Bio342_Animal_Behavior_2008

Name_____________

Optimal Foraging Discussion

Understanding the rules that shape the foraging behavior of animals is the goal of the theoretical field of evolutionary biology known by the initials OFT, for "optimal foraging theory". Many of the terms, models, and theories employed in this area of behavioral research borrow from (or contribute to) other fields such as economics. The popularity of this type of research has fluctuated for the past 40 years. The applicability of these terms, models and theories to animal behavior is still debated.

Pierce, G.J. and Ollason, J.G. (1987) Eight reasons why optimal foraging theory is a complete waste of time. Oikos 49:111-117,

Stearns, S.C. and Schmid-Hempel, P. (1987) Evolutionary Insights should not be wasted. Oikos 49:118-125.

terms to understand in order to understand the argument:

empirical

heuristic

axiom

tautological

teleonomy (?)

theory

evolutionary constraint

monotonic

polemic

reification

adaptation

.... (add your own and bring them to class)

Consider all 4 of the following questions. Try to identify specific comments/responses between the two papers. For 2 of the following 4 questions, prepare your thoughts for discussion, bring these prepared, typed comments to class.

1) In your opinion, which paper contributes to scientific progress? Defend your opinion with examples (quotes or summarized points) from each paper.

2) The principle of adaptation maintains that the process of natural selection has shaped the behaviors we observe in animals. Piece and Ollason repeatedly state that this assumption should not be applied to feeding behavior. Even Stearns and Schmid-Hemple acquiesce that "optimal strategies may not occur in nature". How then can they defend the field of optimal foraging theory? Identify 2-3 concrete objections to "optimality" and rebuttals to these objections that support the continued study of OFT.

3) What is a model? How should models be used in science? Should they be used to study foraging behavior?

4) Identify 3 points on which Stearns and Schmid-Hemple actually agree with Piece and Ollason.

1 of 1

