ETOLOGI

Ett arbete av Jennie Andersson 9:5

VT- 2005

[image: image1.jpg]

Charles Darwin 1809-1882

Jag har valt att jobba med etologi, eftersom att jag ska läsa den kursen på gymnasiet. Ordet Etologi kommer från grekiskans ”Ethos”, som betyder sed eller vana, och ”logi” som betyder lära eller beskrivning. Etologin står alltså för läran om djurens beteende. Det man ser djuret göra, deras läten och dofter och djurens allmänna levnadssätt ingår i djurens beteende. Till exempel om de lever ensamma eller i grupper, hur de försvarar och skyddar sig mot fiender. Detta kan jag ha väldigt stor användning av när jag är djursjukvårdare. Eftersom att ämnet etologi är så stort så har jag bara kunnat skriva om en väldigt liten del av ämnet.
Flera djurarter lever i flock. Detta beteende kan ibland vara positivt, då alla individer i en flock till exempel kan hjälpas åt med oliks sysslor. Till exempel blir jakten effektivare för lejon, som ingår i en flock och samarbetar, då de kan fånga större byten. Flockbeteendet har inte alltid sina fördelar vid anfall. Beteendet kan även vara en grupp starar som blir attackerade av en rovfågel. Om stararna flyger tätare ihop kommer de göra det mycket svårare för rovfågeln att bestämma sig för en enskild stare att attackera.

 Det finns också nackdelar med att leva i flock. Maten kan riskeras att ta slut om flocken allt för koncentrerade på ett område.

Det har utvecklats flera framgångsrika försvarsbeteenden hos olika djurarter. Flera djur har inbyggda försvarssystem som till exempel gift, taggar, tänder etc. Dessa skyddar inte bara djuret effektivt under attacken. Det attackerande djurets hjärna kommer dessutom att akta sig för att attackera samma djurart igen. Det finns också andra, inte lika kostsamma metoder, som har visat sig vara effektiva. Vissa djur har efterliknat en annan djurarts utseende, för att på så sätt utnyttja de attackerande djurens rädsla för det ursprungliga djuret. Till exempel har blomflugan anpassat sitt utseende efter getingen.

 En del djur har ett utseende som påminner om deras miljö. Det gör djuret svårare att urskilja ifrån omgivningen, och därför svårare att hitta. Det är en bra egenskap om djuret till exempel saknar bra försvarssystem. Kameleonten är ett djur som har förmågan att förändra sitt utseende efter miljön. Det betyder att djuret inte behöver vara i sin naturliga miljö för att vara kamouflerat.

Många beteenden är gemensamma för alla djur inom en viss art. All katter skjuter rygg och fäller ut klorna på samma sätt. Alla hundar viftar på svansen och skäller. Alla hanhundar lyfter på benet när de kissar osv. Dessa beteenden som kännetecknar arten kallas instinkthandlingar. De är medfödda och djuret kan utföra dem utan att först ha lärt sig dem. Instinkthandlingarna påverkar emellertid även av djurets erfarenhet. Djuret lär sig efter hand i vilka situationer det bör utföra en bestämd handling. Genom träning blir djuret också skickligare. En ekorre har till exempel en medfödd förmåga att öppna en nöt, men genom övning lär den sig att öppna nöten snabbare och effektivare.

Nyckelretningar

Ett djur reagerar med en instinkthandling då den får ett bestämt intryck, en retning, från omgivningen. Man talar om nyckelretningar och de kallas så, därför att när man upptäckte fenomenet tyckte man att det hela liknade en nyckel som passade till ett speciellt lås. När man öppnade låset uppträdde särskilda beteenden. En viss nyckelretning öppnar låset till ett visst beteende.

 Röd färg har en nyckelretning hos en Rödhakehane som försvarar sitt revir. Den röda färgen utlöser aggressivitet hos hanen och denne angriper andra rödhakehanar som vill göra intrång i revir.

Sexuella system

Det finns inget viktigare än att föröka, i ett djur liv. Det är väldiga variationer hos olika arter. Apor och elefanter föder bara några få ungar under hela sitt liv. De tas å andra sidan om hand länge och kräver mammans hela uppmärksamhet. Andra ger liv åt miljoner avkommor som bara lämnas sen. Ett exempel på det är laxen. När man har räknat på hur många som överlever, så är det bara några få av alla dessa som har uppnått vuxen ålder och själva kunna föra arvet vidare. Hos vissa arter väljer djuren partners för långa tider, ibland hela livet, och sätter då hela sitt liv på ”ett kort”. T ex svanen. Väljs partner meddåliga egenskaper, t ex en som ger ungarna sjukdom, är chanserna i urvalets lotteri minimala. Hos andra arter råder större lössläppthet. Hanarna försöker att para sig med så många honor som möjligt, och om honorna inte är så kräsna. Man kan inte dela in djurs sexuella system i olika grupper.

Parbildningen kan vara över en kortare eller en längre tid, ibland hela livet. Exempel på det är räv, lövsångare, trana och grågås.

Viktiga personer

I det antika Greklandskrev Aristoteles redan på 300-talen f Kr om djurs beteende. Under historiens gång har många personer därefter beskrivit och försökt tolka vad djur gör.

 En viktig målstolpe mot den nutida etologin var den engelske zoologen John Rays publicering år 1676 av ett vetenskapligt verk om studier av fåglar. Ray fascinerades över att fågelungar som man tar ur ett bo, bygger egna bon, som vuxna, som är helt typiska för arten. Trots de aldrig har haft chansen att se ett bo byggas eller öva på det beteendet.

 Under det sena 1700-talet och tidiga 1800-talet var Frankrike centrum för det som vi idag kallar etologi. Bl a uppträder C.G. Leroy med en bok om djurs intelligens och påverkbarhet, publicerad 1764. Han var kritisk till att många filosofer satt vid sina skrivbord och hittade på teorier, när man kunde umgås med djuren i deras naturliga miljö och lära känna beteendet i detalj. Först då, menade han, kan man till fullo uppskatta och förstå deras anpassningsbarhet.

 Senare under 1800-talet har händelsernas centrum flyttas till England. Där fanns två viktiga personer; Douglas Spalding och Charles Darwin.

 Spalding var på många sätt långt före sin tid, inte minst i experimentellt avseende. Han undersökte bl a Utveckling av syn- och hörseluppfattningen hos höns och svin. Han använde manuell kläckning av hönsägg, förmodligen för första gången i samband med beteendestudier. Det klarade han genom att ha äggen inlindade i tyg över en ångande kittel.

 Den enskilde person som haft störst betydelse för den moderna etologins utveckling, liksom övrigt för hela biologins utveckling, är utan tvivel Charles Darwin. Darwin var en engelsman som föddes i Shrewsbury 1809 och dog i Down 1882. Fadern var läkare och Charles studerade först medicin, sedan teologi innan han fördjupade sig i det han verkligen var intresserad; zoologi och botanik samt geologi.

Få naturforskare har betytt så mycket för människans uppfattning av sin egen ställning i naturen som Charles Darwin. Hans stora insats för naturvetenskapen består i att han insåg den betydelse som variationerna inom arten har. Han kunde dessutom ge en trolig förklaring till utvecklingen.

 Hans teori om evolution genom naturligt urval öppnade dörrarna för jämförande studier av djur och deras beteende. Darwin tog själv upp det arbetet. År 1859 utkom boken ”Om arternas uppkomst, skriven av Charles Darwin. I sin bok menar Darwin att växter och djur har utvecklats från enklare till invecklade former och att det ständigt sker en utveckling av alla levande organismer. År 1871 publicerade han boken ”Människans Härstamning”, vilket väckte ett enormt uppseende eftersom hans åsikter stred mot Bibelns lära. Att människan inte var skapad av gud utan resultatet av en utveckling från lägre stående arter var för många omöjligt att acceptera. Prästerna blev Darwins hårdaste motståndare. Idén att människan skulle vara släkt med aporna gav upphov till stor indignation. Själv var Darwin en mycket fridsam man.

 Hans sista verk från 1872 ”The Expression of the Emotions in Man and Animals”, eller på svenska, ”Känslornas uttryck hos människan och djuren var förmodligen det första jämförande etologiska forskningsarbetet.

Darwins tankar om utvecklingens orsaker kan sammanfattas på följande sätt:

· Växter och djur får ett överskott av avkomma.

· På grund av överskottet står en kamp för tillvaron.

· Alla individer inom en art är olika och olikheterna går i arv.

· Genom kampen för tillvaron överlever de individer som är bäst anpassade till den miljö de lever i. Det sker alltså ett naturligt urval.

På 1830-talet följde Charles Darwin med örlogsfartyget Beagle på en jordenruntresa, som varade i fem år. Under resan samlade Darwin växter, djur och bergarter. De iakttagelser han gjorde ledde till teorin om hur olika växt- och djurarter har utvecklats.

Konrad Lorenz var en av etologins stora förgrundsgestalter. Lorenz var passionerad djurälskare, utbildad läkare och mycket beläst i tysk filosofi. Under trettiotalet publicerade han en serie artiklar om jämförande studier av beteenden hos olika fågelarter. Han blev inom kort den ledande personen i utvecklingen av en genomgripande teori om djurs ”instinkter”.

 1973 tilldelades Lorenz nobelpriset i medicin och fysiologi, med två andra personer; Tinbergen och von Frisch. De fick priset för sina banbrytande insatser i utvecklandet av etologin.

Lite mer om djuren:

Däggdjurens luktvärld

Fåglars beteende är ofta lätt att förstå därför att de uppfattar omvärlden på ungefär samma sätt som människan. Deras huvudsinnen är synen och hörseln. Det är svårare att studera däggdjuren eftersom de lever i vad man kan kalla en luktvärld. Däggdjuren ”ser med näsan”.

Många däggdjur märker ut sina revir med dofter. Andra individer av samma art känner doften och vet att någon finns i reviret. Kanske kan de också känna doften av vem som var där också? Vi människor uppfattar oftast inte dessa dofter med vårt luktsinne.

Detta beror på att däggdjuren i sina stora nosar har många fler luktceller an vad vi har i våra små näsor.

Ultraljud

Vissa djurarter använder sig av ultraljud, det vill säga toner som ligger över människans hörselområde (ca 20 000 Hz). Vi hör inte ljuden och har därför svårt att förstå de reaktioner som djuren visar på dem. Fladdermössen spårar byten med hjälp av ultraljud. Mössens läten t ex består delvis av ultraljud.

Det naturliga urvalet

Alla beteenden har sin grund i djurens arvsanlag. Detsamma gäller alla olika utseenden som finns. Arvsanlagen förs vidare från generation till generation.

Ett djur som fått anlag till ett beteende som gör att det klarar sig i dålig miljö kan gå under. Djuret får inga ungar och anlaget till beteendet går vidare. Anlaget gallras bort. Kvar inom arten blir djur som fått anlag till ”bra” beteenden, dvs. beteenden som ökar individens möjligheter att överleva. De får ungar och för på det sättet de goda anlagen vidare. Detta kallas naturligt urvalet.

Rätt partner

Hos arter som fortplantas sexuellt får ungarna arvsanlag från två individer. För att avkomman ska bli livsduglig fordras då att både hanen och honan har goda arvsanlag. Därför är valet av partner viktigt.

 En hane som producerar stora mängder spermier och kan ge upphov till ett mycket stort antal ungar. En hona kan inte få fler ungar än det antal ägg som hon producerar. Därför är varje enskild ungas överlevnad viktigare för honan än för hanen.

Det är också därför som honan oftast är den som väljer partner. Hanen gör vad han kan för att bli vald, vilket leder till konkurrens mellan hanarna inom samma art.

Hålla revir

Att skaffa ett revir och försvara det är ett sätt för en hane att konkurrera med andra hanar om honorna. Reviret är ett område inom vilket hanen kan ta emot en eller flera honor och föda upp ungar. Reviren räcker ofta inte till för alla hanar. Det betyder att några hanar inte får möjligheten att fortplanta sig den säsongen.

 Hos många arter väljer honan hane efter hur bra reviret är. Det kan gälla tillgången på föda och boplatser och möjligheterna att få skydd mot fiender. Det är därför viktigt för en hane att skaffa sig ett revir som ligger i ett så bra område som möjligt.

Rangordning

Hos djur som lever i grupp utvecklas oftast en rangordning. Den innebär att varje individ vet sin ställning och ”roll” i gruppen, vilka som står lägre i rang och vilka som står högre. Om två individer vill ha samma matbit viker den undan som står lägre i rang.

 Rangordningen har fördelar för alla i gruppen. Det blir inga strider om mat, vatten sovplats, boplats eller partner. Risken för slagsmål och skador minskar alltså.

 Alla i gruppen strävar efter att nå en högre rang. Men den som är svagare ger sig inte på den starkare. Det är då bättre att ta tillvara på fördelarna med grupplivet än att ta risken att förlora ett slagsmål.

 Den som står högst i rang har de största chanserna att överleva. Ofta är det också bara högsta rangens hanar och honor som parar sig.

En eller flera partner

Hos de flesta däggdjursarter har hanarna flera parter samtidigt. En kronhjort har många hindar (hjort honor) i sina revir och sälhanarna håller flera honor. Gorillorna och babianerna lever i grupp och de hanar som står högst i rang parar sig med honorna. Att detta system har kunnat utvecklas hos däggdjuren beror till stor del på att honan helt svarar för ungens utveckling genom sin dräktighet och digivning. Hanen behöver efter parningen inte bekymra sig om ungarna utan kan ägna sig åt andra honor.

 Hos fåglar är det vanligt att en hane och en hona lever tillsammans. Svanar, gäss och duvor håller samman i par under hela livet medan många småfåglar byter partner varje år. Fågelhanen kan hjälpa till att ruva och mata ungarna. Om henen och honan hjälps åt kan de också klara av flera ungar samtidigt.

Försvara sig

Många djur har olika försvarsvapen, t ex horn, klövar, tänder, taggar, gaddar och gift. Djur som är utrustade med sådana vapen har i många fall också utvecklat signaler för att avskräcka en fiende.

Skunken försvarar sig med att spruta en illaluktande vätska mot angripare. Djuret har skarpa svarta och vita färger och denna färgteckning är en varningssignal för rovdjuren. Piggsvinet varnar en angripare genom att åstadkomma ett rasslande ljud med svansen. Skallerormen avger ett liknande ljud med stjärten.

Ett rovdjur som försökt att ge sig på ett djur med ett bra försvar lär sig snart att lära känna igen signalerna och undviker djur med dessa signaler.

Vissa, ofarliga och försvarslösa arter, klarar sig genom att likna arter som kan försvara sig.

Kamouflage

Många djur skyddas därför att de är kamouflerade. De har då ett utseende som gör att de smälter samman med underlaget.

En del djur har ett utseende som gör att en fiende blir lurad. Det finns t ex arter som har ett ”falskt” huvud i bakändan. När djuret blir angripet springer det undan åt ”fel” håll vilket kan förvilla fienden.

Ett djur utseende och beteende har utvecklats så att djuret på bästa sätt blivit anpassat till den miljö den lever i. Tack vare denna anpassning ökar djurets chanser att överleva och fortplanta sig. Därigenom han arvsanlagen föras vidare till nya generationer.

Källor: Mimers brunn, Per Jensens bok ”Djurens beteende och orsakerna till det”, Mvgplus.com, Biologi boken.
