


The Social Behavior of Older Animals


[The Social Behavior of Older Animals 下载链接1](#)

著者:Anne Innis Dagg

出版者:The Johns Hopkins University Press

出版时间:2008

装帧:Hardcover

isbn:9780801890505

How do young and old social animals view each other? Are aged animals perceived by others as weaker? Or wiser? What is the relationship between age and power among social animals?

Taking a cue from Frans de Waal's seminal work examining the lives of chimpanzees, Anne Innis Dagg in this pioneering study probes the lives of older mammals and birds. Synthesizing the available scientific research and anecdotal evidence, she explores how aging affects the lives and behavior of animals ranging from elk to elephants and gulls to gorillas, examining such topics as longevity; how others in a group view senior members in regard to leadership, wisdom, and teaching; mating success; interactions with mates and offspring; how aging affects dominance; changes in aggressive behavior and adaptability; and death and dying.

At once instructive and compelling, this theme-spanning book reveals the complex nature of maturity in scores of social species and shows that animal behavior often displays the same diversity we find in ourselves.

作者介绍:

Anne Innis Dagg teaches in the Independent Studies program of the University of Waterloo. She is the author of over a dozen books, most recently "Love of Shopping" Is Not a Gene: Problems with Darwinian Psychology and Pursuing Giraffe: A 1950s Adventure.

目录:

[The Social Behavior of Older Animals](#) [下载链接1](#)

标签

评论

Good topic and stories, inadequate science.

[The Social Behavior of Older Animals](#) [下载链接1](#)

书评

[The Social Behavior of Older Animals 下载链接1](#)