

ELUPAIGA ROLL

Kuigi iseka geeni idee aitab selgitada käitumise taga peituvaid peamisi motive, on meil tarvis veel midagi, et valgustada kõiki neid nüansse, mis muudavad loomade käitumise jälgimise nii kütkestavaks. Kui kogu maailmas on lõppeesmärk sama, miks siis on need viisid, mida loomad ellujäämiseks kasutavad, nii imeliselt mitmekesised? Kõige lihtsam vastus on järgmine: kuigi mäng on sama, on mänguväli – ehk elupaik – igas maailma kohas isesugune.

Elupaik on koht, kus loom leiab endale eluks vajaliku. Olles enamat kui lihtsalt üks geograafiline koht, hõlmab elupaik endas kõiki võimalusi ja katsumusi, millega loom silmitsi seisab, sealhulgas konkurents, kliimaolud, toidu kättesaadavus, kiskjad ning hulk teisi tegureid, mida saab kirjeldada kaardil. Loodusliku valiku ime läbi on iga ellujäämismasin rätsepatööna kujundatud olema parim just täpselt tema elutingimuste isepärasest mustris. Tema keha ja käitumine kajastavad elupaika, kus need on välja kujunenud.

Et teada saada, kus loom välja kujunes, on tarvis teha veidi detektiivitööd. Seda teeme me alati, kui püüame arvata, kust maailma nurgast mõni inimene pärit on. Me jälgime inimese kombeid, riietust ja kõnepruuki, et teada saada, kus ta on üles kasvanud. Samamoodi peituvad looma kommetes vihjed tema kodumaale. See loom, kes näiteks loomaaias


*KESKKONNAGA KOHASTUMINE.
Looma keha kajastab tema elupaika.
Sellel puude otsas elutseval
haardlehekonnal on vaakumvarbad
ja valgust koguvad silmad, mis
aitavad tal tema lehises varjuriikas
elupaigas manööverdada.*

Kuidas elupaik looma käitumist kujundab

Küsimused, mida tasub loomaaloomade jälgimisel silmas pidada

Pidades meeles, et iga käitumisviis on elupaigaga seotud kohastumus, suuresti samamoodi, nagu näiteks terav silmanägemine või teistele sõrmedele vastanduv põial, proovige märgata loomaaloomade tegevuses evolutsioonilist loogikat. Kui satute ummikusse, võivad järgmised küsimused teile mõne vihje anda.

1. Milline oli looma looduslik elupaik?

- Millised võimalused olid loomale tema looduslikus kodus kättesaadavad (toit, vesi, varjupaik, pesitsemisvõimalused, peidupaigad jms)?
- Millised katsumused pidi loom läbi tegema, et oma vajadusi rahuldada (ilmastik, konkurendid, kiskjad, haigused, inimese sekkumine jms)?

2. Kuidas teie täheldatav käitumine aitaks loomal oma looduslikus elupaigas ellu jääda ja geene edasi anda?

3. Miks aitab see käitumine paremini kui mõni muu loomal oma looduslikus keskkonnas hästi hakkama saada?

Märkus: selle kõige eelduseks on, et teie täheldatav käitumine on loomulik. Kui sellel mingit mõtet ei ole, võib see olla vangistuses ilmnunud stressikäitumine.

hirmuga kuhugi üles ronib, elas oma loomulikku elu ilmselt puude otsas. Need, kes söövad rühmas nii, et üks vahimees peab valvet, on tõenäoliselt välja kujunenud avatud tasandikul, kus oli hädatarvilik pidevalt kiskjate osas vahti pidada.

SISEMINE VAATENURK

Kuigi maailmas käitub iga liik ainulaadselt, on kõik käitumisviisid üksnes mingi teema variatsioonid. Järgmised alapeatükid seletavad lahti käitumise universaalsed teemad ehk kategooriad, alates põhikäitumisest, nagu toitumine ja magamine, kuni keerukate sotsiaalsete käitumisteni, nagu paaritumine ja poegade kasvatamine.

Loomade käitumise üldise raamistiku tundmine on nagu selle maa kultuuri mõistmine, mida te külastate. Kui oskate hinnata loomade igapäevavajadusi ja liikumapanevaid jõude, olete võimeline mõistma, mida loom teeb, olgu siis loomaaias, safaril või isegi teleris. See sise-mine vaatenurk muudab teie lähenemist loomade maailmale – te pole enam pildistav turist, vaid sidemeid sõlmiv rändur.

Põhikäitumised

Iga loom, isegi sotsiaalse eluviisiga loom, veedab mingi aja omaette – ta jälgib, et tal oleks mugav, et hädaoht ei ähvardaks, et ta oleks hästi söönud ja puhanud ning isegi lõbustatud. Teie võimalused seda põhikäitumist loomaaias näha on head, sest see ilmneb isegi siis, kui looma peetakse üksi.

Põhikäitumiste eesmärk pole edastada sõnumit, vaid pigem aidata loomal eluga edasi minna. Mõelge, mida seinal istuv kärbes teie elu jälgides võiks näha: te jooksete bussi peale, võtate külmkapist midagi süüa, kuivatate end pärast duši all käimist, panete voodisse uued linad, teete lõunauinaku ja keerate ööseks ukse lukku. Jälgige nüüd oma loomaaias pantrikku: ta hüppab üles oksale, kisub toidu küljest tükke, lakub kasukat, korrastab pesa, tukub või kangestub valju heli kuuldes paigale. Nii teie kui ka leopardi käitumise saab liigitada sellistesse kategooriatesse nagu liikumine, toitumine, keha eest hoolitsemine, peavarju muretsemine, magamine ja vaenlaste vältimine. Selles alapeatükis vaatame neid rutiinseid käitumisi viise ja uurime, kuidas need aitavad loomadel looduses ellu jääda.

LIIKUMINE

Loomad on leidnud võimaluse liikuda kõikvõimalikes keskkondades: õhus, vees, pinnases, lumes, isegi vulkaanilises tuhas. Looma liikumisi viisi võib oletada tema jäsemete järgi. Kas tema esijäsemed on pikemad

kui tagajäsemed, andes loomale oksti pidi edasi hiivamisel eelise? Kas küüned kaarduvad maandumisel automaatselt ümber oksa või on need laiaili ja haaravad kõvasti puutüve pinnast? Kas jalgadel on ujulestad, et saaks end vees tõhusalt edasi lükata, või on jalad sarvestunud ja tugevad, et loom saaks joosta mööda kõva, päikesest põlenud pinnast? Kas jalad on lihaselisemad kui tiivad? Kas tegelik mootor on loivad või hoopis saba? Kas jalad on tüürimiseks, nagu meres ujuval pingviinil, või hüppamiseks, nagu punakängurul? Kas tiivad on kitsad, et need sobiksid kiireks sööstlennuks, või laiad ja lamedad, et saaks ühtlaselt lauelda?

Liikumine võib palju rääkida selle kohta, kuidas loom toitu hangib, kuidas ta kiskjate eest põgeneb ja isegi millises maailma nurgas ta elab. Kui näiteks kanada kurg lendu tõuseb, tuleb tal mõnda aega mööda


LIIKUMINE. Looma liikumisviis ütleb nii mõndagi selle kohta, kus ta elab, milliste kiskjatega ta kokku puutub ja kuidas ta toitu hangib. Hüüpkasellid hüplevad tasandikel, gibbonid hiivavad end käte abiga läbi puudevõra, lendoravad liuglevad puult puule ja basiliskid (keda nimetatakse ka Kristuse sisalikeks) libisevad oma suurtel ämblikjatel jalgadel mööda vett.

maad joosta, samas kui püü võib õhku tõusta otse tihnikust. Püü kitsas stardirada ütleb, et lind on arenenud tiheda taimestikuga elupaigas, samas kui kurel on olnud ilmselt käepärast rohumaade elupaikade avarad jooksurajad. Samuti võite öelda, et kaurid on välja kujunenud vesises elupaigas, sest maa peal kõndiv kaur on väga kohmakas vaatepilt. Samas, puude võrastikus ei liigu miski päris nii aeglaselt nagu kolmvarvaslaisik. See kõneleb sellest, et laisikutel pole tõenäoliselt ühest küljest olnud kuigipalju vaenlasi, kelle pärast muret tunda, ega teisest küljest kuigipalju energiat raisata – küllap toitainevaese, lehtedest koosneva toidulaua tõttu. Liikumise sobitamine elupaigaga on põnev ülesanne ja võib hõlpsasti täita kogu teie loomaaias veedetud aja.

TOITUMINE

Me oleme see, mida me sööme, enam kui ühes tähenduses. Kõik loomad kasutavad toitu oma mootorikütusena ning lõpuks ka oma keha kudede, organite ja loendamatute muude osade ülesehitamiseks ja parandamiseks. Seepärast jõuab looma söödud toit igasse viimasesse kui raku. Toitumine dikteerib ka selle, kuidas loom oma toitu otsib, ja viimaks, kuidas ta oma elu elab – kas tema eluviis on paikne, liikuv, sotsiaalne või üksildane.

LIHATOIDULISED. Lihatoidulised võivad toitu otsida ühel või paaril moel. Kiskjad tapavad teisi loomi, keda nimetatakse saakloomadeks. Kuigi loomaaias ei saa näha ehtsat saagi tagaajamist ja tabamist, võib ette kujutada, millist rolli loom looduses mängib, kui uurida tema käitumist ja keha. Kiskja ja saakloom on aheldatud bioloogilisse kassi ja hiire mängu, mis on väldanud miljoneid aastaid. Iga kord, kui kiskja arendab oma saagi leidmiseks ja tabamiseks välja kiirema, kindlama ja kavalama viisi, arendab saakloom välja vastuabinõu. Niipea kui jälitava lövi liigutused muutuvad vaiksemaks, muutuvad sebra kõrvad vaiksete helide suhtes tundlikumaks. See kohastumuste spiraaltants on ilus näide sellest, kuidas looduslik valik oma esialgse töö kallal pidevalt edasi nokitseb.