,
305 $P = 0.005$) and stood for a longer time near her ($F_{1,30} = 12.7$, $P = 0.001$, Figure 1) than H0
306 piglets. H1 piglets investigated the handler sooner than H0 (H1: 81 ± 7 s; H0: 103 ± 7 s;
307 $F_{1,30} = 4.67$, $P = 0.04$) but for a similar duration (H1: 4.2 ± 1.7 s; H0: 4.8 ± 1.6 s; $F_{1,30} =$
308 0.05 , $P = 0.82$). Independently of the treatment, the animals approached and contacted the
309 handler sooner, and for a longer duration (see Figure 1 for the time spent near the handler)
310 in phase 3 compared with phase 1 ($P < 0.05$). There was no interaction between treatment
311 and phase of the test ($P > 0.05$) for the preceding variables. We found a significant phase x
312 treatment interaction for the time spent looking at the handler ($F_{1,28} = 7.27$, $P = 0.01$): it
313 increased between phase 1 and 3, and H0 piglets spent more time looking at the handler
314 than H1 piglets during phase 3 (Figure 1). There was no significant effect of treatment ($F_{1,30}$
315 < 0.71 , $P > 0.05$) or phase ($F_{2,57} < 1.16$, $P > 0.05$) and no interaction ($F_{2,57} < 2.61$, $P >$
316 0.05) for the number of zones crossed (18 ± 2 zones) and the number of low-pitched
317 vocalisations (18 ± 2 times). No high-pitched vocalisations were emitted.

318

319 *3.3. Test 3. Changes in behavioural and cardiac activities according to the handler's*
320 *behaviour in the test pen.*

321 *Behaviour*

322 The number of vocalisations, the time spent investigating the handler and the time spent
323 without contact with the handler evolved significantly along the phases (Friedman test, $P <$
324 0.04 , see Figure 2). At the beginning of the test (Hsat phase), H1 piglets expressed more
325 low-pitched vocalisations than H0 piglets ($U = 71$, $P = 0.03$). In addition, more H1 than H0
326 piglets expressed high-pitched vocalisations (H1: $N = 9$, H0: $N = 2$; $2\hat{I} = 7.20$, $ddl = 1$; $P <$
327 0.01). H1 piglets investigated sooner the handler (H1: 2.0 s (IQ = 5.8 s)) than H0 piglets (H0:
328 16.8 s (IQ = 46.6 s); $U = 40$, $P < 0.001$) and more H1 piglets climbed on the handler (H1: $N =$
329 8 , H0: $N = 2$, $ddl = 1$; $2\hat{I} = 5.31$, $P < 0.05$). There was no significant treatment effect on the
330 time spent investigating the handler ($P > 0.05$, Figure 2b). During the second and third
331 phases of the test (Strok1 and Scrath), H0 piglets spent less time without contact with the

332 handler, ($U < 61$, $P < 0.01$). During the subsequent phases, here was no significant
333 difference ($P > 0.1$, Figure 2c).

334 *Cardiac activity*

335 There was no interaction between treatment and phase ($F_{5,87} = 1.42$, $P = 0.23$) and no
336 effect of the treatment on the heart rate ($F_{1,22} = 0.12$, $P = 0.73$) but the phase effect was
337 significant ($F_{5,87} = 13.49$, $P < 0.0001$) (Figure 3a): heart rate decreased significantly
338 between “Scrath” and “Strok2” phases. The interaction between treatment and phase was
339 significant for RMSSD (log, $F_{5,87} = 3.42$, $P = 0.007$), i.e. there was no difference at the
340 beginning but the evolution of the mean RMSSD differed between the treatments (Figure 3b).
341 For H0 piglets, the mean RMSSD decreased until the “Scrath” phase and then increased
342 until the end of the test to reach the same level as in the beginning of the test. For H1 piglets,
343 the mean RMSSD decreased to the end of the test. During the last phase (“ScratR”), the
344 RMSSD was significantly higher for H0 than for H1 piglets (Figure 3b).
345 Comparing the last ten seconds of a phase with the first ten seconds of the following phase
346 (immediate response) demonstrated differences between treatments (Table 3). The heart
347 rate increased from the “alone” to the “Hsat” phase for H0 and H1 animals. It decreased for
348 H1 animals between “scrath” and “strok2” and between “strok2” and “scratR”, but did not
349 evolve for H0. There was no significant difference of RMSSD between last ten seconds of a
350 phase and first ten seconds of the following phase ($P > 0.05$).

351 *Correlations between behaviour and cardiac activity*

352 The heart rate was negatively correlated with the time spent without contact with the handler
353 during the “Hsat” phase for piglets from the H0 treatment ($R_S = -0.73$, $P = 0.007$). The
354 RMSSD was negatively correlated with the time spent lying down without contact to the
355 handler for H0 ($R_S = -0.80$, $P = 0.006$) and H1 ($R_S = -0.84$, $P = 0.005$) piglets during the
356 “Strok2” phase. In addition, for H1 piglets, the RMSSD was positively correlated with the time
357 spent investigating the handler ($R_S = 0.69$, $P = 0.04$) and with the time spent without contact
358 with the handler ($R_S = 0.67$, $P = 0.05$).

359

360 3.4. Test 4. Behavioural and cortisol responses to isolation and human presence in the test
361 pen

362 There was no interaction ($F_{1,30} = 0.00$, $P = 0.97$) between the testing condition (isolation
363 versus human contact) and the treatment (H0 versus H1) on the salivary cortisol
364 concentration as well as no effect of the testing condition (isolation versus human contact,
365 log, $F_{1,30} = 1.29$, $P = 0.27$) nor of the treatment (H0 versus H1, $F_{1,30} = 0.65$, $P = 0.43$,
366 Figure 4).

367 During human presence, more H1 than H0 piglets were observed climbing on the handler (8
368 versus 1, $2\hat{I} = 8.36$, $ddl = 1$, $P < 0.01$). There was no effect of the treatment on the latency,
369 duration and number of other behaviours ($U > 128$, $P > 0.05$) whatever the phase of the test.

370

371 4. Discussion

372 4.1. Consequences of being repeatedly stroked and scratched on subsequent responses to
373 the handler

374 After three weeks of gentle human contact consisting of stroking and scratching, handled
375 piglets expressed a higher attraction to the handler than control piglets. This was true until at
376 least six weeks after the beginning of the handling sessions. To our knowledge this is the first
377 time that scratching was used as a tactile interaction provided by humans. This method
378 seemed to be a positive way of interacting with animals when associated with stroking. It
379 remains to determine the relative importance and valence of both tactile stimulations
380 (scratching and stroking) in the development of the positive relationship in weaned piglets.

381

382 The attraction to the handler was characterized by approaches and contact with her. The
383 duration of interactions of handled piglets with the handler reached almost two third of the
384 duration of the test in the home pen and one third of the duration of the test in the test pen,
385 showing the high interest of piglets for the human handler in both situations. However it
386 seemed rather low in the arena test (a large pen) compared with the other tests and to
387 previous studies in comparable conditions (e.g. Hemsworth et al., 1996a; Day et al., 2002).

388 In the home pen, the physical and social environments were familiar to the piglets, and so
389 piglets probably felt confident in getting in contact with the handler. In the test pen, the space
390 available was limited, so only fearful piglets stood against the walls of the pen not to be in
391 contact with the handler. On the contrary, the arena test associated novelty of the
392 environment and a large space (more than twice the size of the home pen). It took almost
393 1 min 30 s to the handled pigs to get in contact with the handler, which appears to be higher
394 than in preceding studies reporting a latency of about 30 s (e.g. Hemsworth et al., 1986b). In
395 previous studies, individual handling took place where the arena test was performed, and so
396 handled pigs were used to the experimental environment. This was not the case in our arena
397 test, which was a novel environment for the piglets. This can easily explain why it took them
398 more time to get in contact with the human, as the novelty of the situation probably induced
399 cautious reactions. This is confirmed by the increase in time spent interacting with the
400 handler between the two phases of the test, both for handled and control piglets. After four
401 minutes in the arena test, piglets may have been habituated to the environment and thus
402 may be more confident for interacting with the handler. It can also be hypothesized that
403 piglets arriving in a new environment are motivated to explore it and that there is a conflict of
404 interest between the motivation to explore the new environment and to get in contact with the
405 human with the balance changing over time in favour of the human.

406 We also observed that handled piglets climbed repeatedly on the human. To our knowledge,
407 this behaviour has never been taken into account *per se* in preceding studies in pigs that
408 report interactions as a whole. In lambs climbing is a behavioural expression of a higher
409 attraction to a human handler (Tallet et al., 2009). This behaviour is also expressed in the
410 mother-young relationship (Keeling and Gonyou, 2001). In our experiment, this could reflect
411 a search for a more intensive contact with human by the piglets. These behavioural
412 responses expressed by handled piglets are probably expressions of affinity for the handler
413 as shown in lambs by Markowitz et al (1998). Thus climbing should be taken into account in
414 the description of the interactions between pigs and humans.

415

416 Control piglets preferentially expressed reactions characteristics of fear and avoidance (i.e.
417 being far from the human handler, looking at the handler). Orientation of the head towards a
418 stimulus is often displayed when an animal faces novel or aversive stimuli (i.e. Nagasawa et
419 al., 2009; Kanitz et al., 2014 in press). Control animals were not familiar to the handler before
420 the test sessions, even if they were used to human contact for routine husbandry tasks,
421 feeding for instance. Consequently the handler could have been perceived as aversive or as
422 a potential danger, even more that she was a woman while the stockperson was a man. The
423 gender difference may have strengthened the novelty of the handler. Handled and control
424 piglets differed in their reaction to the handler, but they did not show any difference in their
425 behavioural and physiological reactions to social isolation in the different tests. This is in line
426 with previous studies in domestic chicks or pigs (Jones and Waddington, 1992; Tallet et al.,
427 2009).

428
429 In addition to behavioural parameters, we compared salivary cortisol level after isolation and
430 after exposure to the handler. We did not find any significant difference even if the mean
431 cortisol level seemed to be lower after human presence. There was also no significant effect
432 of the previous handling treatment on cortisol levels either after isolation or human contact.
433 This is in agreement with previous studies on low numbers of piglets (Hemsworth et al.,
434 1986a; Paterson and Pearce, 1992). Introduction in a new environment for an open-field test
435 is generally sufficient to induce an increase in cortisol level at 10 min after the start of the test
436 (Zonderland et al., 2009) in pigs. After a stressor, the peak of salivary cortisol is generally
437 expressed after 15 minutes (Merlot et al., 2011, Ruis et al., 2001). Therefore, the lack of
438 difference between our treatments cannot be explained by a duration not sufficient to
439 measure an adrenal response. Alternatively, it can be hypothesized that the situation itself,
440 i.e. being taken away from the group, carried in a cart and put in an unfamiliar environment
441 was stressful enough to induce a high adrenal response that would have masked the
442 possible effect of the previous experience with the handler. Indeed, salivary concentrations
443 measured in the pigs from the present experiment (about 4 ng/ml) are much higher than

444 those observed, with the same method, in growing pigs in their home pen (about 1 ng/ml)
445 (Merlot et al., 2012).

446

447 *4.2. Perception of the different types of gentle tactile contact in the test pen (Test 3)*

448 During the isolation phase of the test pen, vocalisations and heart parameters (heart rate,
449 RMSSD) were similar in handled and control piglets. The heart rate was high at the
450 beginning of the test since it was around 175 bpm while resting heart rate of weaned piglets
451 is about 130 bpm (Talling et al., 1996; Imfeld-Mueller et al., 2011). This may be due to the
452 stress induced by the experimental procedure (transport, isolation from congeners, arriving in
453 a new environment, fitting the recording device under a belt) even though care was taken to
454 habituate the pigs to this experimental procedure as far as possible.

455

456 Once the handler entered the pen and sat down, handled piglets approached her more
457 readily than control ones, climbed on her more frequently like in the other tests. They also
458 expressed more high-pitched vocalisations which are indicators of stress in pigs (Weary et
459 al., 1999; Schön et al., 2004; Tallet et al., 2013). These vocalisations could result from
460 frustration due to the fact that the handler did not provide gentle tactile contact as expected
461 by the handled piglets. This is supported by the fact that they did not express high-pitched
462 vocalisations in the other phases of the test when they were touched. Terlouw and Porcher
463 (2005) showed that repeated refusal of a stockperson to with positive tactile contact when
464 they touch him progressively induces frustration behaviours as indicated by increased levels
465 of locomotion, rubbing, immobility, and snout contact with the wall.

466 The arrival of the handler induced variations in the cardiac activity. Indeed, the heart rate
467 during the first 10 s of presence of the handler was higher than the heart rate during the last
468 10 s of isolation for piglets of both treatments. Therefore, the arrival of the handler probably
469 triggers excitement in piglets. In handled piglets, this excitement could be related to the
470 expectation of positive tactile stimulation whereas in control piglets it is probably related to
471 fear. Indeed, an increase in heart rate is often found in tests evaluating fear reactions

472 (Forkman et al., 2007). This is supported by the observation that control piglets spent more
473 time without contact with the handler. Moreover, in those piglets, the correlation between the
474 time spent away from the handler and the heart rate was positive and significant.

475

476 During the test, we observed time-related variations of the cardiac activity that are similar in
477 both groups and suggest an overall similar perception of tactile contact regardless of the
478 previous exposure to this contact. We demonstrated a general decrease of the heart rate that
479 was similar in both treatments and was significant between the fourth and fifth phases of the
480 test. We expected the heart rate to be lower after human arrival or during tactile stimulations
481 in handled than in control piglets but this was not the case. One hypothesis is that stroking
482 and scratching are spontaneously perceived as positive by piglets, and so induce the
483 development of positive reactions along the test duration. Another hypothesis is that there is
484 a very fast habituation to this novel gentle tactile stimulation by control piglets. This is
485 supported by the fact that during the first phase of stroking, the control piglets spent more
486 time without contact with the handler than handled piglets but afterwards this level was
487 similar. The pre-exposure of control piglets to the handler in the preceding tests could have
488 facilitated the process. However, the results have to be taken carefully due to the fact that
489 the order of the phases was exactly the same for all animals, and thus the effect of the type
490 of interaction is confused with the habituation to the testing conditions. Despite the absence
491 of difference in heart rate, we observed different profile for the heart rate variability (i.e.
492 RMSSD). It decreased till the phase of scratching the head, increased afterwards in control
493 piglets whereas it continued to decrease in handled piglets. RMSSD is known to increase in
494 positive situations (Mohr et al., 2002; Reefmann et al., 2009b). This would mean that being
495 scratched at the rear was perceived as positive by control piglets, but not by handled piglets.
496 This is the first time that the effect of scratching was studied in piglets. Control piglets may
497 have perceived this type of interactions given by the human as positive; while handled piglets
498 would have developed habituation and absence of reaction.

499

500 Despite the differences in the cardiac activity, there was no clear behavioural expression of
501 the differentiation between the two groups of pigs for scratching the rear. However, we did
502 not look at more subtle behavioural expression of emotions, like tail movements or ear
503 positions (Reefmann et al., 2009a) and differences in such parameters cannot be excluded.
504 Another explanation is that, in many cases, the cardiac activity varies before observable
505 behavioural modifications (von Borell et al., 2007), and thus the 2-min phases may have
506 been too short to observe behavioural variations. This suggests that the cardiac activity is a
507 very interesting tool to assess human-animal relationship and responses to precise
508 categories of contact.

509

510 5. Conclusion

511 Providing both stroking and scratching to piglets for three weeks after weaning induced
512 attractive reactions towards the handler both in their home pen and in an unfamiliar
513 environment, revealing that they have developed an affinity towards the handler. The
514 comparison of the heart rate activity between handled and control piglets did not provide any
515 evidence of a different perception of these contacts according to the previous handling
516 experience of the piglets. Piglets would be sensitive to human stroking and scratching in
517 such way that these contacts are positively perceived by the animals even at the first
518 exposure. Differences in the sensitivity of the different body regions will have to be further
519 investigated.

520

521 Acknowledgements

522 This project was funded by the INRA PHASE division (Crédit incitatifs 2009). The authors
523 thank Patrick Touanel, Michel Lefèbvre, Carole Guérin, Fabien Guérin and Xavier Averós for
524 their active involvement in the experiment.

525

526 References

527 Arbonnier, P., 1966. L'analyse de l'information: aperçu théorique et application à la loi
528 multimodale. Annales des Sciences Forestières 23, 950–1020 (Title translation: Information
529 analysis: a theoretical view and the multinomial application).

530 Becker, B.G., Lobato, J.P., 1997. Effect of gentle handling on the reactivity of zebu crossed
531 calves to humans. App. Anim. Behav. Sci. 53, 219-224.

532 Boivin, X., Garel, J.P., Durier, C., Le Neindre, P., 1998. Is gentling by people rewarding for
533 beef calves? App. Anim. Behav. Sci. 61, 1-12.

534 Boivin, X., Lensink, B.J., Tallet, C., Veissier, I., 2003. Stockmanship and farm animal welfare.
535 Animal Welfare 12, 479-492.

536 Breuer, K., Hemsworth, P.H., Coleman, G.J., 2003. The effect of positive or negative
537 handling on the behavioural and physiological responses of nonlactating heifers. App. Anim.
538 Behav. Sci. 84, 3-22.

539 Camerlink, I., Turner, S.P., 2013. The pig's nose and its role in dominance relationships and
540 harmful behaviour. Applied Animal Behaviour Science 145, 84-91.

541 Day, J.E.L., Spooler, H.A.M., Burfoot, A., Chamberlain, H.L., Edwards, S.A., 2002. The
542 separate and interactive effects of handling and environmental enrichment on the behaviour
543 and welfare of growing pigs. App. Anim. Behav. Sci. 75, 177-192.

544 Forkman, B., Boissy, A., Meunier-Salañon, M.C., Canali, E., Jones, R.B., 2007. A Critical
545 Review of Fear Tests Used on Cattle, Pigs, Sheep, Poultry and Horses. Physiology &
546 Behavior 92, 340-374.

547 Grandin, T., 2010. How to improve livestock handling and reduce stress. In: Grandin, T.
548 (Ed.), Improving animal welfare - a practical approach. Cambridge University Press,
549 Cambridge, pp. 64-87.

550 Hafez, E., 1975. The behaviour of domestic animals. Baillière Tindall, London.

551 Hausberger, M., Roche, H., Henry, S., Visser, E.K., 2008. A review of the human-horse
552 relationship. App. Anim. Behav. Sci. 109, 1-24.

553 Hemsworth, P., 2008. Human-pig relationships. In: Faucitano, L., Schaefer, A.L. (Eds.),
554 Welfare of pigs from birth to slaughter. Editions QUAE, Versailles (France), pp. 271-288.

555 Hemsworth, P.H., Barnett, J.L., Hansen, C., 1986a. The influence of handling by humans on
556 the behaviour, reproduction and corticosteroids of male and female pigs. *App. Anim. Behav.*
557 *Sci.* 15, 303-314.

558 Hemsworth, P.H., Barnett, J.L., Hansen, C., Gonyou, H.W., 1986b. The influence of early
559 contact with humans on subsequent behavioural response of pigs to humans. *App. Anim.*
560 *Behav. Sci.* 15, 55-63.

561 Hemsworth, P.H., Coleman, G.J., 2011. *Human-Livestock interactions*, Second edition. CAB
562 international, Chippenham, UK.

563 Hemsworth, P.H., Price, E.O., Borgwardt, R., 1996a. Behavioural responses of domestic pigs
564 and cattle to humans and novel stimuli. *App. Anim. Behav. Sci.* 50, 43-56.

565 Hemsworth, P.H., Verge, J., Coleman, G.J., 1996b. Conditioned approach-avoidance
566 responses to humans: the ability of pigs to associate feeding and aversive social experiences
567 in the presence of humans with humans. *App. Anim. Behav. Sci.* 50, 71-82.

568 Imfeld-Mueller, S., Van Wezemael, L., Stauffacher, M., Gygax, L., Hillmann, E., 2011. Do
569 pigs distinguish between situations of different emotional valences during anticipation? *App.*
570 *Anim. Behav. Sci.* 131, 86-93.

571 Jago, J.G., Krohn, C.C., Matthews, L.R., 1999. The influence of feeding and handling on the
572 development of the human-animal interactions in young cattle. *App. Anim. Behav. Sci.* 62,
573 137-151.

574 Jones, B.R., Waddington, D., 1992. Modification of fear in domestic chicks, *Gallus gallus*
575 *domesticus*, via regular handling and early environmental enrichment. *Animal Behaviour* 43,
576 1021-1033.

577 Kanitz, E., Hameister, T., Tuchscherer, M., Tuchscherer, A., Puppe, B., 2014 in press. Social
578 support attenuates the adverse consequences of social deprivation stress in domestic
579 piglets. *Hormones and Behavior*.

580 Keeling, L.J., Gonyou, H.W., 2001. *Social behaviour in farm animals*. CAB International,
581 Wallingford.

582 Laister, S., Stockinger, B., Regner, A.-M., Zenger, K., Knierim, U., Winckler, C., 2011. Social
583 licking in dairy cattle--Effects on heart rate in performers and receivers. *App. Anim. Behav.*
584 *Sci.* 130, 81-90.

585 Marchant-Forde, R.M., Marlin, D.J., Marchant-Forde, J.N., 2004. Validation of a cardiac
586 monitor for measuring heart rate variability in adult female pigs: accuracy, artefacts and
587 editing. *Physiology & Behavior* 80, 449-458.

588 Markowitz, T.M., Dally, M.R., Gursky, K., Price, E.O., 1998. Early handling increases lamb
589 affinity for humans. *Animal Behaviour* 55, 573-587.

590 Martin, P., Bateson, P., 1994. *Measuring behaviour: An introductory guide.* Cambridge
591 University Press, Cambridge (GB).

592 Mattiello, S., Battini, M., Andreoli, E., Minero, M., Barbieri, S., Canali, E., 2010. Avoidance
593 distance test in goats: A comparison with its application in cows. *Small Ruminant Research*
594 91, 215-218.

595 Merlot, E., Mounier, A.M., Prunier, A., 2011. Endocrine response of gilts to various common
596 stressors: A comparison of indicators and methods of analysis. *Physiology & Behavior* 102,
597 259-265.

598 Merlot, E., Vincent, A., Thomas, F., Meunier-Salaün, M.-C., Damon, M., Robert, F.,
599 Dourmad, J.-Y., Lebret, B., Prunier, A., 2012. Health and immune traits of Basque and Large
600 White pigs housed in a conventional or enriched environment. *Animal* 6, 1290-1299.

601 Mohr, E., Langbein, J., Nurnberg, G., 2002. Heart rate variability. A noninvasive approach to
602 measure stress in calves and cows. *Physiology & Behavior* 75, 251-259.

603 Nagasawa, M., Kikusui, T., Onaka, T., Ohta, M., 2009. Dog's gaze at its owner increases
604 owner's urinary oxytocin during social interaction. *Hormones and Behavior* 55, 434-441.

605 Paterson, A.M., Pearce, G.P., 1992. Growth, Response to Humans and Corticosteroids in
606 Male Pigs Housed Individually and Subjected to Pleasant, Unpleasant Or Minimal Handling
607 During Rearing. *App. Anim. Behav. Sci.* 34, 315-328.

608 Porges, S.W., 1995. Cardiac vagal tone: A physiological index of stress. *Neuroscience &*
609 *Biobehavioral Reviews* 19, 225-233.

610 Probst, J.K., Spengler Neff, A., Leiber, F., Kreuzer, M., Hillmann, E., 2012. Gentle touching in
611 early life reduces avoidance distance and slaughter stress in beef cattle. *App. Anim. Behav.*
612 *Sci.*

613 Reefmann, N., Kaszas, F.B., Wechsler, B., Gygax, L., 2009a. Ear and tail postures as
614 indicators of emotional valence in sheep. *App. Anim. Behav. Sci.* 118, 199-207.

615 Reefmann, N., Wechsler, B., Gygax, L., 2009b. Behavioural and physiological assessment of
616 positive and negative emotion in sheep. *Animal Behaviour* 78, 651-659.

617 Sankey, C., Richard-Yris, M.A., Leroy, H., Henry, S., Hausberger, M., 2010. Positive
618 interactions lead to lasting positive memories in horses, *Equus caballus* *Animal Behaviour* 79
619 869-875.

620 Schmied, C., Waiblinger, S., Scharl, T., Leisch, F., Boivin, X., 2008. Stroking of different body
621 regions by a human: Effects on behaviour and heart rate of dairy cows. *App. Anim. Behav.*
622 *Sci.* 109, 25-38.

623 Schön, P.C., Puppe, B., Manteuffel, G., 2004. Automated recording of stress vocalisations as
624 a tool to document impaired welfare in pigs. *Animal Welfare* 13, 105-110.

625 Tallet, C., Brillouet, A., Paulmier, V., Meunier-Salaun, M., Prunier, A., 2011a. Consequences
626 of rearing entire males on the human-animal relationship in a conventional and an enriched
627 environment. *Journées de la Recherche Porcine en France* 43, 155-159.

628 Tallet, C., Linhart, P., Policht, R., Hammerschmidt, K., Simecek, P., Kratinova, P., Spinka,
629 M., 2013. Encoding of situations in the vocal repertoire of piglets (*Sus scrofa*): a comparison
630 of discrete and graded classifications. *Plos One* 8, e71841.

631 Tallet, C., Megnin, C., Fureix, C., Seneque, E., Meunier-Salaun, M.C., Val-Laillet, D.,
632 Morisset, S., Hausberger, M., 2011b. Development of a method to measure body posture of
633 pigs to evaluate their welfare. *Journées de la Recherche Porcine en France* 43, 185-186.

634 Tallet, C., Veissier, I., Boivin, X., 2005. Human contact and feeding as rewards for the lamb's
635 affinity to their stockperson. *App. Anim. Behav. Sci.* 94, 59-73.

636 Tallet, C., Veissier, I., Boivin, X., 2006. Does the use of a device to measure heart rate affect
637 the behavioural responses of lambs to humans? *App. Anim. Behav. Sci.* 99, 106-117.

638 Tallet, C., Veissier, I., Boivin, X., 2009. How does the method used to feed lambs modulate
639 their affinity to their human caregiver? *App. Anim. Behav. Sci.* 119, 56-65.

640 Talling, J.C., Waran, N.K., Wathes, C.M., Lines, J.A., 1996. Behavioural and physiological
641 responses of pigs to sound. *App. Anim. Behav. Sci.* 48, 187-201.

642 Tanida, H., Miura, A., Tanaka, T., Yoshimoto, T., 1994. The Role of Handling in
643 Communication Between Humans and Weanling Pigs. *App. Anim. Behav. Sci.* 40, 219-228.

644 Terlouw, E.M.C., Porcher, J., 2005. Repeated Handling of Pigs During Rearing. I. Refusal of
645 Contact by the Handler and Reactivity to Familiar and Unfamiliar Humans. *Journal of Animal*
646 *Science* 83, 1653-1663.

647 Torrey, S., Widowski, T.M., 2006. Is belly nosing redirected suckling behaviour? *Applied*
648 *Animal Behaviour Science* 101, 288-304.

649 Turner, S.P., Farnworth, M.J., White, I.M.S., Brotherstone, S., Mendl, M., Knap, P., Penny,
650 P., Lawrence, A.B., 2006. The accumulation of skin lesions and their use as a predictor of
651 individual aggressiveness in pigs. *App. Anim. Behav. Sci.* 96 245-259.

652 Val-Laillet, D., Guesdon, V., von Keyserlingk, M.A.G., de Passille, A.M., Rushen, J., 2009.
653 Allogrooming in cattle: Relationships between social preferences, feeding displacements and
654 social dominance. *Applied Animal Behaviour Science* 116, 141-149.

655 von Borell, E., Langbein, J., Despres, G., Hansen, S., Leterrier, C., Marchant-Forde, J.,
656 Marchant-Forde, R., Minero, M., Mohr, E., Prunier, A., Valance, D., Veissier, I., 2007. Heart
657 rate variability as a measure of autonomic regulation of cardiac activity for assessing stress
658 and welfare in farm animals -- A review: *Stress and Welfare in Farm Animals. Physiology &*
659 *Behavior* 92, 293-316.

660 Ruis, M.A.W., te Brake, J.H.A., Engel, B., Buist, W.G., Blokhuis, H.J., Koolhaas, J.M., 2001.
661 Adaptation to social isolation - Acute and long-term stress responses of growing gilts with
662 different coping characteristics. *Physiology & Behavior* 73, 541-551.

663 Waiblinger, S., 2009. Human-Animal Relations. In: Jensen, P. (Ed.), *The ethology of*
664 *domestic animals 2nd edition- an introductory text.* CAB International, UK pp. 102-117.

665 Waiblinger, S., Boivin, X., Pedersen, V., Tosi, M.-V., Janczak, A.M., Visser, E.K., Jones,
666 R.B., 2006. Assessing the human-animal relationship in farmed species: A critical review.
667 App. Anim. Behav. Sci. 101, 185-242.

668 Weary, D.M., Appleby, M.C., Fraser, D., 1999. Responses of piglets to early separation from
669 the sow. App. Anim. Behav. Sci. 63, 289-300.

670 Zonderland, J.J., van Riel, J.W., Bracke, M.B.M., Kemp, B., den Hartog, L.A., Spolder,
671 H.A.M., 2009. Tail posture predicts tail damage among weaned piglets. App. Anim. Behav.
672 Sci. 121, 165-170.

673

674 Figures captions

675 Figure 1. Mean (\pm sem) time spent near the handler and looking at the handler for control
676 (H0, n=16, light grey) and handled (H1, n=15, hatched) piglets during phases 1 and 3
677 (human presence) of Test 2.

678 For “near the handler”, the interaction between treatment and phase is not significant ($P >$
679 0.1). The effects of phase or treatment are shown by asterisks: *: $P < 0.05$; **: $P < 0.01$.

680 For “looking at handler”, the interaction between treatment and phase is significant ($P <$
681 0.05). Comparisons between means are shown by letters a,b,c: values with different letters
682 differ significantly ($P < 0.05$).

683

684 Figure 2. Change in median (\pm quartiles) (a.) number of low-pitched vocalizations, (b.) time
685 spent investigating the handler (s), and (c.) time spent without contact with the handler (s)
686 according to the treatment (light grey: control = H0, and black: handled = H1) and the phases
687 of Test 3 (Hsat = handler immobile, Strok1 and 2 = handler stroking the piglets, ScratH =
688 handler scratching the head of the piglet, ScratR = handler stroking the piglet at its rear).
689 Treatment effect by phase: t: $0.05 < P < 0.1$; **: $P < 0.01$; ***: $P < 0.001$.

690 Phase effect within a treatment: values with different letters differ significantly ($P < 0.05$);
691 a,b,c (black) correspond to H1 treatment, and d,e,f (grey) to H0 treatment.

692

693 Figure 3. Change in mean (\pm sem) heart rate (a.) and RMSSD (b.) according to the treatment
694 (light grey: control = H0, and black: handled = H1) and the phases of Test 3 (Alone= piglet
695 alone, Hsat = handler immobile, Strok1 and 2 = handler stroking the piglets, ScratH = handler
696 scratching the head of the piglet, ScratR = handler stroking the piglet at its rear).

697 Treatment effect by phase: **: $P < 0.01$.

698 Phase effect: values with different letters differ significantly ($P < 0.05$).

699 A,B correspond to phase effect for both treatments, a,b,c (black) correspond to H1 treatment,
700 and d,e,f (grey) to H0 treatment.

701

702 Figure 4. Mean (\pm sem) salivary cortisol concentration (ng / ml) of control piglets (H0) and
703 handled piglets (H1) after a period of 15 min of isolation or 15 min of human contact (Test 4).

704

705

706

707

708

1

2 Tables

3

4 Table 1. Timeline of the experiment

5

Day of the experiment	Pigs' age in days (± 2)	Test	Period	Event / observation	Place	Observation
0	28		Morning	Weaning		
1 - 25	29 - 53		Morning + afternoon	Sessions of human contact	Home pen	-
25	53		Afternoon	Reaction to human presence	Home pen	Behaviour
26-27	54-55	1	Morning	Reaction to human presence and departure	Arena test	Behaviour
32	60	2	Morning + afternoon	Two sessions of human contact	Home pen	-
33-35	61-63	3	Morning	Reaction to human contact	Test pen	Behaviour and cardiac activity
			Afternoon	One session of treatment	Home pen	-
40-43	68-71	4	Afternoon	Reaction to isolation and human presence	Test pen	Behaviour and salivary cortisol

Comment citer ce document :

Tallet, C., Sy, K., Prunier, A., Nowak, R., Boissy, A., Boivin, X. (2014). Behavioural and physiological reactions of piglets to gentle tactile interactions vary according to their previous experience with humans. *Livestock Science*, 167, 331-341. DOI : 10.1016/j.livsci.2014.06.025

Table 2. Behavioural observations during the different tests of the experiment

behaviour	description	used in tests
Interactions with the handler		
Look at the handler	Head directed to the handler	1, 2
Investigation of the handler	Head of the piglet in contact with the handler (touching or sniffing)	1, 2, 3, 4
Body contact	Animal standing and in contact (any part of the body except the head) with the handler	1, 3, 4
Body contact lying	Animal lying down or sitting (any part of the body except the head) in contact with the handler	3, 4
Climb	The piglet climbs on the handler, with at least its front legs on the thighs of the handler	1, 2, 3, 4
Vocalisations		
High-pitched vocalizations	Screams, squeals and grunt-squeals	2, 3
Low-pitched vocalizations	grunts	2, 3
Locomotion		
Number of zones crossed	Total number of zone crossed during the test. The animal was considered to enter a zone when its two front legs were in the zone.	2
Other behaviours		
Bucket contact	In contact with the bucket on which the handler is seated	1
No contact	No contact with the handler	1, 3
Avoidance	The piglet moves away from the handler, or turns its head opposite to the handler	1
Escape	Attempt to escape from the pen, by jumping against the walls	2, 3, 4

Comment citer ce document :

Tallet, C., Sy, K., Prunier, A., Nowak, R., Boissy, A., Boivin, X. (2014). Behavioural and physiological reactions of piglets to gentle tactile interactions vary according to their previous experience with humans. *Livestock Science*, 167, 331-341. DOI : 10.1016/j.livsci.2014.06.025

Table 3. Evolution of the mediane (IQ) heart rate (beat per minute) of the piglets according to the behaviour of the handler during the different phases of Test 3 (Hsat = handler immobile, Strok1 and 2 = handler stroking the piglets, ScratH = handler scratching the head of the piglet, ScratR = handler stroking the piglet at its rear).

phase of test	variation	H0 treatment			H1 treatment			
		<i>N</i>	<i>z</i>	<i>P</i>	variation	<i>N</i>	<i>z</i>	<i>P</i>
between Alone and Hsat	26 (46)	10	2.09	0.04	15 (25)	8	2.10	0.04
between Hsat and Strok1	-5 (10)	10	1.48	0.14	-5 (15)	8	1.40	0.16
between Strok1 and ScratH	-1 (8)	10	0.56	0.58	0 (14)	7	0.85	0.40
between ScratH and Strok2	-4 (4)	10	1.78	0.07	-5 (5)	9	2.19	0.03
between Strok2 and ScratR	-2 (3)	11	0.98	0.33	-5 (4)	10	2.29	0.02

Comment citer ce document :

Tallet, C., Sy, K., Prunier, A., Nowak, R., Boissy, A., Boivin, X. (2014). Behavioural and physiological reactions of piglets to gentle tactile interactions vary according to their previous experience with humans. *Livestock Science*, 167, 331-341. DOI : 10.1016/j.livsci.2014.06.025

a.

b.

—●— H0

- -■- - H1

Cortisol concentration (ng / ml)

