

Elas fixérono antes

Iago Sanmartín Villar*

Este texto percorre o mundo enteiro das formigas. Gran parte dos fitos humanos que che poden vir á cabeza foron acadados milleiros de anos antes por parte destes pequenos bechos que non tes xeito de eliminar da casa.


Unha formiga exótica invasora “muxindo” pulgóns nativos. Entre a formiga e o pulgón pode verse unha pinga transparente de mielato · Iago Sanmartín Villar

Desde que temos rexistro, os humanos propuxemos todo tipo de argumentos para diferenciarnos e alzarnos entre o resto das especies. Esta percepción atascouse no noso imaxinario social incluso tras aceptar conceptos tan radicais como o foi a explicación da diversidade mediante fenómenos evolutivos, que continuou coa representación do humano no pináculo das chamadas árbores filoxenéticas. Este arcaico legado segue impregnado nas nosas culturas, coa idea de que a adaptación é unha carreira lineal onde as especies que máis se asemellan ás súas devanceiras son “máis sinxelas” ou están “menos evolucionadas”.

Os argumentos utilizados a prol da superioridade humana fronte ao resto das especies foron paulatinamente desbancándose ao encontrarse noutras especies as características que utilizabamos para identificarnos. A linguaxe, a personalidade, a intelixencia, a cultura e, na actualidade, as emocións e a consciencia, están a ser demostradas - entre outros moitos caracteres - nun gran

rango de especies nas que se inclúen os insectos. Comezamos a comprender que a adaptación das especies é contemporánea e que, se as especies manteñen os trazos dos seus predecesores, é porque a súa forma é óptima na relación co seu medio e non precisa cambios.

Se aínda segues pensando que somos únicos polo que temos inventado e acadado grazas ás circunvolucións dos nosos cerebros, continúa lendo, por que imos descubrir como gran parte dos fitos humanos nos que estás pensando foron acadados milleiros de anos antes por parte duns pequenos bechos que non tes xeito de eliminar da casa: as formigas.

Sociedade e urbe

A civilización humana susténtase na asociación e cooperación de individuos propiciada por enleados mecanismos, como o altruísmo recíproco, que xurdiron en moitas especies sociais onde os individuos son quen


Unha formiga nativa "muxindo" psílidos introducidos co eucalipto, o cal modifica a dieta das formigas autóctonas · Iago Sanmartín Villar

de recoñecer a identidade dos seus conxéneres. Deste xeito, os individuos poden memorizar quen devolve favores e quen se aproveita deles, asóciase cos primeiros e castigan ou exclúen os segundos. A pesar da eficiencia destes mecanismos, existen outros que favorecen a vida en grupo, incluso dunha forma máis sofisticada. Para entendelo, viaxemos máis de cen millóns de anos no pasado.

Pese a que custe imaxinalo, asúmese que os devanceiros máis recentes das formigas eran un tipo de avespas. As femias destas especies, que comezaron a pór ovos conxuntamente, obtiveron unha maior supervivencia da súa prole, posto que os ovos eran defendidos non só pola avespas que os puxera, senón tamén por todas as súas compañeiras. Desta maneira, unhas ás outras deixábanse tempo para abastecerse ou simplemente reducir o esforzo dunha continua defensa. E como a evolución favorece as estratexias que permiten obter maior descendencia, estas devanceiras das formigas impuxéronse fronte a especies semellantes de vida solitaria. Por iso, continuaron a asociarse e pasaron a coidar en grupo a súa prole, a organizarse en sistemas sociais e a diferenciarse en castas funcional e morfoloxicamente distintas ata acadar a eusocialidade (ou "verdadeira socialidade", segundo a interpretación do termo grego "εὐ").

Este tipo de organización, que tamén se produce noutros artrópodos e mamíferos como a rata toupa, é posiblemente o trazo que maiormente condiciona a Bioloxía destas especies. A organización é tan estratificada que diversos investigadores e investigadoras propuxeron un paralelismo entre as formigas e as células dun organismo pluricelular (coma o humano), onde a colonia de formigas fose o equivalente dese organismo, o superorganismo – aínda que cómpre salientar a autonomía das formigas fronte á dependencia das células do corpo -. E aquí non remata o conto. En certas especies coma a formiga arxentina (*Linepithema humile*), as colonias (superorganismos) expándense nunha rede de niños, as supercolonias. Aínda que estas supercolonias abarcan un rango relativamente estreito na súa distribución nativa (América do Sur) debido, entre outros factores, á competencia con outras supercolonias, dita competencia desaparece nas áreas onde as formigas foron introducidas

polos humanos. Deste xeito, unha mesma supercolonia pode abarcar milleiros de quilómetros. En Europa, o "imperio" da supercolonia principal expándese desde Galiza até Grecia.

E aínda que as formigas non son quen de formar "catedrais" con sistemas de regulación de temperatura coma o fan certas termes africanas, si son quen de forxar verdadeiras cidades baixo terra. Os formigueiros, crípticos aos nosos ollos, esconden un intricado sistema de galerías e cámaras que nin sequera precisan estruturas de soporte.

Agricultura e gandería

As cámaras dos niños das formigas adoitan albergar diferentes funcións, coma a reprodución, o coidado das larvas, a reserva de alimento... Pero sen dúbida, ningunha destas cámaras nos resultan tan atractivas coma unha das formigas cortadoras (tribo *Attini*). Seguramente viches nalgún documental ou nalgún premio de fotografía da Natureza unha ringleira de formigas carrexando no alto pequenos fragmentos de follas. A diferenza doutras especies, estas formigas non son quen de dixerir o recurso que transportan, senón que o almacenan nunha cámara especial do seu formigueiro: a cámara de cultivo. Aló, as formigas nutren un fungo do cal se alimentan nunha asociación mutualista, beneficiosa para ambas especies.

"As formigas organizanse en sistemas sociais e diferéncianse en castas funcional e morfoloxicamente distintas ata acadar a eusocialidade, a 'verdadeira socialidade' "

Outro tipo de ringleira de formigas pode ser observado rubindo e baixando sobre as plantas do teu balcón, xardín ou leira. Se te fixas con atención, verás que as formigas baixan cos abdomes inflados, cheos da sabia das plantas. A sabia das plantas e árbores está protexida por capas de celulosa, duras para as mandíbulas das formigas. Como fan entón para obter o cotizado azucredo líquido? Para iso, formigas de diferentes especies remataron por asociarse noutra relación mutualista cos insectos perforadores coma os pulgóns e os psílidos. Os perforadores, capaces de chuchar máis sabia da que precisan, ofertan ás formigas os seus exsudados a cambio de protección fronte a depredadores e traslado ás partes máis tenras das plantas. As formigas conseguen o mel dos pulgóns (mielato) tras estimular o seu abdome coas súas antenas, así como os humanos podemos estimular coas mans a extracción do leite do noso gando. Esta asociación está tan marcada na evolución de certas formigas que permite ás formigas exóticas aproveitarse dos perforadores nativos e ás formigas nativas beneficiarse dos perforadores introducidos.

Policía e escravismo

Se aínda non che pareceu dabondo, discutamos sobre a ética das formigas. Como se mencionou, todas as formigas posúen polo menos dous tipos de castas: a casta

reprodutora (femia/s ou raíña/s) e a casta non reprodutora (obreiras ou obreiras e soldados, dependendo das especies). Xeralmente entendemos que a sociedade das formigas se sustenta no feito de que só unha, ou unhas, poucas femias sexan as encargadas da produción da descendencia. Mediante un sistema diferente ao noso, as raíñas producen fillas que están xeneticamente máis emparentadas entre elas que cos seus propios fillos.

Aínda que este mecanismo evolutivo, denominado *selección por parentesco*, non pode explicar a cooperación de todas as especies de formigas, si adoita ser utilizado para explicar por que as formigas defenden as súas nais e irmás incluso ante o seu propio sacrificio. Como se indicou anteriormente, as formigas non son exactamente as células dun corpo e gozan de certa autonomía, incluso para boicotear a súa familia. Aínda que as obreiras de moitas especies non teñen ovarios funcionais, as obreiras doutras especies que si os teñen poden producir a súa propia liñaxe. De producirse, a relación xenética entre estes novos individuos e o resto das obreiras sería moi baixa, o que desestabilizaría o beneficio evolutivo da selección por parentesco - é dicir, que as formigas se sacrificarían por aqueles cos que non teñen un parentesco elevado -. E ao igual que os animais sociais castigamos ao que non contribúe coa sociedade, así tamén o fan os insectos eusociais. Se as obreiras detectan a niñada dunha irmá, procederán a destruír a posta e, ás veces, a boicoteadora. De feito, nalgunhas especies (sobre todo nas abellas), este rol é desenvolvido por certos individuos, os denominados "policías", que pasean entre as súas irmás procurando impedir este tipo de conduta.

Nesta escura faceta dos animais sociais, cómpre destacar que o humano non é o único que escravizou os seus conxéneros. De feito, este fenómeno foi tan relevante na evolución de certas especies de formigas (xénero *Polyergus*) que na actualidade non son quen de realizar as tarefas que a súa propia colonia demanda. Estas formigas abandonan o seu niño para inmiscirse no de especies alleas e roubar a súa niñada. As formigas roubadas mardurarán en individuos que se encarguen de desenvolver

as funcións que as súas escravistas non son quen de realizar, coma o coidado da prole, a construción do niño e o aprovisionamento de recursos. Con todo, as escravas poden revolucionarse contra as súas opresoras, facéndolles pagar caro a súa manipulación.

Personalidade e intelixencia

A Etoloxía (o estudo do comportamento dos animais) non cesou de demostrar nas últimas dúas décadas a existencia da personalidade nos animais mediante a evidencia da variedade de respostas que os individuos teñen ante os mesmos estímulos, e como estas respostas son consistentes a través do tempo e diferentes contextos. É dicir, que cada individuo ten certos patróns de comportamento que os diferenzan do resto dos seus conxéneros. Se estás a pensar en simios, golfinhos, cans ou gatos, estás no correcto, pero tamén o estás se pensas en cangrexos, caracois e formigas. Nestes vinte anos aprendemos que os animais non son robots condicionados polo fado do seu instinto, senón que, coma nós, o seu comportamento depende da interpretación das súas experiencias, entre outros moitos factores. Investigacións contemporáneas suxiren que tanto cada formiga como cada formigueiro (o superorganismo) teñen personalidades. Por exemplo, só as obreiras que mostran unha personalidade característica son as que utilizan ferramentas para transportar comida nas formigas da especie *Aphaenogaster senilis*. Por outro lado, os diferentes niños dunha mesma poboación poden ser catalogados con diferentes personalidades, de maneira que as formigas que integran cada un deles teñen diferentes niveis de exploración, ousadía, agresividade... respecto das súas veciñas.

As formigas adoitan resolver problemas sen precisar de mecanismos relacionados coa memoria e a aprendizaxe. Este tipo de fenómenos xorden grazas á súa comunicación. Preguntácheste como fan as formigas para formar ringleiras tan rectas entre o seu formigueiro e o recurso que explotan? Todo comeza cun feixe de obreiras pululando ao azar. As formigas exploradoras


Formiga atopando a recompensa nun labirinto (esquerda) e o seu cerebro tras tinguiro para observar as súas conexións sinápticas (dereita) · Iago Sanmartín Villar e María Eugenia Villar Damiani


O comportamento da colonia depende dos comportamentos dos individuos, aínda pode emerxer como un novo comportamento ausente nos individuos. A pesar da aparente discrepancia das formigas da imaxe, onde dúas turrán dunha presa en direccións opostas, a presa será conducida ao niño e a colonia será alimentada · Iago Sanmartín Villar

saen do niño na procura de recursos cun destino incerto e sen terse coordinado previamente. A formiga que atopa un recurso volve cara ao niño marcando o chan cunha serie de pingas cheas de información química (semellante a como facía Polgarciño coas migallas de pan no conto). Algunhas das seguintes exploradoras que saian do niño atoparán estes sinais, polo que no canto de moverse ao azar, seguirán a pista sinalada. As formigas que sigan as pistas que conducen ao recurso da forma máis recta serán as que volvan antes ao niño – posto que ao ser o camiño máis eficiente, o tempo que lles leve volver será menor -, polo que estas pistas serán reforzadas por un maior número de individuos. Cando isto se produce centos de veces, xorde un fenómeno que non podería ocorrer a nivel individual, pero que non precisa coordinación.

Con todo, isto non quere dicir que as formigas non poidan capacidades cognitivas. As formigas interpretan, memorizan e aprenden tanto de xeito individual coma social. Por exemplo, en moitas especies, as obreiras exploradoras que atopan alimento fóra do niño recrutan a axuda das súas irmás incitándoas a seguilas ou incluso carrexándoas até mostrarlles onde está o recurso a apañar. Quen estudamos as formigas no laboratorio comprobamos como estas aprenden a perder o medo a novos obxectos e mesmo a resolver labirintos. O comportamento das formigas depende das conexións neuronais do seu cerebro, o cal posúe áreas específicas

para o procesado da información que recibe mediante estímulos químicos e visuais. O desenvolvemento do cerebro marca cambios no comportamento das obreiras e prepáraas para a percepción e interpretación do mundo externo ao formigueiro cando acadan unha certa idade. Aínda nos queda, iso si, comprobar se os cambios aprendidos poden ser transmitidos a outros individuos da mesma ou das seguintes xeracións (cultura), como si o fan outros animais sociais coma os simios, os cetáceos e os elefantes.

"As formigas son quen de forxar verdadeiras cidades baixo terra. Os formigueiros, crípticos aos nosos ollos, esconden un intricado sistema de galerías e cámaras"

Antes de exterminar as formigas da casa, reflexionemos nas múltiples e interesantes cuestións que aínda nos quedan por aprender delas.

*Iago Sanmartín Villar. Museum and Institute of Zoology, Polish Academy of Sciences.