

EWA J. GODZIŃSKA

Pracownia Etologii, Zakład Neurofizjologii

Instytut Biologii Doświadczalnej im. M. Nenckiego PAN

Pasteura 3, 02-093 Warszawa

ETOLOGIA I MECHANIZMY ZACHOWANIA

ETOLOGIA

Etologia jest nauką o mechanizmach i ewolucji zachowania się, kładącą nacisk zarówno na ścisłą obserwację i opis zachowania się, jak i na poznawanie jego uwarunkowań przyczynowych. Uwaga etologów skupia się na czterech głównych kategoriach czynników sprawczych zachowania się. Kategorie te — słynne „cztery pytania: dlaczego?”, postawione po raz pierwszy przez N. Tinbergena, jednego z pionierów klasycznej etologii, to: (1) tak zwane bezpośrednio mechanizmy zachowania się (w szczególności, bodźce wyzwalające i modulujące określone odpowiedzi, czynniki wpływające na stan motywacyjny zwierzęcia oraz uwarunkowania przyczynowe zachowania się związane z organizacją i integracją jego elementów), (2) czynniki, które działały w trakcie ontogenetycznego rozwoju badanych osobników, (3) czynniki, które działały w trakcie filogenezy (ewolucyjnej historii) badanego gatunku i, wreszcie, (4) czynniki związane z funkcją (znaczeniem przystosowawczym) badanych przejawów zachowania się. Obecnie dwie pierwsze kategorie uwarunkowań przyczynowych zachowania się określa się zazwyczaj łącznie jako tak zwane „bliższe czynniki sprawcze zachowania się”, zaś dwie pozostałe kategorie tych uwarunkowań określa się jako tak zwane „dalsze (ultymatywne) czynniki sprawcze zachowania się”.

Etologia jest też czasem definiowana jako nauka o zachowaniu się zwierzęcia w jego naturalnym środowisku. Etolodzy kładą szczególny nacisk na poznawanie funkcji i ewolucji zachowania się; stąd też często obserwują zwierzęta w ich naturalnym środowisku lub w warunkach, które to środowisko symulują. Z drugiej strony jednak, współczesne badania etologiczne często obejmują również bardzo skomplikowane doświadczenia wykonywane w ściśle kontrolowanych warunkach laboratoryjnych.

Nacisk kładziony na poznanie ewolucji zachowania się powoduje również, że przedmiotem badań etologicznych są często dziedziczne, zdeterminowane genetycznie przejawy zachowania się. Etologia przyczyniła się jednak również w istotny sposób do rozwoju nowoczesnych teorii procesów uczenia się. Liczne badania etologiczne były poświęcone roli czynników nabytych w ontogenezie zachowania się. Z wielu badań wynika, że zwierzęta mogą mieć zadziwiające zdolności do

uczenia się; zdolności te przejawiają się jednak wyłącznie w pewnych specyficznych sytuacjach. Badania nad zjawiskiem wpajania zapoczątkowane przez K. Lorenza wykazały, że nie wszystkie formy uczenia się i plastyczności behawioralnej dają się ująć w ramy systemu pojęciowego teorii warunkowania. Inny wybitny etolog, W. H. Thorpe, jako pierwszy wykazał, że preferencje o charakterze specyficznym dla gatunku mogą nie być zdeterminowane genetycznie, lecz wytwarzać się w oparciu o doświadczenie nabywane we wczesnym okresie życia osobniczego.

Badania etologiczne często obejmują porównania pomiędzy różnymi gatunkami i grupami systematycznymi. W przeciwieństwie do pojęć stosowanych przez niektóre inne teorie zachowania się ogólne pojęcia teoretyczne, wprowadzone przez przedstawicieli klasycznej etologii, zostały sformułowane w wyniku porównawczych badań nad wieloma grupami zwierząt odległymi pod względem filogenetycznym, i to zarówno kręgowcami, jak i bezkręgowcami.

Wczesna etologiczna teoria zachowania się wprowadziła wiele ważnych pojęć, takich jak na przykład: sztywny schemat ruchowy, bodziec-znak, wrodzony mechanizm wyzwalający, instykt, zachowanie się apetycyjne, działanie spełniające, działanie upustowe, działanie przerzutowe, wpajanie i okres krytyczny. Wiele z tych pojęć znajduje nadal zastosowanie we współczesnych badaniach nad zachowaniem się zwierząt, choć czasami są one obecnie ukryte pod inną nazwą (na przykład, „sztywne schematy ruchowe” określa się obecnie zazwyczaj jako „programy ruchowe”). Etologiczna teoria zachowania się rozwija się nadal; nowe pojęcia teoretyczne, wprowadzone stosunkowo niedawno, to między innymi ekwifinalność, uczenie się wybiórcze i taktyki alternatywne.

Etologia nie jest jedyną dyscypliną naukową zajmującą się badaniami zachowania się i jego mechanizmów. Dwa inne ważne wczesne podejścia badawcze, stosowane w badaniach zachowania się zwierząt to zoopsychologia i psychologia porównawcza. Istotny wkład w obecny stan wiedzy dotyczący bliższych uwarunkowań przyczynowych zachowania się wniosły psychologia fizjologiczna, neurofizjologia (obecnie w znacznym stopniu przekształcona w szerszą, integracyjną dyscyplinę naukową, neurobiologię), endokrynologia behawioralna, chronobiologia, psychofarmakologia i etofarmakologia. Szczególnie owocnym nowoczesnym podejściem badawczym jest neuroetologia, dyscyplina naukowa powstała na styku neurobiologii i etologii. Ekologia behawioralna i socjobiologia to stosunkowo młode, dynamiczne podejścia badawcze kładące nacisk przede wszystkim na dalsze (ewolucyjne) uwarunkowania przyczynowe zachowania się. Jeszcze młodsze podejścia badawcze to etologia poznawcza i kognitywizm, dyscypliny naukowe, których przedmiotem są procesy poznawcze zwierząt i człowieka. Liczne dyscypliny naukowe (w szczególności, humanetologia, psychologia, psychiatria, etnologia i socjologia) stawiają sobie za cel badania nad zachowaniem się człowieka i jego mechanizmami.

W wyniku pojawienia się nowych podejść badawczych, stosowanych w badaniach nad zachowaniem się (w szczególności ekologii behawioralnej i kognitywizmu), podejście badawcze etologii może wydawać się stosunkowo mniej atrakcyjne dla współczesnych badaczy zachowania się zwierząt. Jednakże, jak to podkreśla J. L. Gould, gorący zwolennik podejścia badawczego etologii, obecnie dopiero zaczynamy doceniać w pełni siłę, z jaką system pojęciowy

klasycznej etologii oraz szerokie, integracyjne podejście badawcze, charakteryzujące tę dyscyplinę naukową, umożliwia rozwikływanie w jaki sposób zarówno proste, jak i złożone formy zachowania się są ze sobą wzajemnie powiązane i harmonijnie współdziałają. Obecnie dopiero zaczynamy rozumieć niezwykle ważne zależności zachodzące pomiędzy neurobiologicznymi mechanizmami zachowania się i jego ewolucją. Zdaniem J. L. Goulda, obecnie w znacznie wyższym stopniu niż kiedykolwiek poprzednio pytania stawiane przez etologię należą do najbardziej ekscytujących pod względem intelektualnym wyzwań stawianych przez współczesną biologię; system pojęciowy etologii stanowi zaś najdoskonalsze narzędzie umożliwiające uzyskiwanie odpowiedzi na te pytania.

Jak to podkreśla W. H. Thorpe, jeden z najwybitniejszych pionierów etologii, siła podejścia badawczego etologii wynika przede wszystkim z tego, że stawia sobie za cel przede wszystkim badanie zachowania się zwierzęcia jako całości a ponadto z tego, że kładzie nacisk na badanie wszystkich czterech kategorii uwarunkowań przyczynowych zachowania się. Etologia jest dyscypliną naukową o charakterze integracyjnym, której istnienie jest niezbędne dla pełnego i satysfakcjonującego rozwoju wszystkich pozostałych dyscyplin naukowych, stawiających sobie za cel badanie organizmów zwierzęcych jako całości.

CHARAKTERYSTYKA TREŚCI NINIEJSZEGO TOMU

Niniejszy tom składa się z 24 artykułów przeglądowych poświęconych zachowaniu się zwierząt należących do szerokiego spektrum grup systematycznych. Liczne artykuły są poświęcone zachowaniu się owadów, w szczególności mrówek (GODZIŃSKA, GODZIŃSKA i WAGNER-ZIEMKA, KORCZYŃSKA, SZCZUKA, WOJTUSIAK), latających błonkówek (CHMURZYŃSKI, GODZIŃSKA i WAGNER-ZIEMKA, SZCZUKA), świerszczy i pasikoników (GODZIŃSKA i WAGNER-ZIEMKA, GÓRSKA, KIERUZEL, PYZA), karaczanów (GODZIŃSKA i WAGNER-ZIEMKA, PYZA), modliszek (GODZIŃSKA i WAGNER-ZIEMKA) oraz much (PYZA). Zachowania rozrodcze pasikoników i nartników są też opisywane w artykule J. RADWANA. Brak jest niestety artykułów poświęconych zachowaniu się bezkręgowców innych niż owadów, choć artykuły E. PYZY i J. RADWANA zawierają pewne dane dotyczące skorupiaków.

Dane dotyczące zachowania się ryb, płazów i gadów są nieliczne: zawierają je jedynie artykuły J. RADWANA i L. STEMPNIEWICZA na temat wyboru partnera i systemów rozrodczych zwierząt. Tylko jeden artykuł jest poświęcony wyłącznie zachowaniu się ptaków: mew i rybitw (BUKACIŃSKA i BUKACIŃSKI). Artykuły J. RADWANA i L. STEMPNIEWICZA zawierają jednak również wiele informacji dotyczących zachowania się godowego różnych gatunków ptaków. Informacje dotyczące zachowania się ptaków można też znaleźć w artykułach M. BIAŁEGO, J. BŁASZCZYKA, T. JEZIERSKIEGO, I. ŁUKASZEWSKIEJ oraz K. TAJCHERT i współautorów.

Liczne artykuły są poświęcone zachowaniu się ssaków. Większość z nich omawia głównie lub wyłącznie zachowanie się gryzoni, a w szczególności szczurów (BECK, BIAŁY, ŁUKASZEWSKA, PISULA i OSIŃSKI, POPIK, TAJCHERT i współautorzy). Kilka artykułów dotyczy wybranej grupy ssaków: nietoperzy (FUSZARA i FUSZARA), ssaków drapieżnych (KALETA) i ryjówkowatych (RYCHLIK); inne zawierają informacje o zjawiskach obserwowanych u licznych gatunków ssaków

(BIAŁY, BŁASZCZYK, JEZIERSKI, STEMPNIEWICZ). Artykuł W. KOSTOWSKIEGO o mechanizmach uzależnienia alkoholowego omawia zjawiska, które mają istotne znaczenie przede wszystkim jako mechanizmy zachowania się człowieka.

Artykuły wchodzące w skład obecnego tomu omawiają szeroki zakres zagadnień, od molekularnych mechanizmów zachowania się po etologię stosowaną.

Neurobiologiczne mechanizmy zachowania się są dyskutowane przede wszystkim w artykułach umieszczonych w pierwszej części tomu (KOSTOWSKI, BIAŁY, POPIK, PYZA, GODZIŃSKA i WAGNER-ZIEMKA, GÓRSKA, TAJCHERT i współautorzy, BŁASZCZYK). Dane dotyczące neurobiologicznych mechanizmów zachowania się znaleźć można również w artykułach T. JEZIERSKIEGO, I. ŁUKASZEWSKIEJ, W. PISULI i J. T. OSIŃSKIEGO oraz A. SZCZUKI.

Tom otwiera artykuł W. KOSTOWSKIEGO poświęcony neurobiologicznym mechanizmom uzależnienia od alkoholu etylowego (EtOH). Autor omawia, między innymi, interakcje EtOH z różnymi neuroprzekaźnikami i ich receptorami oraz z endogennym systemem opioidowym mózgu, wpływ podawania EtOH na kanały wapniowe typu L, mechanizmy nagradzającego działania EtOH i tak zwanego zespołu abstynencyjnego oraz rolę procesów uczenia się w powstawaniu uzależnienia od EtOH. Autor omawia również główne strategie farmakoterapii uzależnienia od alkoholu etylowego.

M. BIAŁY przedstawia przegląd danych literaturowych dotyczących roli czynników nabytych w ontogenezie zachowania seksualnego samców ssaków. Przedstawia również szczegółowe omówienie swych własnych doświadczeń dotyczących roli ekspresji genu *c-fos* i receptorów NMDA w plastyczności zachowania seksualnego samców szczurów. Doświadczenia te stanowią doskonały przykład na to, jak owocne mogą być interdyscyplinarne badania, w których stosuje się łącznie metody badawcze etologii i biologii molekularnej.

P. POPIK przedstawia wyniki badań nad modulującym wpływem hormonów tylnego płata przysadki, wazopresyny i oksytocyny oraz kilku peptydów będących pochodnymi wazopresyny na zdolność do tak zwanego rozpoznawania społecznego u szczurów. Terminem tym określa się u szczurów zdolność do nabywania, przechowywania i przywoływania informacji węchowej, pozwalającej na indywidualne rozpoznanie młodocianych osobników, opierającą się najprawdopodobniej na pewnej szczególnej formie pamięci operacyjnej. Autor opisuje również inne zjawiska uczenia się bodźców węchowych używane obecnie jako modele w psychofarmakologicznych badaniach procesów pamięci, w szczególności zjawisko społecznej transmisji preferencji pokarmowych u szczurów. Znaczna część omawianych danych to wyniki badań własnych autora.

E. PYZA omawia szczegółowo neurobiologiczne mechanizmy stanowiące podłoże rytmów okołodobowych owadów, w szczególności neuroanatomiczne podłoże zegarów okołodobowych różnych gatunków owadów i różnych mutantów muszki owocowej (*Drosophila*). Omawia także rolę ekspresji genu *period* oraz rolę neuropeptydu PDF (czynnika rozpraszającego pigment) w funkcjonowaniu okołodobowych zegarów u owadów. Przedstawia też szczegółowe omówienie swoich własnych badań doświadczalnych nad dwoma strukturalnymi rytmami okołodobowymi, odkrytymi przez nią w systemie wzrokowym muchy domowej — oscylacjami liczby różnego typu synaps w pierwszej warstwie wzrokowego neuropilu i fluktuacjami średnicy aksonów komórek monopolarnych — oraz nad rolą

różnych neuroprzekaźników oraz PDF w regulowaniu drugiego z tych dwóch rytmów.

J. GÓRSKA opisuje szczegółowo zjawisko fonotaksji u świerszczy i omawia jego neurobiologiczne mechanizmy. Jej artykuł zawiera, między innymi, opis narządów wytwarzających dźwięk u samców oraz systemu słuchowego samic świerszczy (włączając w to opis kilku klas interneuronów słuchowych uczestniczących w fonotaksji). Szczególnie interesujące są dane dotyczące wpływu hormonu juwenilnego JH III na reaktywność fonotaktyczną u samic świerszczy, który jest związany najprawdopodobniej z genetyczną regulacją właściwości określonych interneuronów słuchowych.

E. J. GODZIŃSKA i A. WAGNER-ZIEMKA omawiają szczegółowo dane literaturowe dotyczące roli opioidów w zachowaniu się owadów. Rola tych związków w regulacji zachowania się owadów była jak dotąd tematem nielicznych badań; ich wyniki dowodzą już jednak, że opioidy mogą wywierać u tych zwierząt istotny wpływ na zachowania związane z pielęgnacją ciała, aktywność lokomotoryczną, zachowania pokarmowe, różne odpowiedzi obronne wyzwalane przez bodźce awersyjne a także na procesy uczenia się zachodzące w izolowanych zwojach tułowiowych, kontrolujących ruchy pojedynczych kończyn.

Artykuł K. TAJCHERT, J. BŁASZCZYKA i K. ZIELIŃSKIEGO jest poświęcony odruchowi wzdrygnięcia, reakcji wyzwalanej przez nagłe bodźce o dużej intensywności. Szczególny nacisk jest położony na neurobiologiczne mechanizmy stanowiące podłoże tak zwanego akustycznego odruchu wzdrygnięcia (ASR). Autorzy opisują również zjawisko tak zwanego odruchu wzdrygnięcia wzmaganego lękiem, które stanowi obecnie nowy model używany w badaniach farmakologicznych, dotyczących wpływu różnych leków na poziom lęku oraz na pamięć długotrwałą. Autorzy omawiają również własne dane doświadczalne dotyczące różnych czynników wpływających na amplitudę ASR u szczura.

Artykuł J. BŁASZCZYKA jest poświęcony neurobiologicznym mechanizmom lokomocji u ssaków. Autor opisuje, między innymi, różne metody używane w badaniach nad lokomocją u zwierząt, a w szczególności nową metodę jednoczesnego pomiaru podstawowych parametrów, charakteryzujących lokomocję czworonożną, opracowaną w Instytucie Biologii Doświadczalnej im. M. Nenckiego PAN. Omawia także czynniki wpływające na wybór pomiędzy różnymi alternatywnymi chodami stosowanymi przez ssaki podczas lokomocji, między innymi, koszty energetyczne różnych chodów. Artykuł zawiera także omówienie wyników własnych badań doświadczalnych autora nad fizjologicznymi i neurobiologicznymi mechanizmami uczestniczącymi w kontroli różnych parametrów charakteryzujących lokomocję ssaków.

Następna duża grupa artykułów (ŁUKASZEWSKA, PISULA i OSIŃSKI, CHMURZYŃSKI, KORCZYŃSKA, SZCZUKA i GODZIŃSKA) jest poświęcona przede wszystkim roli, jaką w modulowaniu i kształtowaniu zachowania się odgrywają czynniki i bodźce pochodzące ze środowiska zewnętrznego. Główne zagadnienia dyskutowane w tych artykułach to: zachowania eksploracyjne, procesy poznawcze, procesy uczenia się, plastyczność behawioralna, elastyczność behawioralna i taktyki alternatywne. Dane dotyczące plastyczności behawioralnej i procesów uczenia się można również znaleźć w artykułach M. BIAŁEGO, E. J. GODZIŃSKIEJ i A. WAGNER-ZIEMKI, T. JEZIERSKIEGO, W. KOSTOWSKIEGO i P. POPIKA. Alternatywne

formy zachowania się są także dyskutowane przez J. BŁASZCZYKA, M. BUKACIŃSKĄ i D. BUKACIŃSKIEGO oraz L. STEMPIEWICZA.

Artykuł I. ŁUKASZEWSKIEJ jest poświęcony, z jednej strony odpowiedziom na nowe bodźce oraz zachowaniom eksploracyjnym zwierząt (ze szczególnym uwzględnieniem gryzoni), z drugiej strony zaś zjawisku habituacji odpowiedzi na nowe bodźce. Autorka przedstawia wyczerpujący przegląd danych literaturowych oraz własnych danych doświadczalnych dotyczących tych zjawisk i ich neurobiologicznych mechanizmów. Przedstawiona przez nią dyskusja dotycząca głównej funkcji zachowań eksploracyjnych — tworzenia i uaktualniania „map poznawczych”, stanowiących wewnętrzne reprezentacje środowiska — jest szczególnie interesująca. Autorka omawia również swoje liczne doświadczenia dotyczące neurobiologicznych i neurofarmakologicznych mechanizmów zachowań eksploracyjnych, uwagi przestrzennej i habituacji u szczura.

W. PISULA i J. T. OSIŃSKI omawiają szczegółowo własne doświadczenie dotyczące zachowań eksploracyjnych szczura laboratoryjnego. Zwierzęta badano w specjalnej kamerze stwarzającej im środowisko bogatsze w bodźce niż klasyczny układ doświadczalny stosowany w testach „otwartego pola”; wzorce ich zachowania analizowano przy użyciu hierarchicznej analizy skupień. Autorzy omawiają, między innymi, znaczenie swoich wyników dla teoretycznego modelu mechanizmów sterujących zachowaniem bodźcopolującym szczura, zaproponowanego przez J. Matysiaka. Dyskutują również wiele nowych pytań wynikających z ich badań. Artykuł ten stanowi przykład podejścia badawczego psychologii doświadczalnej do zagadnień związanych z zachowaniem się zwierząt.

Artykuł J. A. CHMURZYŃSKIEGO jest poświęcony przede wszystkim roli różnych typów lotów w nabywaniu informacji przez latające błonkówki. Autor omawia dane literaturowe i swoje własne dane doświadczalne wykazujące, że pewne formy lotów błonkówek są wyzwalane w odpowiedzi na nowość lub zmianę oraz że owady te zapamiętują bodźce wzrokowe postrzegane podczas tych lotów. Szczególny nacisk jest położony na procesy uczenia się zachodzące podczas zbiórki pokarmu oraz podczas powrotu do gniazda. Autor omawia też wyniki swojego doświadczenia dotyczącego różnych alternatywnych form lotu stosowanych przez osę grzebaczowatą — wardzankę (*Bembix rostrata*). Doświadczenie to wykazało, że szybkość i pułap lotu wardzanki są ze sobą wzajemnie powiązane w sposób, który maksymalizuje zdolność tego owada do wzrokowego rozróżnienia szczegółów podłoża. Autor omawia też możliwy związek pomiędzy tendencją do wykonywania lotów eksploracyjnych a hipotetycznymi negatywnymi stanami emocjonalnymi, pojawiającymi się u błonkówek w odpowiedzi na nowe bodźce oraz w innych sytuacjach, w których występują u nich tak zwane „stany niedoinformowania”.

J. KORCZYŃSKA omawia rolę czynników nabytych w ontogenezie preferencji środowiskowych i pokarmowych u mrówek. Szczególny nacisk jest położony na ontogenezę preferencji decydujących u różnych gatunków mrówek o wyborze miejsca na gniazdo, a także na plastyczność zachowania zbierackiego mrówek-żniwiarek. Autorka omawia również swoje własne dane doświadczalne, dotyczące roli czynników nabytych w ontogenezie preferencji warunków oświetlenia u mrówek, a następnie opisuje szczegółowo badania GODZIŃSKIEJ, KORCZYŃSKIEJ

i SZCZUKI nad procesami zachodzącymi podczas zaznajamiania się mrówek-żniwiarek z nowymi odmianami ziaren.

Artykuł A. SZCZUKI jest poświęcony zjawisku elastyczności behawioralnej u mrówek. Autorka wyjaśnia różnicę pomiędzy plastycznością a elastycznością behawioralną i podaje liczne przykłady różnych form elastyczności behawioralnej u mrówek; w szczególności, opisuje zjawiska regulacji społecznej i zdolności do okresowego poszerzania lub zawężania repertuaru zachowań. Szczególnie interesująca jest dyskusja danych dotyczących neuroanatomicznych i hormonalnych zmian pojawiających się u pszczoły miodnej w wyniku przejścia od roli opiekunki potomstwa do roli zbieraczki, indukowanego doświadczalnie poprzez odpowiednie modyfikacje struktury społecznej kolonii. Dane te stanowią doskonały przykład dwukierunkowości zależności przyczynowo-skutkowych pomiędzy neuroanatomią i zachowaniem się, gdyż wykazują, że modyfikacje behawioralne pojawiające się w odpowiedzi na zmiany zachodzące na społecznym poziomie organizacji mogą prowadzić do istotnych zmian neuroanatomicznych na poziomie osobniczym.

Artykuł E. J. GODZIŃSKIEJ jest poświęcony technikom i taktynom łowieckim mrówek. Autorka opisuje techniki chwytania i transportu ofiar, które wytworzyły się w procesie ewolucji u różnych gatunków mrówek oraz alternatywne taktyki łowieckie stosowane przez mrówki z danego gatunku w różnych sytuacjach. Szczególnie interesujące są dane dotyczące wtórnego zaniku zasadniczej różnicy pomiędzy przejawami agresji wewnątrzgatunkowej i zachowaniami łowieckimi, który nastąpił w trakcie filogenetycznego rozwoju niektórych gatunków mrówek. Autorka omawia również własne dane doświadczalne dotyczące odpowiedzi różnych mrówek na ofiary wyposażone w systemy chemicznej obrony przed wrogami naturalnymi, taktym polowania i transportu ofiar stosowanych przez afrykańskie mrówki z rodzajów *Oecophylla* i *Polyrhachis* oraz tak zwanego „zachowania pseudożądłającego” mrówek-żniwiarek z rodzaju *Messor*.

Trzecia duża grupa artykułów (RADWAN, STEMPNIEWICZ, KIERUZEL, BECK, BUKACIŃSKA i BUKACIŃSKI, FUSZARA i FUSZARA, WOJTUSIAK, KALETA i RYCHLIK) jest poświęcona przede wszystkim interakcjom międzyosobniczym i zachowaniom społecznym zwierząt. Informacje dotyczące tych zagadnień można również znaleźć w artykułach M. BIAŁEGO, E. J. GODZIŃSKIEJ, J. GÓRSKIEJ, T. JEZIERSKIEGO, J. KORCZYŃSKIEJ, P. POPIKA i A. SZCZUKI.

Artykuł J. RADWANA jest poświęcony przede wszystkim dalszym (ewolucyjnym) uwarunkowaniom przyczynowym wyboru partnera do rozrodu u zwierząt. Autor dyskutuje szczegółowo różne hipotezy dotyczące tych uwarunkowań oraz dane doświadczalne, które potwierdzają te hipotezy. Szczególny nacisk kładzie na analizę ewolucyjnych kosztów i zysków związanych z wyborem partnera do rozrodu. Artykuł zawiera również liczne przykłady czynników wpływających na zachowania godowe oraz wybór partnera do rozrodu u różnych gatunków zwierząt oraz liczne dane dotyczące bliższych (bezpośrednich) mechanizmów wyboru partnera u zwierząt.

Artykuł L. STEMPNIEWICZA przedstawia klasyfikację systemów rozrodczych spotykanych u kręgowców ze szczególnym uwzględnieniem ptaków i ssaków. Autor podaje liczne przykłady ilustrujące różnorodność systemów rozrodczych stosowanych przez różne gatunki ptaków i ssaków, omawia też różne czynniki

wpływające na elastyczność systemów rozrodczych kręgowców. Szczególnie interesujące jest omówienie alternatywnych strategii/taktyk rozrodczych stosowanych przez kręgowce oraz czynników wpływających na ich ewolucję.

M. KIERUZEL omawia dane literaturowe oraz własne dane doświadczalne dotyczące zachowania świerszcza domowego (*Acheta domestica*) podczas różnych typów interakcji z innymi osobnikami należącymi do tego samego gatunku. w szczególności, autorka opisuje zachowania seksualne, zachowania agresywne oraz tak zwane zachowania parasocjalne tych owadów. Artykuł ten zawiera również omówienie własnych danych doświadczalnych autorki dotyczących ekspresji zachowań agresywnych u deprivowanych pokarmowo samic świerszcza domowego walczących o dostęp do pokarmu, ontogenezy zachowań terytorialnych u samców tego gatunku oraz rozmieszczenia przestrzennego świerszczy hodowanych w laboratorium we wspólnych klatkach. Autorka omawia również dane literaturowe oraz wyniki swoich własnych badań dotyczących skutków intensywnych kontaktów z innymi osobnikami z tego samego gatunku — tak zwanych „efektów grupy” — na szybkość rozwoju osobniczego świerszcza domowego.

J. BECK omawia dane literaturowe i własne dane doświadczalne dotyczące zachowania seksualnego szczura. Jego artykuł zawiera szczegółowy opis zalotów i zachowania kopulacyjnego samca i samicy szczura. Autor omawia również szczegółowo własne badania doświadczalne dotyczące współpracy pomiędzy samcem i samicą podczas zachowania seksualnego. Dyskutuje też swoje hipotezy dotyczące charakteru właściwości nagradzających różnych elementów sekwencji zachowania seksualnego (obejmującego zaloty i zachowanie kopulacyjne) u samców i samic szczura. Szczególnie interesujące są jego dane dotyczące ekspresji męskiego zachowania kopulacyjnego u samic szczura.

M. BUKACIŃSKA i D. BUKACIŃSKI opisują różne formy wewnątrz- i międzygatunkowego zachowania agresywnego u mew i rybitw. Szczególny nacisk jest położony na różne funkcje zachowania agresywnego tych ptaków oraz na hipotetyczne bliższe uwarunkowania przyczynowe decydujące o wyborze pomiędzy różnymi alternatywnymi formami zachowania agresywnego, mającym miejsce w sytuacjach konfliktowych. Artykuł zawiera również zwięzłe informacje o własnych danych doświadczalnych autorów, dotyczących zachowania terytorialnego, sukcesu rozrodczego oraz strzeżenia samicy u różnych gatunków mew.

E. FUSZARA i M. FUSZARA omawiają dane literaturowe dotyczące zachowania godowego oraz opieki rodzicielskiej u nietoperzy. Autorzy opisują zachowanie godowe i systemy rozrodcze licznych gatunków nietoperzy żyjących w różnych strefach klimatycznych. Opisują też opiekę rodzicielską oraz porozumiewanie się matki z młodym u różnych gatunków nietoperzy. Szczególnie interesujące są dane dotyczące ontogenezy sygnałów dźwiękowych wydawanych przez nietoperze oraz roli, jaką odgrywa uczenie się poprzez obserwację innych osobników w ontogenezie zachowań godowych, społecznych oraz pokarmowych tych zwierząt.

J. WOJTUSIAK opisuje szczegółowo organizację społeczną mrówek-tkaczek z tropikalnego rodzaju *Oecophylla*. Zdolność do współpracy międzyosobniczej osiągnęła u tych mrówek jeden ze szczytów obserwowanych w całym świecie zwierząt. Autor opisuje szczegółowo współpracę tych mrówek podczas budowy

gniazd, ich zachowania terytorialne, łowieckie oraz systemy porozumiewania się. Jego artykuł zawiera także krótkie omówienie własnych danych doświadczalnych dotyczących zachowań obserwowanych podczas naprawy gniazd oraz zachowań łowieckich afrykańskich mrówek-tkaczek *Oecophylla longinoda*. Dane te obejmują, między innymi, obserwacje należące do najbardziej spektakularnych przykładów indywidualnego i zbiorowego transportu dużych obiektów, jakie kiedykolwiek zaobserwowano u mrówek.

Artykuł T. KALETY jest poświęcony systemom społecznym ssaków drapieżnych. Autor opisuje szczegółowo systemy społeczne występujące u tych zwierząt oraz zachowania terytorialne różnych gatunków należących do tej grupy. Szczególny nacisk jest położony na zależności przyczynowo-skutkowe pomiędzy różnymi parametrami charakteryzującymi zachowania pokarmowe tych zwierząt (w szczególności wielkością ofiar, dostępnością pokarmu oraz dziennym lub nocnym typem aktywności) a typem systemu społecznego.

Artykuł L. RYCHLIKA jest poświęcony systemom społecznym ryjówkowatych. Autor przedstawia własną klasyfikację systemów społecznych tych zwierząt sformułowaną w oparciu o dane literaturowe i własne dane doświadczalne a także o własne hipotezy wymagające jeszcze weryfikacji przez przyszłe badania. Autor dyskutuje również swe hipotezy dotyczące ewolucji systemów społecznych ryjówkowatych.

Artykuł T. JEZERSKIEGO jest poświęcony współczesnym postępom etologii stosowanej zwierząt gospodarskich. Autor omawia przede wszystkim rolę, jaką odgrywają badania etologiczne i neurobiologiczne w działaniach zmierzających do poprawy dobrostanu tych zwierząt; omawia również badania etologiczne dotyczące preferencji pokarmowych zwierząt gospodarskich. Artykuł ten zawiera również zwięzłe informacje dotyczące własnych badań doświadczalnych autora w dziedzinie etologii stosowanej (wpływ stresu na produkcję mleka u krów, wpływ traktowania przez człowieka na rozwój młodych królików, wpływ czynników genetycznych i hormonalnych na zachowania homoseksualne u młodych buhajków oraz nowa metoda wykrywania rui u krów z użyciem specjalnie wytresowanego psa).

ETOLOGIA W POLSCE

W Polsce głównym ośrodkiem badań nad zachowaniem się zwierząt i jego mechanizmami jest Instytut Biologii Doświadczalnej im. M. Nenckiego Polskiej Akademii Nauk w Warszawie (reprezentowany w tym tomie przez artykuły BŁASZCZYKA, CHMURZYŃSKIEGO, GODZIŃSKIEJ, GODZIŃSKIEJ i WAGNER-ZIEMKI, KIERUZEL, KORCZYŃSKIEJ, ŁUKASZEWSKIEJ, SZCZUKI oraz TAJCHERT i współautorów). W Warszawie i jej pobliżu badania nad zachowaniem się są również prowadzone, między innymi, w Instytucie Ekologii Polskiej Akademii Nauk w Dziekanowie Leśnym (BUKACIŃSKA i BUKACIŃSKI, FUSZARA i FUSZARA), Uniwersytecie Warszawskim (PISULA i OSIŃSKI), Akademii Medycznej w Warszawie (BECK, BIAŁY), Instytucie Genetyki i Hodowli Zwierząt Polskiej Akademii Nauk w Jastrzębcu (JEZERSKI), Szkole Głównej Gospodarstwa Wiejskiego (KALETA) oraz w Instytucie Psychiatrii i Neurologii (KOSTOWSKI). W Krakowie ważnymi ośrodkami badań nad

zachowaniem się są Uniwersytet Jagielloński (GÓRSKA, PYZA, RADWAN, WOJTUSIAK) oraz Instytut Farmakologii Polskiej Akademii Nauk (POPIK). Inne ważne ośrodki badań nad zachowaniem się i jego mechanizmami to Uniwersytet Gdański (STEMPNIEWICZ), Uniwersytet Łódzki, Uniwersytet Wrocławski oraz Zakład Badania Ssaków Polskiej Akademii Nauk w Białowieży (RYCHLIK).

Pierwsze towarzystwo naukowe skupiające polskich etologów, Sekcja Etologiczna Polskiego Towarzystwa Zoologicznego, powstało w roku 1987. W roku 1991 Sekcja przekształciła się w niezależne Polskie Towarzystwo Etologiczne (PTEtol.)¹.

Składam gorące podziękowania wszystkim Autorom artykułów, opublikowanych w niniejszym tomie *Kosmosu*.

Ewa J. Godzińska

¹Adres Towarzystwa: Polskie Towarzystwo Etologiczne, Instytut Biologii Doświadczalnej im. M. Nenckiego PAN, ul. Pasteura 3, PL 02-093 Warszawa. Comiesięczne zebrania PTEtol. odbywają się w Instytucie Biologii Doświadczalnej im. M. Nenckiego PAN w Warszawie, zazwyczaj w każdy trzeci czwartek miesiąca o godzinie 14.30.

Obecnie w Zarządzie Głównym Towarzystwa działają następujące osoby: Jerzy A. Chmurzyński — prezes (e-mail: jch@nencki.gov.pl); Ewa J. Godzińska — wiceprezes (e-mail: ejg@nencki.gov.pl); Piotr Jabłoński — sekretarz (e-mail: piotrjab@plearn.edu.pl); Anna Szczuka — sekretarz (e-mail: szczuka@nencki.gov.pl); Julita Korczyńska — skarbnik (e-mail: jk@nencki.gov.pl); Marek Kozłowski — członek Zarządu Głównego (e-mail: kozlowsk@alpha.sggw.waw.pl); Elżbieta Pyza — członek Zarządu Głównego (e-mail: pyza@zuk.iz.uj.edu.pl) i Janusz Wojtusiak — członek Zarządu Głównego (e-mail: wojt@zuk.iz.uj.edu.pl). Ewa J. Godzińska pełni również obecnie funkcję delegata Polski do ICE (International Council of Ethologists).

Informacje dotyczące źródeł finansowania badań etologicznych są dostępne przez INTERNET w dokumencie „Wykaz źródeł finansowania badań etologicznych: projekty badawcze, granty pokrywające koszty podróży i udziału w kongresach, szkoły i warsztaty, stypendia przed- i poddoktorskie, stypendia dla starszych pracowników naukowych, współpraca z zagranicznymi laboratoriami”, sporządzonym w roku 1995 przez Ewę J. Godzińską, Charlesa Snowdona i Madeleine Paillette (adres: gopher.cisab.indiana.edu lub <http://www.cisab.indiana.edu/ABS/direcpr.html>).