

Fredriksdals husdjur – Att förstå djurens språk

På Fredriksdal kan du komma i kontakt med äldre husdjursraser som man hade på gårdarna förr, när den största delen av befolkningen fortfarande levde som småbönder och fick sin mat genom att odla och hålla djur. Det är inte så länge sedan, mindre än 100 år. Dessa gamla raser kallas för lantraser. Samhället har förändrats enormt på mycket kort tid och dagens moderna människor har inte längre så mycket kontakt med djur och natur, mer än de som väljer att ha det på sin fritid. I mitten av 1800-talet arbetade 70 % av Sveriges befolkning med jordbruk och fiske, idag är det endast 3 %. Då kunde alla, till och med barn förstå djurens kroppsspråk och se om en katt var glad och vänligt inställd eller om en gås var arg och nära att attackera. Idag är det många som aldrig har träffat några bondgårdsdjur och därmed inte har så stor förståelse för vad deras beteende betyder, eller ens respekt för att djur har känslor och kan känna obehag. Vi vill därför sprida lite större förståelse för våra djur och deras beteende. På Fredriksdal kan ni träffa kor, hästar, får, getter, grisar, gäss, ankor, höns, kaniner och vår ladugårdskatt. Läs gärna mer om Fredriksdals lantrashusdjur här: <http://www.fredriksdal.se/natur-kultur/djur/>,

Varför ser Fredriksdals husdjur annorlunda ut?

Våra djur ser lite annorlunda ut än dagens moderna husdjursraser. Lantraser är de djur vi människor har haft som husdjur under väldigt lång tid. De har anpassat sig genetiskt till de förhållanden som finns i ett specifikt område med avseende på väder, födotillgång och sjukdomar. Endast de djur med gener som gynnar deras överlevnad vid perioder av sämre förhållanden har överlevt och kunnat föra dessa gener vidare till sina ungar. Förr fick djuren klara sig mer på egen hand än vad de får idag. Då släppte man ut djuren i naturen under den gröna växtperioden, där de själva fick finna sin mat. Det har gjort lantraserna särskilt härdiga. De är bra på att klara varierande tillgång på mat, mat av sämre kvalitet, svår terräng, torka, regn och långa kalla vintrar. De får sällan några problem med att föda fram sina ungar och de är sällan sjuka. De är däremot inte anpassade till att äta för energirik och modern mat, då kan de få problem med sina magar. ***Därför är det väldigt viktigt att besökare inte matar djuren.*** Det har hänt att Göingegetter har dött på Fredriksdal på grund av att de har ätit vitt bröd.

Typiskt för lantraser är också att de har stor genetisk variation, vilket bland annat ger dem större variation i färg eller storlek, till skillnad från de framavlade husdjursraser vi har idag. Aveln av dagens moderna raser är främst inriktad på egenskaper som gör att de kan producera mycket kött, mjölk eller ägg under förutsättning att de får energirikt foder i skyddande stallar eller hagar. Husdjur som växer upp på detta vis missgynnas inte heller av att inte smälta in i naturen. Jämför t.ex Linderödssvinets kamouflerande färger med de rosa grisar de flesta bönderna har idag och som barn känner igen från barnböcker och tv.

Tyvärr har utvecklingen med krav på hög produktion i lantbruket gått så fort framåt att många lantraser, helt har försvunnit eftersom de växer långsammare och får färre ungar. Sent insåg man

värdet i att ha kvar dessa gamla lantraser med sina ursprungliga mer mångsidiga egenskaper. De lantraser som finns kvar idag är endast spillror av den ursprungliga populationen och finns endast på friluftsmuseum, i djurparker och hos en liten mängd entusiastiska småbrukare. Bevarandearbetet gör att de ökar och det är viktigt. Inte bara för att det är synd att djurraser dör ut, utan även för att vi människor ska överleva. Vem vet vad vi behöver för egenskaper hos våra djur i framtiden?

Varför är djuren inte alltid på samma plats?

Fredriksdal är en unik anläggning med 36 ha natur och kulturhistoria. Fredriksdal vill visa att det är viktigt att bevara lantraser och det kulturlandskap med sin biologiska mångfald som gynnats genom att markerna brukades som man gjorde förr. Därför skapar vi ett historiskt landskap med betesmarker och slätterängar och djuren är ett viktigt redskap. All natur i Skåne är präglad av oss människor, av våra förfäder och deras djurhållning. Att man släppte ut djuren på fritt bete har format landskapet. Betande djur håller landskapet öppet, det växer annars igen av snabbväxande örter buskar och träd. Djurens bete och tramp gör att en mycket stor mängd växter gynnas som i sin tur gynnar en stor mängd insekter och djur och ger landskapet en hög biologisk mångfald. Idag är det en försvinnande liten del av landskapet som sköts på detta sätt, vilket har gjort att många växter, insekter och djur är utrotningshotade.

De marker man inte ville att djuren skulle beta på hägnade man in. Man skyddade åkrar och kålgårdar där man odlade säd och grönsaker eller ängar där det växte gräs och örter som man torkade till hö för att ha mat till husdjuren på vintern. Att man slår av gräs och örter med lie gör också att en stor mängd arter gynnas och när våra ängar står i full blom under tidig försommar är de fantastiskt vackra. Det börjar då närma sig den stora skördedagen – slätterdagen. Förr visste man att man absolut inte fick gå på ängarna för att inte förstöra det viktiga höet till vintern. Det är kunskap som för många är borta idag och det är alltså därför man inte får ta med sig sin fikakorg och sätta sig på de vackra ängarna, som man så gärna skulle vilja göra.

Våra kor, hästar, får och getter gör alltså ett viktigt naturvårdsarbete när de går och betar. När de har betat av ett område flyttas de till ett annat med mer bete, för att få sin mat och för att skapa det kulturlandskap vi eftersträvar. Därför kan du hitta djuren på nya platser, varje gång du besöker Fredriksdal. De kan vara i landskapsbotaniska trädgården på skogsbete, eller på en tillfälligt inhägnad vägkant. På en karta på stallets södra gavel kan du se var betesdjuren befinner sig. På vintern när det inte finns något bete tas de in i vårt stall där de fodras med hö från ängarna. Vi kan då också ta hand om gödseln som gör stor nytta på våra åkrar och odlingar.

Hur kommunicerar djuren?

Alla raser och individer har olika beteende och personligheter. Gemensamt för dem alla är att de har fullt med känslor och att de har ett språk för att kunna prata med varandra och kanske med dig. De kan använda olika läten när de pratar med varandra, men framförallt använder de dofter eller kroppsspråk, de gör många fler tecken till varandra med kroppen än de gör ljud.

Även vi människor pratar med varandra väldigt mycket genom vårt kroppsspråk. Känner man sig osäker när man står och pratar med en annan person kanske man står med spända muskler och sänker blicken eller kliar sig i håret, känner man sig säker på sig själv står man avslappnat och kan hålla ögonkontakt länge med den andra personen.

När du går runt och tittar på djuren kan du kanske lägga märke till vissa beteenden som är en del av deras sätt att prata med varandra. En del kroppsspråk är gemensamma för de flesta djurslag, men en del är artspecifika. När en hund viftar på svansen betyder det t ex något helt annat än när en katt gör det. Hunden är glad men katten är irriterad.

Hästar

Ett väldigt viktigt sätt för hästar att kommunicera med varandra är genom hur de håller sina öron och genom hästansiktets mimik. Mimiken kan vara svår för oss människor att förstå, det kanske bara är en vidgning av näsborrarna eller ryckning i ena käkmuskeln, men öronen är lätta att se och kan visa hur hästen känner.

Öronen lite snett bakåt eller utåt åt sidorna – avslappnad och vilar.

Öronen spetsade framåt - lyssnar och är nyfiken

Öronen strukna bakåt – rädd eller irriterad eller till och med arg.

Ett öra bakåt - kan betyda att den lyssnar.

Öronen är tätt bakåtstrukna och visar tänderna- hotfull

En häst som är hotfull visar det genom att öronen är tätt bakåtstrukna och mulen är framskjuten. Är den riktigt arg är dessutom munnen öppen och hästen visar tänderna för att visa att den är redo att bita.

Om hästen ser någon fara som hotar ställer den sig med högt huvud och svans, då ser andra hästar direkt att det är något farligt på gång. Om en häst är nervös fladdrar den med öronen och en rädd häst gör det ännu mer, öronen spelar åt alla håll, hela kroppen är på spänn och hon visar ofta vitögat, det vill säga mycket av ögonvitan syns.

Hästar har perioder av vila utspridda över hela dygnet. Ofta vilar de stående på tre ben och håller ett ben avslappnat, lätt lyft. Halsen är också avslappnad och huvudet sänkt och ögonen kanske slutna. De kan också ligga ner på marken i olika ställningar, men någon av hästarna i flocken brukar alltid stå upp och hålla vakt. Om en häst är helt trygg kan den ligga på sidan, nästan som om den vore död. De hästar vi har på Fredriksdal är Ardenner och Nordsvensk brukshäst.

Nötkreatur (kor och tjurar)

Kor kommunicerar framförallt med varandra genom olika kroppsställningar och beröring eller genom att visa upp hornen, men också genom läten. Kor är typiska flockdjur med en tydlig rangordning. De vill vara i sin flock och isoleras en ko i en hage för sig, råmar den genast efter de andra djuren för att återförenas med dem.

Hur en ko håller huvudet när den möter en annan ko kan visa om den står högre i rang än den andra kon och bestämmer, eller om den står lågt i rang och känner sig underlägsen. När två kor vill ha samma sak närmar de sig varandra ofta med huvudena sänkta. Den ko som står högt i rang hotar motståndaren genom att hålla huvud och horn (eller där hornen skulle suttit) i attackställning. Även koraser som inte har horn betar sig så här, precis som deras vilda förfäder med horn. Är kon som blir hotad lägre i rang är hon ofta svagare och visar att hon accepterar sin underlägsenhet och stoppar fortsatt aggression genom att sänka huvudet och föra det åt sidan, så att hornen riktas bort ifrån den hotande kon.

Bild 1

Om hon inte ger sig kan den hotande ranghöga kon stöta sitt huvud mot halsen eller sidan på henne, *bild 1*. Om någon av korna sänker huvudet sträcker nacken och skjuter fram hornen visar hon att hon inte tänker ge upp, utan attackerar om inte den andra kon backar. Ibland slutar det med en kraftmätning panna mot panna. Kor hotar aldrig som hästar genom att skjuta fram mulen

med munnen öppen, eftersom de inte har tänder i underkäken och inte har möjligheten att ge ett bett.

En ranghög ko kan flytta en ranglåg ko genom att svänga huvudet mot den ranglåga kon och stöta med huvudet eller hornen i den riktning den ranglåga kon ska gå.

Ibland kan man se en ko höja huvudet, stå stilla och titta koncentrerat i en viss riktning, då signalerar hon att hon har upptäckt något intressant i den riktningen. Det kan vara en fara, eller något som är värt uppmärksamhet på något annat sätt. Det är en signal till de övriga korna i flocken att också vara uppmärksamma. Öronen är då också vaksamt vända på det hållet och genom att titta på öronens och huvudets riktning kan kanske också du se vad det är som gör kon uppmärksam.

När en ko är lugn och avslappnad, hänger normalt svansen avslappnat rakt ner. Om hon blir upphetsad, både om hon är rädd, irriterad eller aggressiv rör hon på svansen, oftast med ganska små, snabba och häftiga rörelser. För att vifta bort flugor används mer bestämda svepande rörelser. En ko kan också visa irritation mot andra kor som kommit för nära genom att ge dem en förargad snärt med svansen.

Korna slickar ofta varandra för att visa att de är kompisar. Ofta är det ett mindre och svagare djur som börjar och det visar också att det håller sig på sin plats i rangordningen. Slickningen är också viktig för att hålla kroppen ren och de slickar varandra där det är svårt att själva nå, runt huvud, nacke, främre delen av ryggen och på halsen. Fredriksdal har Vänekor och Ringamålakor.

Grisar

Grisars viktigaste sätt att kommunicera med varandra är genom ljud och lukt. Det är förmodligen en anpassning till att leva i tät vegetation och vara nattaktiv. Grisar har inte så varierat kroppsspråk på grund av sin kroppsbyggnad och de har inte heller så mycket ansiktsmuskler som kan ge dem olika ansiktsmimik, därför är kroppsställningar kombinerade med beröring viktiga.

När två grisar möts nosar de på varandra, framförallt i ansiktet, där det finns många körtlar som utsöndrar dofter. En nosning i ansiktet kan också uppfattas som ett hot och göra den andra grisen arg, därför luktar grisarna också på kroppens sida, längs magen och runt köns- och analöppningarna. En gris som står högt i rang bestämmer. Den är stor och tung och ofta gammal, men inte så gammal att den börjar bli svag och inte kan försvara sin position. En galt (hane) är oftast högre i rang än en sugga (hona). Här kan man ofta se att galten bestämmer när de får mat, då bestämmer han var han vill äta och knuffar undan suggan.

Om två grisar som har olika rang möts ansikte mot ansikte kan man se vem som bestämmer. Den överlägsna grisen nosar i ansiktet och den andra viker ner huvudet snett bakåt. Det är en signal som visar underlägsenhet och gör den överlägsna grisen lugn.

Om en gris är sur eller arg på en annan gris eller vill ha samma sak som den, visar den ofta det genom att stöta sitt huvud mot huvudet eller sidan på den andra grisen, *bild 2 och 3*.

Bild 2

Bild 3

Galtar är alltid intresserade av sex oavsett tid på året. De kontrollerar i vilket stadium i brunsten suggan är med jämna mellanrum genom att lukta runt könsöppningen och lukta och smaka på urinen. Suggan är bara intresserad av att para sig när hon är brunstig.

Många tror att en glad gris har knorr på svansen. Men knorr på svansen är en bieffekt av avel, precis som att spetshundar har ihoprullad svans. Vildsvin som är grisarnas ursprung har alltid rak svans. Fredriksdals grisar är Linderödssvin.

Får

Fårens viktigaste sätt att kommunicera på är genom kroppsställningar, rörelser och beröringar i form av knuffningar och stängningar. När fåren bräker gör de framförallt det för att hålla kontakten med de andra fåren i flocken, eller för att hålla kontakt mellan mor och unge (tacka och lamm). Får har ett starkt flockbeteende och går helst i närheten av varandra när de betar. Om ett får kommer ifrån flocken bräker det hela tiden, och om fårflocken hör det svarar de tills de har hittat varandra igen.

När ett får blir hotfullt sänker det huvudet och riktar det mot motståndaren. Hos fårens vilda förfäder hade både tacka och bagge horn och dagens tama raser betar sig som dessa även om de inte har horn. Ett får som är lägre i rang visar sig underlägsen genom att vika undan huvudet och framkroppen. Om inte det underlägsna fåret ger sig på detta sätt med en gång kan det hotande fåret förstärka signalen genom att stöta eller stänga mot sidan på den andre, *bild 4*. Mellan tackor brukar inte dispyten bli värre än så, men baggar kan ofta lägga mycket tid på energikrävande strider där de tar sats och stöter samman hornen med stor kraft, avbryter direkt och tar ny sats till, *bild 5*, skillnad från nötkreatur som pressar och knuffar huvudena mot varandra för att få den andre att ge upp.

Bil 4

Bild 5

Lukten är viktig för att känna igen varandra i flocken och därför ser man ofta att fåren luktar på varandra runt analöppningen och könsorganen där det sitter många doftkörtlar som ger varje får en egen doft. Våra får är Värmlandsfår.

Getter

Getter är intelligenta och påhittiga djur som inte vill ha långtråkigt. I hagen ser man dem ofta stängas, även honorna för skojs skull, trots att de för länge sedan har bestämt vem som är starkast. De klättrar gärna och tycker om att få lite utsikt och överblick. När människor är i närheten av dem brukar de bli intresserade och när de är i en box i stallet pratar de nyfiket med besökarna med lugna bråkande, men man får vara försiktig om man vill klappa dem så att man inte klämmer sig mellan boxen och deras horn. Ibland vill de också stängas lite.

Man ser ibland att bocken sträcker på huvudet och håller nosen högt upp, lyfter på överläppen och andas in.

Det gör han om han känner någon doft han aldrig känt förut eller om det är någon doft som är särskilt intressant t ex doften från en hona. På det viset förbättrar han luktsinnet genom att använda ett särskilt organ som sitter i gommen i stället för att bara använda näsan. Det kallas att flema och

även honorna kan göra det och andra däggdjur som till exempel häst och får. Fredriksdal har Göingegetter.

Höns och tuppar

Framförallt sker kommunikationen med varandra genom kroppsställningar och ljud. Luktsinnet är väldigt dåligt utvecklat. De har över trettio olika läten som betyder olika saker. Man hör ofta ett lugnt kluckande som de gör för att hålla kontakt med varandra. Ser de något som är farligt avger de ett kort tydligt läte för att varna de andra som genast blir vaksamma. Varningslätet är olika för ett rovdjur som kommer på marken och en rovfågel som kommer i luften.

Höns har en tydlig rangordning inom flocken, vissa hönor är starkare och bestämmer mer än andra. Man kan se vilka det är som bestämmer mest, de har rödast och finast kammar. Det gäller mellan tupparna också, om man har flera. Det blir sällan bråk mellan tuppar och hönor, men hönsen kan bli aggressiva och picka varandra. En aggressiv pickning riktas mot motståndarens huvud eller nacke och görs alltid snabbt uppifrån och ned och ganska hårt, *bild 6*. Om två hönor vill ha samma sak räcker det ofta med att den överlägsna hönan hotar med att picka genom att höja huvudet och se nedåt på den andra, kanske också med uppburade fjädrar för att göra sig stor. Hönan som är lägre i rang underkastar sig då genom att krypa ihop och rikta näbben bort från den som hotar.

Hönsen pickar också på varandra vänskapligt men då gör de det underifrån och upp mot näbben eller fjädrarna runt näbben, *bild 7*. Detta beteende tror man stärker sammanhållningen i gruppen och de passar ibland också på att ta bort någon matrest eller putsa någon fjäder på den andra.

Bild 6

Bild 7

För fåglar är det livsviktigt att hålla fjädrarna hela och rena, det är deras skydd mot värme, kyla, vatten och vind. Därför ser man ofta att hönsen putsar sina fjädrar. De pickar sina fjädrar rena och kammar dem efteråt genom att dra med näbben stängd genom fjädrarna. De river också med sina fötter mot huvudet för att hålla huvudfjädrarna fräscha och de hjälper varandra att bli rena genom att putsa varandra.

När hönsen och tupparna letar efter mat går de och sprätter på marken. De krasar i marken genom att dra fötterna framifrån och snett utåt bakåt. De kan då hitta olika frön och djur som t ex mask eller larver som de pickar i sig.

När tuppen gal, låter det som den säger ”kuckeliku”. Det gör han för att tala om att det är hans område/revir och att de hönor som finns där tillhör honom.

Våra Åsbohöns kan ibland flyga upp och sätta sig i buskarna i voljären mitt på dagen. Då är de svåra att se om man inte vet om det. Denna lilla hönsras har historiskt sett levt länge i områden i skogsbygden i nordöstra Skåne, där tillgången på mat var liten genom att det inte var så lätt att odla på de magra jordarna. Man matade inte hönsen med säd, de fick gå fritt runt gårdarna och själva leta upp sin mat. Det har gjort dem duktiga på att flyga och särskilt vaksamma på faror. Vill de vila sätter de sig gärna i buskarna för att skydda sig från rovdjur, eller också har de sett något som de tycker verkar farligt. Blommehönsen har levt mycket närmare människorna på gårdar på slättbygden och har blivit matade med säd eftersom det var lätt att odla och fanns gott om mat. Det trygga livet har gjort rasen större, mer sävlig och dålig på att flyga. De vill ändå liksom alla höns sitta en bit från marken på pinnar när de ska sova för natten, vilket de gör i sin inomhusdel.

Blekingeankor och Skånegäss

Ankorna och gässen kacklar ofta lugnt till varandra när de går i sin flock, för att hålla kontakt med varandra. Om något oroar dem höjer de tydligt tonläget och kacklar intensivt för att tala om att något är på gång.

Skånegäss låter intensivt om man går nära dem. De betraktar gården som sin och släpper inte in inkräktare. Man har använt dem som vakter runt fångelser för att varna om någon fånge försöker att smita, det är inte lätt att smyga förbi dem, de är mycket uppmärksamma. När en gåsflock betar är det alltid någon som håller vakt och gapar till vid minsta fara. Kommer du för nära en gås och den blir orolig visar den det genom sänka huvudet och väsa argsint, den kan också göra ett utfall och springa emot dig. Då ska du låta gåsen vara och gå därifrån. Om du fortsätter att gå emot den kan den bli arg och bita eller sträcka ut vingarna och hota med att slå. Den varnar först, men lyssnar du inte på gåsens signaler kan den ge dig ett slag med vingarna som gör mycket ont. En gås kan också försvara sig eller sin flock mot t ex en räv med smärtsamma slag.

Hotfull gås

Blekingeankor är nära släkt med gräsänder men kan till skillnad från dem inte flyga. De betar sig därför ganska ängsligt och vill gärna hålla sig nära vatten för att skydda sig mot rovdjur eller människor de inte känner. Kommer man för nära springer de för att söka skydd, ibland med vingarna utsträckta. Visa ankorna respekt och gå inte närmare om ni ser att de är stressade och springer iväg.

För alla fåglar är det väldigt viktigt att hålla fjäderdräkten i bra form och man ser därför ofta att fåglarna putsar sig. De har en fettkörtel på övergumpen, där ryggen övergår i stjärten. När de gnider näbben mot den avges det fett som de kan fördela på resten av fjädrarna. För ankor och gäss som simmar är det särskilt viktigt att hålla fjäderdräkten infettad.

Katter

En katt kan kommunicera med dig på många olika sätt, med dofter läten och kroppsspråk. Katten har många olika läten för olika saker och känner man katten väl kan man förstå vad den vill. Går den emot dig och jamar lugnt vill den få din uppmärksamhet och bli klappad och stryker då gärna sitt huvud mot dig. Då kan du lugnt sätta dig ner och klappa. Dofter är väldigt viktiga i katters liv och när den stryker sig mot dig doftmarkerar katten dig, vilket gör att den känner sig trygg med dig.

Du kan förstå en hel del av vad katten vill bara genom att titta på svansen.

Den här katten är på gott humör. Svansen är lite svängd nedåt och toppen på svansen lite svängd uppåt.	

Om katten är glad och gärna kommer fram och pratar med dig står svansen upp och toppen lutar över lite	

När katten håller svansen stilla men det rycker i toppen då och då är det bäst att inte gå fram och klappa den. Då är den lite irriterad och fundersam.	

Om svansen svänger kraftigt från sida till sida är den arg. Då ska du låta den vara och gå ifrån den.	

Om katten har svansen rakt upp och pälsen är utstående har den rest ragg och är riktigt arg. Då har du inte förstått kattens tidigare signaler om att den vill vara ifred. Låter du inte den vara kan den anfälla.	

Om katten låter sig bli klappad av dig och tycker att det är riktigt skönt spinner den, ett vibrerande läte avges. Känner den sig riktigt trygg kan den till och med rulla över på rygg och visa sin mage och visa sin tillit. Katten kan ändå tycka att det känns obehagligt att bli klappad på magen och då reagera med att markera mot dig genom att låtsas bita dig. Då är det bäst att låta katten vara annars kan den bli riktigt arg och faktiskt bita. Det är viktigt att lyssna när katten kommunicerar med dig.

Katter är renliga djur och lägger ner mycket tid på att putsa sina pälsar genom att slicka sig. För att komma åt huvudet slickar den på sin tass och stryker den över huvudet. Genom att putsa sig får den också fett från hudkörtlar som håller pälsen vattentät och skyddar mot kyla. Efter man har spelat med katten slickar den ofta sin päls för att lägga den tillrätta, smaka av den doft du har gett katten för att få koll på vem du är och för att få tillbaka sin egen doft.

Läs mer i vår idébank om djurens beteende och hur du kan göra enkla etologiska övningar

<http://www.fredriksdal.se/pedagogik/idebank-for-skolan/>

Välj rubriken "Hur gör djur?".

Text: Anne Wiberg 2014.

Bilder: Liselotte Granström Nilsson