Bio342_Animal_Behavior_2010

Name____________

Discussion Questions

Week 2 - Sept 10th

Tinbergen (1963) On aims and methods of Ethology

(reprinted Animal Biology, Vol. 55, No. 4, pp. 297-321 2005)

Thiery B. (2005) Integrating proximate and ultimate causation: Just one more go! Current Science 89:1180-1183.

Prepare answers to 2 of the following 4 questions.

Students are encouraged to work together and discuss these questions but answers should be prepared individually. Bring you answers to class typed but be prepared to discuss and amend your response.

1) Tinbergen repeatedly breaks categories down using dichotomies. Make a list (or better, attempt a graphical representation) of the many divisions discussed by Tinbergen. Indicate which of these dichotomies would be objectionable to Thiery and what his reasoning would be.

2) Describe the scientific field to which each of Tinbergen’s 4 types of questions are most closely related.

3) In the section on “Survival Value”, Tinbergen laments the fact that there is often a general lack of interest in studying the problem of survival value. Why was there a lack of interest in studying the problem of survival value? Does this lack of interest persist? If we were to do away with dichotomy between ultimate and proximate, how would that influence the interest, or approach to studying the problem of survival value?

4) Thiery throws in a lot of names and terms that may not be familiar to all students. Prepare a few statements about, Mayr, D'arcy Thomspon, Baker, Weismann, Gould and Lewontin, Cope's rule, Arisotle's final causes, epigenetic, atomistic, phylogenetic inertia, entrenchment, any other terms that caused you to stumble.

