
Adfærdsproblemer
 hos katte

Foto: Mette Primdahl

Indhold
I denne folder kan du læse mere om
• Årsagen til adfærdsproblemer
• Urenlighed
• Hypersoignering
• Aggressivitet
• Kradsning
• Abnorme fodervaner

Lidt om årsagen
I stadig stigende grad præsenteres den prakti-
ske dyrlæge for adfærdsproblemer hos vores
husdyr. Det gælder også for kattens vedkom-
mende.
Årsagen til denne stigning i antallet af ad-
færdsproblemer skyldes dels en stigning i
antallet af katte, dels det forhold, at katten
hyppigere må leve i et miljø, der er begræn-
sende for en lang række af dens naturlige
adfærdsmønstre.
Et sådan miljø kan være fysisk og psykisk be-
lastende for katten og vil undertiden medføre
en afvigende adfærd.
I forhold til hundeejere accepterer katteejere
bedre adfærdsproblemer hos katte, hvad en-
ten det drejer sig om hygiejniske problemer
som urenlighed eller adfærdsproblemer, der
forstyrrer familiens rytme eller sociale liv.
De fleste katteejere vil ikke “belemre” dyrlæ-
gen med sådanne problemer, men henvender

sig andre steder, fx til Kattens Værn, eller de
vælger at leve med problemet.

Når problemet opstår
Dyrlægen involveres normalt først i et ad-
færdsproblem , når det har stået på i længere
tid. Ofte ønsker ejeren, at katten aflives, hvis
problemet ikke kan løses. Det er derfor vig-
tigt ved enhver undersøgelse at få fastslået,
om adfærden er uacceptabel for ejeren - men
normal for katten! - eller om adfærden er
både uacceptabel for ejeren og unormal for
katten.
Langt den største kategori af adfærdspro-
blemer hos kat udløses af frustration. Den
kan udtrykkes på mange måder og kan have
mange årsager. Alle katte er vanedyr med et
meget sårbart, territorialt instinkt, og med
mindre ændringer sker gradvist, kan uorden i
den daglige rutine give en stress-situation.
Uheldigvis for katten findes der ikke noget
medfødt mønster for, hvorledes disse fru-
strationer udløses. Da katten ikke kan ræs-
sonere problemet væk, vil den reagere med
et normalt adfærdsmønster foretaget på et
uhensigtsmæssigt tidspunkt og eventuelt på
et uhensigtsmæssigt sted.
Der er fire spørgsmål, man som katteejer bør
stille sig selv, inden man kontakter dyrlægen:

Katteejere er mere tolerante overfor adfærds-
problemer og venter ofte for længe med at
kontakte dyrlægen.

ADFÆRDSPROBLEMER

Mange adfærdsproblemer opstår pga manglende opmærksomhed overfor kattens behov, dår-
lige eller ændrede indendørsfaciliteter, urealistiske ejerforventninger eller uhensigtsmæssige
samværsformer mellem ejer og kat.

URENLIGHED

Hvad går problemet ud på?
Hvad sker der?
De spørgsmål er som regel de første, og af-
slører, om katten kradser i møblerne, tisser
ved siden af bakken eller nægter at spise.

Hvor nøjagtigt opdages adfærden?
Hvis adfærden foregår på et begrænset om-
råde, kan det måske betyde, at frustrationes-
årsagen er lokaliseret i nærheden.
Urinering i nærheden af et vindue kan provo-
keres af en nabokat, der vandrer på gesimsen.
Defækering (afføring) ved siden af tissebak-
ken kan indikere, at de nye tissesten ikke er
acceptable for katten.

Hvornår startede problemet?
Starttidspunktet for den abnorme adfærd er
vigtig. Måske kan adfærden kædes sammen
med en begivenhed kort forinden. Fx kan
anskaffelse af en ny kat starte urinmarke-
ringsadfærd hos den gamle kat.
Varigheden af adfærdsproblemet kan også
give et fingerpeg om, hvor lang tid, der skal
til for at løse problemet.

I hvilken forbindelse startede pro-
blemet?
Mange adfærdsproblemer kan føres tilbage
til ganske bestemte begivenheder. Fx kan et
uheld, som at træde katten over halen, udløse

aggressioner mellem katte indbyrdes eller
mellem katten og visse personer.
Meget ofte vil et problem bestå i flere abnor-
me adfærdsmønstre. Fx kan det forekomme,
at en kat både viser urenlighed, aggressivitet
og hypersoignering.

Urenlighed

Den urenlige kat
Katten er normalt et renligt dyr. Den benyt-
ter gerne en kattebakke og dækker pænt sin
afføring efter besøget. Hvis bakken ikke er
helt ren, kan den gå længe og “holde” sig,
indtil ejeren skifter bakken. Efter toiletbesøg
vasker katten sig grundigt.
Dette forhold er en af årsagerne til, at så
mange mennesker har fundet behag i at
holde kat.
Men der er altså også katte, der ikke er ren-
lige. Nogle katte bruger bakken til at tisse i,
men besørger afføringen uden for bakken.
For andre katte er det omvendt.
I visse tilfælde har katten været urenlig siden
killingeperioden og har aldrig benyttet sig af
kattebakken. I andre tilfælde har katten været
renlig i længere tid, måske altid, og bliver så
pludselig urenlig.
Den urenlige kat bruger altså ikke sin bakke
hver gang, den skal på toilettet.

URENLIGHED

I stedet kan den finde på at besørge uden
for bakken og ofte for ejeren meget uhen-
sigtsmæssige steder. Den kan benytte gulve,
tæpper, dyner, henslængt tøj, sofaer, badekar,
håndvaske, sko, urtepotter, osv. Den kan også
finde på at strinte op ad gardiner, møbler,
vægge, bogreoler, radioer osv.
De forurenede ting må ofte udskiftes, enten
fordi de kommer til at lugte af urin, eller fordi
de beskadiges. Står problemet på i længere
tid, kan det få alvorlige økonomiske kon-
sekvenser for katteejeren, der naturligt nok
bliver “sur” på katten.
Mange ejere ønsker derfor katten aflivet, hvis
problemet ikke kan løses.

Kattens naturlige toiletsted
De fleste katte udøver - i forbindelse med
urin- og fæcesafsætning - en grave/skrabe-
adfærd. Herved tildækkes den netop af-
satte urin eller afføring. Ikke alle katte udøver
denne adfærd, hvilket så kan medføre, at
kattens afføring efterlades utildækket og
ildelugtende.
Man mener, at grave/skrabe-adfærden
skyldes en såkaldt følekinetisk “feedback”-
mekanisme fra poterne. Katten gør toilette
på det materiale, hvor denne mekanisme til-
fredsstilles.

Det rigtige materiale kan også ligefrem sætte
gang i kattens urin- og afførings reflekser.
Det er karakteristisk, at katten ikke udfører
grave/skrabe bevægelser i forbindelse med,
at den strinter (markerer).

Hvorfor bliver katten urenlig?
Alle katte er vanedyr med et meget sårbart
territorialt instinkt. Hvis der sker ændringer
i den daglige rutine, eller hvis kattens ter-
ritorium forstyrres, kan den komme i en
stress-situation.
Den frustration, der herved opstår i katten,
kan den ikke ræsonnere væk. Og heldigvis
for katten - som for andre dyr - findes der
ikke noget medfødt mønster for, hvorledes
sådanne frustrationer udløses.
Den vil derfor reagere med et normalt ad-
færdsmønster, foretaget på et uhensigtsmæs-
sigt sted. En slags overspringshandling. Det
kan være, at katten bliver urenlig. Den kan
også blive aggressiv eller vaske sig overdre-
vent (hypersoignering).
Sygdom hos katten kan også bevirke, at den
bliver urenlig. Fx er det almindeligt, at katte
med kroniske nyresygdomme, blærebetæn-
delse eller urinvejssten er urenlige.
Det er vigtigt at kunne udelukke sygdom,
når man skal tage stilling til forebyggelse og
behandling af adfærdsmæssige urenligheds-
problemer.

Figur 1
Urinmarkering (urin-strint)

Fig. 2
Simpel tømning af blæren

Urinmarkering eller simpel tømning
af blæren
Det første, man skal gøre, når man har fået
en urenlig kat, er at finde ud af, om katten
udfører urinmarkering (fig. 1) eller om den
simpelthen blot tømmer sin blære (fig. 2).
Afleveres en lille mængde urin (typisk mindre
end 1 ml), er der nok tale om markering,
hvorimod en stor sø (over 20 ml) vidner om
simpel blæretømning.
Det er vigtigt at konstatere denne forskel, idet
behandling og afhjælpning af problemet er
meget forskelligt for de to typer urenlighed.

Urinmarkering
Som bekendt strinter den intakte (ukastre-
rede) hankat i forbindelse med markeringen
af sit territorium. Markeringen er mest udtalt
i territoriets grænseområder, hvor den hyp-
pige markering udløses af spænding som
følge af kontakt med andre katte og deres
markeringer.
Den afsatte urin tjener som eget “visitkort”
og afsættes ikke for at dække over lugten fra
andre kattes urin.
Hankatten begynder at markere, når den
bliver kønsmoden 6 - 10 måneder gammel.
Undertiden dog allerede i 4 - 5 måneders
alderen.
Hankatte, der kastreres før de bliver køns-
modne, begynder sjældent at markere.

Voksne hankatte, der markerer, ophører ofte
med dette kort tid efter kastrationen, dvs.
inden for få dage til 2 - 3 måneder efter
operationen.
Når katten markerer, står den typisk op på
alle fire ben med bagdelen vendt mod det
objekt, den strinter på. Den står og “tripper”
på bagbenene samtidig med, at den “sitrer”
med halen i lodret stilling. Urinen afgives lige
bagud i sprøjt.
Urinen lugter stærkt af hankattetis hos uka-
strerede katte, hvorimod lugten ikke er søn-
derlig ubehagelig hos kastrerede katte.
Urinmarkering kan dog også ske ved, at kat-
ten sætter sig almindeligt ned. Her kan mar-
keringen afgøres ved at betragte mængden af
den afsatte urin.
Både kastrerede hankatte og steriliserede hunkatte
kan strinte, dels som et levn fra kønsdriften, men også
- og det er det hyppigste - når miljøsituationer bliver
fremmede for dem.
Årsagen til pludselig urinmarkering kan fin-
des i ændringer i kattens territoriale balance.
Katten har, som tidligere nævnt, et sårbart
territorialt instinkt. Enhver ting, der for-
styrrer dette instinkt, kan medføre abnorm
adfærd, fx urinmarkering. Katte kan også
strinte, efter de er blevet straffet, har fået
noget mad, de ikke kan lide, eller hvis de ikke
får nok opmærksomhed fra ejeren. Altså en
form for “hævn”.

Det er ikke nogen god idé at afstraffe katten
ved at tage den i nakkeskindet og placere den
i kattebakken. Tværtimod.

URENLIGHED

Andre begivenheder, der kan udløse urin-
markering, er: For lille beboelse, nye katte i
haven, ny kat i huset, naboen har fået hund,
ny tilgang af familiemedlemmer eller flytning
til nye omgivelser.

Behandling og forebyggelse af
urinmarkering
Behandling og forebyggelse af urinmarkering
foretages ved:

Kastration eller sterilisation
Hvis katten ikke er neutraliseret, er det første,
man bør gøre, at få det gjort. Der er meget
stor sandsynlighed for, at det alene vil hjælpe
næsten med det samme.

Miljøforanstaltninger
Hvis det er oplagt, hvad der er årsag til
strinteriet, er det selvfølgelig en god ting at
fjerne denne årsag. Det kan være at begrænse
bestanden af vildtlevende katte udenfor, at
skille sig af med ens anden kat, osv. Normalt
er det dog ikke så let.
Man kan forsøge at tildække det forurenede
objekt med alufolie-strimler. Når urinen ram-
mer disse strimler, giver det en lyd, som kat-
ten ikke kan lide.
“Gå-væk-kat”spray, peber, chili og andre

stærke dufte kan forsøges, men hjælper som
regel ikke. Hvis objekterne kan vaskes, kan
man skylle med tilsætning af fyrrenålsolie i
sidste hold skyllevand. Mange katte kan ikke
lide denne duft.
Feliway, som indeholder ansigtsduftstoffer
(feromoner) kan sprayes på steder, hvor kat-
ten strinter. De fleste katte vil ophøre med
at strinte på stederne, men finder dog ofte et
nyt sted.

Afstraffelse
Hvis man ser katten strinte, er det en god idé
at afstraffe den ved at sprøjte på den med en
vandpistol. Katten ved ikke, hvorfra strålen
kommer, og bliver derfor ikke sur på men-
nesket.
Det er ikke nogen god idé at afstraffe kat-
ten ved at tage den i nakken og placere den i
kattebakken. Tværtimod. Katten vil med sik-
kerhed forbinde straffen med kattebakken og
måske derfor få aversion mod at bruge den.

Medicinsk behandling
Der er gode muligheder for at behandle urin-
markering. Tidligere anvendte man kønshor-
moner (progestiner) i form af injektioner.
Der var ofte god effekt, men bivirkninger
forekom jævnligt.

I visse tilfælde vil en overdækning af tissestenene forøge kattens aversion mod bakken ved ikke
at tillade lugten at slippe væk - og måske også ved at forhindre katten i at udføre den normale
toiletstilling (positur).

I dag anvendes beroligende midler (psyko-
farmaka). Der kan fx. være tale om buspiron
eller amitriptylin.
Præparaterne er receptpligtige og dosis afta-
les med dyrlægen.
Forbyggelse af urinstrint med ansigtsferomo-
ner er det sidste nye middel, der kan forsøges.
Når katte gnider hovedet fra kinden op til
øret mod en genstand afsættes et feromon; et
stof som har beroligende funktion.
Katten strinter ikke på steder, hvor den har
afsat duftmærket. Ansigtsferomoner kan fås
i sprayflaske Feliway og kan sprayes på stra-
tegiske steder i de rum, hvor katten strinter. I
ca. 50 - 60 % af tilfældene hjælper produktet
mærkbart.

Urenlighed med urin/afføring
Den anden type af urenlighed, hvor katten
ganske simpelt tømmer blæren uden for kat-
tebakken, og som regel et uhensigtsmæssigt
sted, fx i sengen, i sofaen, i sko, i håndvaske
og på tæpper, er vanskeligere at behandle.
Denne type af urenlighed kan også omfatte
afsætning af afføring (defækering) uden for
bakken, men ofte benytter katten bakken til
den ene ekskretion og er så urenlig med den
anden.
Som tidligere nævnt er det naturligt for katte
at benytte løs jord eller sand. Hvis katte er
urenlig ved siden af bakken, kan årsagen

mange gange findes netop i forhold omkring
bakken.

Aversion over for kattebakken
Katte med aversion over for kattegruset
udfører normalt ikke de sædvanlige grave/
skrabe-bevægelser før og efter besøget på
bakken.
De kan finde på at stå på kanten af bakken
for at undgå at træde i gruset og kan ryste
deres poter efter besøget i bakken. Eller
skynder sig at forlade bakken efter besøget.
Der er naturligvis stor variation i dette møn-
ster, men i værste fald benytter katten ikke
bakken, men anvender andre steder, hvor den
så kan udføre grave/skrabe-adfærden.
Bakken skiftes måske ikke hyppigt nok. Må-
ske er der for mange katte om for få bakker.
Måske er bakken placeret sådan, at kattens
behov for privatliv ikke er opfyldt. Måske
er bakken placeret side om side med mad-
og vandskål i køkkenet, hvilket kan afholde
nogle katte fra at bruge bakken. Måske kan
katten ikke lide kattegruset, eller måske er der
lige skiftet mærke. Måske har katten haft en
ubehagelig oplevelse omkring bakken, fx en

KATTEBAKKEN

smertefuld afføring i forbindelse med for-
stoppelse. Måske er den smidt i bakken som
afstraffelse eller er taget på bakken for at få
en pille.

Brug af flere kattebakker
Det er min erfaring, at i mange hjem, hvor
der er en urenlig kat, skiftes bakken kun helt
en eller max to gange om ugen - eller sjæld-
nere. Ind imellem fjernes kun “klumperne”.
Imidlertid kan det ikke undgås, at kattegruset
fra yderkanten af klumperne falder ned i
bakken og giver den derved en efterhånden
ilde lugt. Hvis kattens tolerancegrænse er
ringe, kan det betyde, at den af og til vælger
et andet sted.
Løsningen er så at sætte flere bakker op med
mindre mængde kattegrus i, som kan tillades
at blive smidt ud, bare katten har været på
én gang.
Målet skal være, at katten altid møder mindst
én bakke, der er pinligt ren, når den skal på
toilet.

Overfladepræference
Katte kan føle behag ved at benytte bestemte
overflader til toilette. Det kan dreje sig om
tæpper, blanke overflader som vinylgulve el-
ler håndvaske.

Er katten urenlig på tæpper, har den ofte en
forhistorie, hvor den startede med at være
urenlig på bademåtten ved siden af bakken.
Måske startede den med at skrabe i måtten
før eller efter benyttelse af bakken.
Hvis ejeren i sådanne tilfælde fjerner bade-
måtten, er der store chancer for, at katten vil
finde sig et andet tæppe i huset.
En anden almindelig situation, hvor overfla-
depræference bliver til urenlighed, ses hos
katte, der som skrabemateriale i forbindelse
med toilette anvender den glatte plastico-
verflade i bakken eller gulvet ved siden af.
Nogle af disse katte lærer at foretrække glatte
materialer, fx vaske og gulve som toiletsted.
Prøv i den situation at sætte en tom bakke
uden kattegrus.

Lokalitetspræference
Nogle katte har en bestemt præference over
for et bestemt sted som toilette. Det er ofte
afgrænset til mindre steder på under 1 kva-
dratmeter. Det kan være en stærk præference,
som ikke ændres, selvom underlaget udskiftes
eller lugten fjernes.

foto: Tine Fosdal

Når man får en ny kat, er det vigtigt, at den til start har et begrænset område at færdes i og
straks blver præsenteret for kattebakken. Når den har vænnet sig til bakken og rummet, kan den
gradvis integreres i den øvrige beboelse.

Emotionel betinget urenlighed
Urenlighed som følge af ejerens fravær
skyldes en seperationsangst hos katten. I
modsætning til hunde, som udviser en sepe-
rationsangst indenfor 1 time efter adskillel-
sen, vil katte ikke demonstrere denne angst,
førend der er gået et døgn eller længere.
Angsten kan give sig udslag i urenlighed og
ofte i tilknytning til hjemkomsten. Stimuli
som synlige kufferter kan udløse senere uren-
lighed. Ofte vil katten være urenlig på steder,
som har lugt af ejeren, dvs. i senge, på hen-
lagt tøj, favoritmøbler, osv.
Angst over for en person i huset kan også
føre til urenlighed, simpelthen fordi katten
ikke tør komme frem og benytte bakken.
Urenlighed kan også ses efter en afstraffelse,
eller hvis katten ikke får maden til tiden, eller
den får noget, den ikke kan lide. Det kan i så-
danne situationer virke som en hævngerning
fra kattens side.
I det hele taget må man sige, at enhver
form for tilbagevendende, emotionel op-
hidselse hos katten kan føre til urenlighed.
Helt i overensstemmelse med, at katten er et
følsomt dyr.

Hvordan undgås urenlighed med
urin/afføring?
Behandling af ovennævnte form for urenlig-
hed må primært tage sigte på at gøre katte-
toilettet mere attraktivt og gøre de uønskede

toiletsteder mindre attraktive for katten.
Det vil sige:
• at kattebakken må være ren og lugtfri,
• at kattebakken står et egnet sted, hvor kat-
 tens behov for privatliv opfyldes,
• at man måske skifter kattegrus til et mere
 finkornet materiale,
• at der i nærheden af, måske rundt om, bak
 ken findes egnet skrabemateriale, gerne af
 det materiale, katten er urenlig på.
For at få katten til at holde op med at tisse
udenfor bakken, kan det forsøges:
• at fodre katten eller placere legetøj det på-
gældende sted,
• at ændre underlaget, fx dække tæppet med
alufolie i nogen tid,
• at forsøge at tilsløre stedet med dufte, som
er ubehagelige for katten, fx fyrrenåleolie
i vaskevandet, klorofyl, eddikeopløsning,
stærke krydderier, mølkugler osv.
Genoptræning af katten til at bruge kattebak-
ken kan forsøges ved at spærre katten inde
i et lille rum (eller sætte den i kattepension)
med kattebakke.
Det er en god ting midlertidigt at sætte eks-
tra kattebakker op i de rum, hvor katten er
urenlig. Når katten så benytter disse bakker,
kan de flyttes ca. 10 - 20 cm hver dag mod
det sædvanlige sted. Man kan så håbe på. at
katten “følger med”. Medicinsk behandling,
som ved urinmarkering, kan forsøges, men
har ikke samme effekt.

Katte bruger 30 - 50 % af deres vågne pe-
riode på at soignere sig.

HYPERSOIGNERING

Rengøring af forurenede steder
Selv om rengøring som sådan ikke hjælper
særlig meget til at forhindre katten i at fort-
sætte urenligheden, er man jo nødt til at rense
op efter den.
Lad være med at anvende rengøringsmidler med
salmiak. Denne duft vil i mange tilfælde
tiltrække katten og tilskynde den til fortsat
urenlighed.
Denne vasketeknik kan anvendes:
1. Skyl med rent vand.
2. Rens med en blanding af 1 del vand og 3
dele brintoverilte.
3. Vask med fx Rodalon
4. Skyl med rent vand.
5. Lad det tørre.
På grund af brintoveriltens afblegende effekt
kan metoden ikke anvendes til tekstiler (tøj).

Konklusion
Der er bestemt ikke rart at have en urenlig
kat. Det er hverken rart for dig eller din kat.
Du bliver ked af det og ærgerlig over de ting,
den derved ødelægger. Måske bliver du også
lidt aggressiv på katten. Du kan få problemer
med resten af familien, som slet ikke kan ac-
ceptere problemet.
Katten på den anden side kan let få psykiske
problemer, da den hurtigt fornemmer den

negative stemning.
Det kan føre til mere urenlighed eller andre
adfærdsproblemer, fx aggressivitet og over-
dreven pelspleje. Altså er der ingen, der har
det godt. Noget må der gøres og inden du
lader din kat aflive, så prøv at ringe til din
dyrlæge.

Hypersoignering
Soigneringsadfærden er meget vigtig for den
raske kat. 30 - 50 % af den vågne periode
bruges til denne adfærd. Formålet med soig-
neringen er primært at holde hud og pels fri
for løse hår, snavs og parasitter.
Men soigneringen har også til formål at udlø-
se psykisk spænding, som kan opstå efter en
reprimande, efter en konflikt med en anden
kat, eller som det kan ses før et tordenvejr.
I visse situationer kan katten pludselig starte
på en soigneringsadfærd i et kort øjeblik, som
en overspringshandling. Det sker i konflikt-
og stresssituationer og er en slags afværge-
mekanisme. Vedvarer stress-situationen kan
tilstanden udvikle sig til hypersoignering.

foto: Tine Fosdal

Når en kat hvæser eller udviser tegn på aggression, bør dette respekteres. Det er ikke altid børn
kan aflæse kattens advarselssignaler: dette stiller ekstra krav til familiens voksne i dagligdagen
med børn og dyr.

Denne hypersoignering udøves specielt på
den bagerste del af bugen og på lårene. Også
halesutning, potesutning samt plukken totter
af pelsen er andre former for denne adfærd.
I en undersøgelse foretaget på 23 katte viste
det sig, at 87 % af de undersøgte katte var
hunkatte, og over 90 % af kattene var mere
end 3 år gamle. Hypersoignering ses altså
mest hos “etablerede” katte. Det er karakte-
ristisk, at kattene ofte er sky, gemmer sig ved
uvante situationer, som ved besøg af frem-
mede, og ved uvante lyde. Ofte lader de sig
dominere af andre katte.
Hypersoignering kan behandles med angst-
dæmpende midler.

Jagten efter halen
I min praksis har jeg set flere tilfælde af
pludselig jagten efter halen, som bides og
flås med voldsom blødning og sårdannelse til
følge. Katten udviser tydelig smerte, når den
ødelægger sin egen hale, men den fortsætter
alligevel ofte helt manisk.
Almindelig sårbehandling, antibiotika,
forbinding, krave m.v. har ikke haft nogen
længerevarende effekt. Amputation af halen
helt oppe ved haleroden har været nødvendig
i alle tilfælde.
Årsagen til denne tilstand kan måske være
en slags leg, hvor katten ikke kan finde ud af,
at halen hører med til kroppen og ikke er et
fremmed angrebspunkt.

Aggression
Man kan skelne mellem ni forskellige former
for aggressiv adfærd hos katte:
• Aggression mellem intakte hankatte
• Smerteinduceret aggression
• Frygtinduceret aggression (fx. hos dyrlæge)
• Maternel aggression
• Territorial aggression
• Konkurrence aggression (dominans i flok,
 hvem skal spise først)
• Indlært aggression (aggression giver
 resultater)
• Seksual aggression
• Jagt aggression (angriber ankler)

AGGRESSION

Foto: M. Primdahl

På grund af at kattens kløer og tænder er for-
midable våben, kan aggressiv adfærd blive et
betydeligt problem. Næsten 20 % af de bid,
dyr pådrager mennesker, er kattebid. De er
hyppigere hos børn end hos voksne. De fle-
ste tilfælde er resultatet af aggression opstået
som følge af smerte hos katten, når børn,
som ikke forstår dyrets advarselssignaler,
hiver katten i hårene eller i halen.

Frygtinduceret aggression
Aggression indbyrdes mellem katte er ofte
forårsaget af territoriale problemer eller af
frygt. Situationer, som kan udløse aggression
mellem katte, kan være:
• Ejeren er ved et uheld kommet til at træde
på den ene kats hale, eller kattens hale er
kommet i klemme i en dør; eller
• Den ene kat er kommet i klammeri med
andre katte i området og skriger. I sådanne
situationer tiltrækkes den anden kat og en
langvarig aggressiv konflikt kan opstå de to
katte imellem;
• En af kattene kommer hjem fra et ophold
hos dyrlægen. Den lugter måske anderledes
og har måske forbinding eller krave på.
Frygtinduceret (skabt af frygt) aggression
mellem katte kan behandles med medicin
samt naturligvis ved at fjerne den direkte

årsag, hvis denne kan findes.
Behandlingsteknikken kan også omfatte
gradvis tilvænning ved at holde kattene i hver
sit rum, adskilt af en dør på klem, og kun føre
dem sammen i en fodringssituation, ved leg
eller i forbindelse med en pelsplejesituation.

Indlært aggression
Indlært aggression er en aggressionsform,
hvor tidligere positive erfaringer udnyttes.
Hvis et aggressivt angreb på en anden kat,
hund eller menneske giver katten fordele, vil
handlingen sandsynligvis blive gentaget.
Sådan indlært aggression er uden tvivl årsa-
gen til, at katte begynder at angribe ejeren fx
før fodring, eller når en dør åbnes.

Behandling
Medicinsk behandling af aggression må tage
sigte på at berolige katten, at dæmpe angst,
uro og frygt. Dette kan gøres med forskellige
angstdæmpende midler. Der findes også be-
handlingsmuligheder med naturmedicin.

BEHANDLING AF AGGRESSION

Hvæsning
Hvæsning af kløer er en komfort-adfærd,
som også kan betragtes som en kommuni-
kationsadfærd.
Det er en nedarvet adfærd, der udføres af
katte, der selv i en tidlig alder har fået fjernet
kløerne.
Hvæsning har til formål at fjerne løse gamle
klostykker og har muligvis også en afmærk-
ningsfunktion, idet der afsættes sved fra træ-
depuderne. Katte hvæsser kløer umiddelbart
efter, de har sovet. Hvæsningen tjener som en
slags strækken af forbenene.
Katte, der har adgang til at løbe ude, vil nor-
malt anvende træstammer som hvæsseobjekt;
mest populært er nok hyldetræets stamme.
Katte i lejligheder vil anvende møbler, tapeter
etc., hvis der ikke findes et egnet kradsebræt.
Når først katten er begyndt at hvæsse et be-
stemt sted, vil den oftest blive ved.
Et kradsebræt skal stå fast og være mindst 70
cm højt, så katten kan strække ud i bagbenene.
Kradsebrættet anbringes bedst i nærheden af
kattens sovested, og det kan gøres mere at-
traktivt ved at anbringe legetøj på toppen og
ved at spraye det med katte-parfume (cat-nip
og baldrianrod).
Hvis katten alligevel hvæsser kløerne uhen-
sigtsmæssige steder, må miljømæssige og

afstraffelsesmæssige forholdsregler tages.
Hvis det er muligt, dækkes det kradsede om-
råde med fx plastik, og et egnet kradsebræt
placeres på stedet. Opmuntring af katten, når
den kradser det rigtige sted, og afstraffelse
med vandpistol, når den kradser de forkerte
steder, kan forsøges.
Mange tror, de ved at klippe kattens kløer kan
undgå, at de hvæsser. Dette er ikke tilfældet,
tværtimod. Når kløerne er klippet, skal de
jo gøres skarpe igen. Hvis kløerne klippes
ca. hver 14. dag, kan man dog reducere de
skader, katten efterlader i møblerne, når den
færdes i dem.

Et kradsebræt kan skåne møbler og tapet.

HVÆSNING

foto: Tine Fosdal

Abnorme Fodervaner

Uldspisning
Denne adfærd ses specielt hos siam-katte og
siam-blandinger.
Katten kan spise stykker af tæpper og andre
tekstiler, eller den kan sutte på trøjer. Oftest
er det uldtrøjer og især omkring armhuler,
der tygges eller suttes på.
Årsagen er ukendt. Man mener, at der til dels
kan være genetiske faktorer.
Det menes også, at det er lanolinen i ulden,
katten er specielt interesseret i, måske også
kropslugt og deodorant.
En anden teori er, at adfærden er en form for
sutteadfærd i forbindelse med alt for tidlig
fravænning.
Tilstanden kan være svær at behandle. Af-
straffelse med vandpistol, sen fravænning og
medicinsk behandling kan have effekt.

Potteplantespisning
Mange katte tygger eller spiser planter.
Mest yndede er græsser og palmearter, men
også tulipaner og grene spises af katte.
Ofte vil katten kaste op kort tid efter at have
spist af planten, og man mener derfor, at
planter på den måde er med til at regulere

fordøjelsen, fx til opkastning af hårboller.
For at skåne potteplanterne kan det tilrådes
at give katten kattegræs.
Undertiden kan fordøjelsen reguleres ved at
give katten kattemalt uden for måltiderne.
Potteplantespisningen kan også forhindres
ved afstraffelse (vandpistol) eller ved at på-
smøre stærkt krydrede ting på bladene; sen-
nep, chili, etc.
Katte kan også finde på at spise andre mær-
kelige ting, fx kattegrus.
Nogen sikker årsag til sådanne forhold kan
ikke påvises.

Kræsenhed
Kræsne katte er særdeles almindelige. De
volder ofte mange problemer for og giver
bekymringer hos ejeren.
Kræsne katte går vidt for at få deres ma-
dønsker opfyldt. De kan finde på at bide og
kradse og vil ofte højlydt og ofte til gene for
beboerne, give sig til kende med deres util-
fredshed.

Mange katte tygger eller spiser planter. For at
skåne potteplanterne kan det tilrådes at give
katten kattegræs.

ABNORME FODERVANER

foto: Tine Fosdal

Når man ser, hvad vildtlevende katte kan
finde på at spise, når de er sultne - bl.a. tørre
brødskorper - så er der for mig ingen tvivl
om, hvis skylden til kræsenheden er. Det er
nemlig katteejeren.
Katten er fra naturens side ingen kostforag-
ter. Kræsne katte laves - de fødes ikke. Vil
man undgå en kræsen kat, så væn den fra kil-
ling til at spise varieret. Lad være med at give
godbidder eller mellemmåltider.
Husk også i denne sammenhæng at blande
flere ting sammen ved måltidet. At give mål-
tider bestående af én ting, fx tunfisk, kan få
katten til at udvikle en foderpræference for
denne ene ting, og den vil nægte at spise
andet.

Spisevægring
Det er ganske almindeligt, at katten under
visse omstændigheder ikke vil spise sin mad:
• Hvis den ikke kan lide maden (kræsenhed)
• Ved ophold på kattepension eller på dyre-
klinik
• Ved sygdom
Ved ophold på pension eller dyreklinik kan
sunde og raske katte fint undlade at spise de
første par døgn. Årsagen er naturligvis af
psykisk art.

De er væk fra vante omgivelser og mangler
sine mennesker. De fleste katte vil dog gå i
gang af sig selv, når de er blevet lidt mere
fortrolige med stedet.
For sådanne kattes vedkommende vil det
være en dårlig idé at lade maden stå fremme
hele tiden i buret. Lad katten få mad om af-
tenen, og lad det stå natten over. Fjern mor-
genmaden hvis den ikke vil spise det med det
samme. Det vil naturligvis også være en god
idé at kende til kattens livretter.
Ved sygdom er det almindeligt, at katte går
fra foderet. Det bliver let en ond cirkel, som
svækker dyret yderligere. Det kan derfor blive
nødvendigt med tvangsfodring, væskebe-
handling eller brug af appetitstimulerende
midler. Måske vil det være en god idé at lade
katten få besøg af ejeren. Mange katte vil
spise ejerens medbragte lækkerier.

katten er fra naturens side ingen kostforagter.
Kræsne katte laves - de fødes ikke.

foto: G. Schjøtt

Konklusion
Dette er nogle af de mest almindelige ad-
færdsproblemer, som kan opstå i et katte-
hold. Der findes naturligvis andre problemer
og mange variationer af de her nævnte.

Enhver behandling af et adfærdsproblem må
tage sigte på at:
• ændre omgivelserne, som er årsag til
 adfærdsproblemet;
• etablere adfærdstekniske foranstaltninger;
• forsøge en medicinsk eller kirurgisk be-
 handling

Undertiden er det ikke muligt at få løst pro-
blemet, og aflivning eller anbringelse i et nyt
hjem kan blive nødvendigt; men det bør altid
være den sidste udvej.

Tekst:
Dyrlæge Tom Schantz Kristensen
tsk@kattens-vaern.dk

Dronning Olgas Vej 4 · 2000 Frederiksberg
Telefon: 38 88 12 00 · Telefax: 38 88 12 05

CVR-nr.: 49 73 70 17· Giro: 1 02 98 00
Kattens Værn er godkendt til gave- og boafgiftsfritagelse

www.kattens-vaern.dk· kv@kattens-vaern.dk

Foreningen Det Danske Katteregister, udelukkende for øre- eller chipmærkede katte
Emdrupvej 28A· 2100 København Ø
 Telefon 70 27 04 47· Fax 38 71 03 22

www.katteregister.dk· info@katteregister.dk

