
El cant dels ocells
Neurofisiologia comparada i efectes de la fragmentació d’hàbitats

Introducció

↑supervivència conducta vocal

Gener Febrer Març

Abril Maig Juny

Juliol Agost Setembre

Octubre Novembre Desembre

Neurones 

Control neural del cant
AFP 

Loop auditiu del prosencèfal anterior

LMAN: 
Nucli magnocel·lular del 
neoestriat anterior lateral

SMP
Ruta motora del cant

Motoneurones 

Avaluació del feedback auditori

Senyals
motors

corregits

Còpia dels
senyals motors

Senyals motors

Avaluació del
propi cant a temps real 

Detecció d’errors

Carlota Pagès Portabella
Biologia Ambiental

8500 espècies d’ocells

Cantores
Passeriformes

Oscines
Fringíl·lids

No 
cantores

Tipus de senyals sonores (Mooney). 

- Crits: senyals breus. Alarma
de predadors.

-Cants o cançons:
notes frases polisil·làbiques +
silencis torns. 0,5-1s

La siringe

Tutor

Àrea X

HVC
Nucli caudal del Inici del 

Registre del cant
del tutor Variabilitat

Putamen

LMC

Aprenentatge
sensorial

Aprenentatge
sensorimotor

Via de comunicació

Origen

Percepció vibratòria audició

Font: Gil, 2002.

Font: Suthers, 

Margoliash, 2002.

Conclusions
Neurogènesi especialitzada ≈ humans

Neurones 
respiratòries 

RA
Nucli robust de 

l'acropallium

Motoneurones 
traqueosiringeals

Adults: manteniment del 
cant i la plasticitat cant
dirigit vs cant no dirigit

selecció sexual

Activació receptors
NMDA i AMPA

Soroll instructiu

Producció del cant

Cant millorat

Juvenils: 
aprenentatge vocal.

Bronquis cartilaginosos 
Caixa de ressonància

Vàlvules 
d’aire

Nucli caudal del 
hiperstriatum ventral 

Característiques
acústiques

Inici del 
motiu

Estradiol

Control hormonal
↑ testicles ↑secreció Testosterona

5α-dihidrotestosterona
5 alfa reductasaAromatasa

↑ HVC ↑ Àrea X i el RA ↑  cant

Reforç emocional? (Doupe, 2005; Gale, 2009)

Festeig
Cant dirigit

Aprenentatge
juvenil

DopaminaVTA
Variabilitat

Àrea X Reforç 
motivacional

Aus vs humans (Andreas, 2014)

Aus no cantores
Primats sense aprenentatge vocal

Regions del cant ≈ regions de la parla

≠

Anàlisi comparatiu
(Morales, ; Arch, )

Amfibis
Rèptils

Ocells: cant de 
la pròpia espècie

Mamífers: 
integració

<
Latència
Llindar

Sensibilitat
Discriminació

<

Codis complexes

Mida del repertori

Funcions del cant
(Arch, ; Gil, 2002)

- Comunicació entre parelles i pares i polls

- Alarma de predadors fugida.

Competència: jerarquies 
socials i defensa del territori. 

Atracció de 
femelles en zel

Diferències individuals en qualitat fenotípica i genètica

Selecció sexual positiva del cant

Contingut

Batalles de cant

Timing

Inversió: 
temps, energia, 
quantitat de cant, 
longitud i 
amplitud.

El cant com a eina de conservació

Noves 
investigacions

Cant
essencial

Reproducció
Selecció sexual

Neurogènesi especialitzada ≈ humans

↓ Aprenentatge

Paper
emocional?

Declivi
poblacional

Fragmentació
d’hàbitats

Noves 
investigacions

Bon indicador de canvi i 

anticipació de fenòmens. 

Poblacions fragmentades 
detecció d'aïllament o declivi 

poblacional en fases primàries.

Variacions ràpides
neutrals o adaptatives

Zones molt urbanitzades, 
mapes de soroll

Altres disciplines: 
genètica o fisiologia

Densitat poblacional 
+ valoració de la 
tolerància específica

Objectiu 
important

Efectes del soroll 
en aus i altres 

animals

Diagnòstic Conservació

(Salaberria, 2010; Laiolo, 2010)

Efectes de la fragmentació d’hàbitats

↑ vocalitzacions amb bona propagració transmissió efectiva

H. Flavipes ↑ silencis

Despesa energètica

Zones sorolloses > 40dB Zones silencioses > 40dB

Longitud, notes
Nivells de testosterona 

<

Baixa freqüència 
emmascarament

Adaptacions al soroll ambiental 
(Salaberria, 2010)

Selecció natural

VS

Canvis ontogènics

Diferències entre poblacions

Aprenentatge individual
selecció del repertori.

Plasticitat individual ↑ amplitud d'ona, 
↑ repeticions, ↑ 
freqüència min 
(Parus major) 

tons purs

Canvi a temps 
real del senyal

Insuficiència 
de tutors

Tala, rotació 
agrícola o 

crema, 
augment dels 

marges

Modificació 
acústica

Degradació 
acústica 

Dificultat
d’interacció

Aïllament Dialectes: 
barreres

reproductives

↓viabilitat 
reproductiva

↓fluxe genètic

↓població

↓Aprenentatge ↓ densitat

poblacional

Competitivitat

Comunicació
pares-cries

↓ Detecció
predadors

Zones urbanes, 
agricultura 
industrial, 

extracció de 
recursos i xarxes 

de transport

Soroll
antropogènic

Dany físic a l'oïda, 
estrès, alteració 

nivells hormonals. 
Pes 

Resistència a malalties 
Producció i incubació 

dels ous

Freqüència 
cardíaca

Referències selectes
- Andreas, R. et al, 2014. Convergent transcriptional specialitzations in the brains of humans and

song-learning, Science, nº346. DOI: 10.1126/science.1256846
- Gale, S. D., Perkel D.J., 2009, Anatomy of a songbird basal ganglia circuit essential for vocal

learning and plasticity. Journal of chemical neuroanatomy. Vol 39, p124-131.
- Gil, D., Gahr M., 2002, The honesty of birdsong: multiple constraints for multiple traits. Trends

in Ecology & Evolution, Vol 17, nº3, p 133-141.
- Laiolo, P., Arroyo-Solís, A., 2011. La fragmentación del hábitat como determinante de la

diferenciación de los sistemas de comunicación animal. Ecosistemas. Nº20, p46-53.
- Salaberria C., Gil D. 2010. Increase in song frequency in response to urban noise in the great tit

Parus major as shown by data from the Madrid (Spain) city noise map. Ardeola, vol 1, nº 57, p
3- 11.


