
[image: image1.emf]
CORSO DI LAUREA MAGISTRALE : SCIENZE E TECNOLOGIE FORESTALI
PROGRAMMA DEL CORSO DI:

ETOLOGIA E GESTIONE DELLA FAUNA SELVATICA
(CFU 6)

A.A. 2021-2022
Docente: Venera Fasone
Etologia 
· Cenni storici, significato e ruolo dell’Etologia
· Metodologie di studio del comportamento animale. Catalogo comportamentale, etogramma
· Etologia e benessere animale. Definizioni, valutazione del benessere, indicatori di benessere, esigenze ambientali e sociali correlate al benessere
· Ambiente e comportamento

· Adattamento e stress, adattamento e addomesticamento, cattività e relazioni con l’uomo.
· Processi di apprendimento

· Releasers, stimolo-chiave

· Comportamento istintivo. Innatismo e apprendimento. Imprinting. Apprendimento e condizionamento. Altre forme di apprendimento

· Comportamento di relazione: comportamento sociale, organizzazione sociale, relazioni intra ed interspecifiche, comunicazione animale, territorialità e marcatura del territorio, aggressività, predazione, gioco.

· Comportamento alimentare: ricerca del cibo, sazietà, comportamenti innati ed imitativi, sete

· Comportamento sessuale: scelta del partner, lotta dei maschi per il possesso delle femmine, corteggiamento, sistemi di riproduzione, accoppiamento, parto, comportamento parentale, comportamento neonatale, anomalie della riproduzione, anomalie del comportamento materno

· Cenni di etologia degli animali di interesse zootecnico

· Etologia dei selvatici: avicoli, ungulati, piccola selvaggina

· Etologia e benessere del trasporto al macello e della macellazione

· Etologia del lupo. Problematiche della convivenza uomo/lupo
Gestione della fauna 
· Fauna selvatica e sua importanza

· Definizione ed obiettivi della gestione faunistica

· L’allevamento dei selvatici in Italia

· Messa a regime di un territorio faunistico

· conoscenza e descrizione del territorio

· fauna potenziale e fauna reale

· censimenti

· analisi e valutazione dello status di una popolazione

· la gestione venatoria
· interventi sull’ambiente

· Gestione ordinaria di un territorio faunistico

· Introduzione, reintroduzione, ripopolamento

· Piani di prelievo dei selvatici

· Prevenzione e controllo dei danni provocati dalla fauna selvatica

· Cenni di ecopatologia
· Cenni di primo soccorso della fauna selvatica

· Cenni sull’arte della falconeria

· Cenni sulla fauna urbana

· Cenni sul gatto selvatico

· Cenni sui picchi
· Caratteristiche delle carni di selvaggina

Testi di riferimento

· Carenzi-Panzera - Etologia applicata e benessere animale vol. 1 - parte generale, Ed. Le Point Veterinaire Italie, 2008

· Carenzi-Panzera - Etologia applicata e benessere animale vol. 2 - parte speciale, Ed. Le Point Veterinaire Italie, 2009

· Sovrano-Zucca-Regolin - Il comportamento degli animali, Carocci Ed., 2009

· Lovari. Rolando - Guida allo studio degli animali in natura. Bollati Boringhieri, 2004

· Besa-Genovesi - Manuale di gestione faunistica. Greentime, Bologna, 2001.

· Materiale didattico distribuito durante il corso, da richiedere, eventualmente, alla docente

Video/film da guardare:

· L’ultimo lupo, film di Jean-Jacques Annaud, 2015.
· Il mio amico in fondo al mare (My Octopus Teacher), film-documentario di Pippa Ehrlich e James Reed, 2020 (su Netflix). 


_164648012.unknown

