

ANNA ZŁAMAL

Szkoła Główna Gospodarstwa Wiejskiego,
Katedra Genetyki i Ogólnej Hodowli Zwierząt,
Przejazd 4, 05-840 Brwinów
e-mail: a_zlamal@hotmail.com

LIKAON — GINĄCY DRAPIEŹNIK AFRYKI

Likaon (*Lycan pictus*), nazywany też czasem simirem lub dzikim psem afrykańskim, jest średniej wielkości drapieżnikiem należącym do rodziny psowatych (Canidae). Samce i samice osiągają podobne rozmiary, to jest 60–75 cm wysokości i 20–30 kg masy ciała (FRAME i współaut. 1979, MALCOLM i MARTEN 1982). Umaszczenie jest również podobne u obu płci: białoczarne-żółte, jednak wzór plam jest unikalny dla każdego osobnika (ESTES 1991). Psy te żyją i polują w dużych stadach, liczących średnio od kilku do kilkunastu sztuk (FRAME i współaut. 1979, FANSHAWE i współaut. 1991). Stado tworzy się, gdy kilka likaonów tej samej płci — zwykle rodzeństwo — odchodzi ze stada rodzinnego i przyłącza się do innej grupy osobników płci przeciwnej, która powstaje w ten sam sposób. W nowo powstałym stadzie samice są więc blisko ze sobą spokrewnione, samce zaś są spokrewnione między sobą, ale nie z samicami (FRAME i współaut. 1979). Na czele takiego stada stoi para dominująca i tylko ona ma prawo do rozrodu (ESTES 1991). W miocie rodzi się średnio około 10 szczeniąt (FRAME i współaut. 1979, ESTES 1991), przy czym w opiece nad nimi, to jest pilnowaniu i karmieniu, uczestniczą wszyscy członkowie grupy (FRAME i współaut. 1979, MALCOLM i MARTEN 1982, ESTES 1991).

Likaon zamieszkuje sawanny i tereny trawiaste, unika zaś zwartego lasu, choć wędruje przez gęste zarośla, tereny zalesione i góryste (SMITHERS 1983, ESTES 1991). Jeszcze w 1966 roku SMITHERS pisał, że pies ten jest szeroko rozprzestrzeniony w Afryce i występuje licznie wszędzie tam, gdzie pasą się olbrzymie stada zwierząt kopytnych. W ciągu ostatnich 30. lat gatunek ten zniknął z większości zajmowanego uprzednio terenu — wyginął niemal całkowicie w Afryce Zachodniej i Środkowej, zaś w Afryce Wschodniej i Południowej spotyka się go jeszcze

w kilku słabo zaludnionych rejonach. Kiedyś występował w 34 krajach Afryki subsaharyjskiej (SMITHERS 1983), obecnie zamieszkuje już tylko 15 z nich. Niewielkie lub reliktove populacje (<100 sztuk) są jeszcze w 9 krajach. Populacje, które zdają się być dostatecznie żywotne pozostały jedynie w 6 krajach, ale nawet te są stosunkowo małe i ciągle się zmniejszają (FANSHAWE i współaut. 1991) (Tabela 1.) Również w krajach, gdzie jest dość dużo likaonów, jak na przykład w Zimbabwie, populacje są poprzedzielane i skoncentrowane na obszarach chronionych, rzadko natomiast widuje się je poza tymi terenami (CHILDES 1985). Szacuje się, iż w naturze żyje obecnie 600–1000 stad obejmujących

Tabela 1. Status likaonów w Afryce (opracowane na podstawie WOODROFFE i współaut. 1997).

Kraj	Status
Gwinea	rzadki
Senegal	nieliczny
Kamerun	nieliczny
Republika Środkowej Afryki	rzadki
Czad	nieliczny
Etiopia	nieliczny
Kenia	nieliczny
Sudan	nieliczny
Tanzania (gł. Parki Narodowe Mikumi, Ruaha oraz Rezerwat Zwierzyny Selous)	lokalnie liczny
Botswana (gł. Park Narodowy Chobe i Rezerwat Moremi)	lokalnie liczny
Malawi	rzadki
Namibia	nieliczny
RPA (gł. Park Narodowy Krugera)	lokalnie liczny
Zambia (gł. Park Narodowy Kafue oraz obszary Mulobezi i Sichifulo)	lokalnie liczny
Zimbabwe (gł. Park Narodowy Hwange i obszar Matetsi)	lokalnie liczny

od 3000 do 5500 likaonów; dla porównania — nosorożców czarnych w Afryce jest około 3000, gepardów 9000–12000, zaś słoni 100000–130000 (WOODROFFE i współaut. 1997). Z tego powodu w latach 70. gatunek ten został zaliczony przez Międzynarodową Unię Ochrony Przyrody i Jej Zasobów (IUCN) do grupy zagrożonych wyginięciem („Vulnerable”), zaś w 1994 roku przeniesiony do kategorii ginących („Endangered”) (WOODROFFE i współaut. 1997).

Za zmniejszanie się liczebności dzikich psów afrykańskich odpowiedzialnych jest wiele czynników, które można podzielić na dwie grupy, „naturalne” oraz spowodowane działalnością człowieka. Do pierwszej kategorii zaliczyć należy między innymi konkurencję pokarmową z innymi zwierzętami oraz drapieżnictwo ze strony większych mięsożerców (WOODROFFE i współaut. 1997). Choć likaon jest niezwykle skutecznym łowcą, chwytającym od 51 do 85 zwierząt na 100, to jednak część zdobyczy jest mu odbierana. Jego najgroźniejszym rywalem jest hiena cętkowana (*Crocota crocuta*). Potrafi ona godzinami leżeć obok odpoczywającego stada likaonów i czekać, aż wyruszy ono na łowy. Podczas polowania towarzyszy liderowi i kiedy tylko schwyta on ofiarę, wyrывa mu ją, nim reszta grupy zdąży dobiec (ESTES i GODDARD 1967, ESTES 1991). Hieny stanowią także zagrożenie dla szczeniąt likaonów, które nieraz padają ich łupem (MALCOLM i MARTEN 1982, ESTES 1991). Uważa się, iż to właśnie hieny przyczyniły się do wyginięcia likaonów w Kraterze Ngorongoro (ESTES i GODDARD 1967). Z kolei podczas obserwacji prowadzonych w Parku Narodowym Serengeti w Tanzanii hieny towarzyszyły likaonom w 86% polowań i zawsze w końcu odebrały im łup, przy czym im liczniejsze było polujące stado, tym mniejsza była skuteczność hien (FANSHAWE i FITZGIBBON 1993).

Drugim poważnym konkurentem pokarmowym likaona jest lew (*Panthera leo*), choć skład jego diety jest nieco inny (CREEL i CREEL 1998). Lwy stanowią także bezpośrednie zagrożenie dla likaonów: w 16% przypadków za śmiertelność dorosłych osobników i w 38% szczeniąt odpowiedzialne były te koty (WOODROFFE i współaut. 1997).

Do grupy przyczyn „naturalnych” zaliczyć też należy konkurencję wewnątrzgatunkową (CREEL i CREEL 1998). Po pierwsze u gatunku tego rozmnaża się tylko para osobników stojących na szczycie hierarchii stada. W okresie rozrodu samica dominująca staje się bardzo agresywna wobec pozostałych suk, w ten sposób blokując u nich wystąpienie rui i tym samym ograniczając ich rozmnażanie (REICH 1978). Czasem jednak ten mechanizm zawodzi,

a wtedy szczenięta samicy podporządkowanej są zabijane przez dominantkę (VAN LAWICK 1981), a w najlepszym razie stado odmawia karmienia młodych, co najczęściej kończy się ich śmiercią (VAN LAWICK 1981, MALCOLM i MARTEN 1982). W Selous Game Reserve na 40 urodzonych tam miotów 8 należało do samic podporządkowanych; 3 spośród młodych zostały zlikwidowane, a 5 zostało włączonych do miotu dominantki (CREEL i CREEL 1998).

Drugim elementem konkurencji wewnątrzgatunkowej to bezpośrednia walka, bądź w obrębie stada, bądź między stadami. Generalnie likaony żyją bardzo zgodnie, rzadko okazując sobie otwartą agresję. To spowodowało, iż przez wiele lat badacze prowadzący obserwacje nad biologią tych zwierząt w naturze twierdzili, że u gatunku tego nie występuje hierarchia społeczna (KÜHME 1965, ESTES i GODDARD 1967). Tym niemniej dalsze badania pozwoliły stwierdzić, iż jest to pogląd błędny, a walki między osobnikami, choć rzadkie, jednak się zdarzają (VAN LAWICK i VAN LAWICK-GOODALL 1973, FRAME i współaut. 1979). Prawdopodobnie jeszcze radsze są walki między dwoma stadami. Wynika to z dwóch powodów. Po pierwsze, teren aktywności likaonów jest bardzo rozległy, stąd prawdopodobieństwo spotkania się dwóch grup na granicy jest niewielkie. Po drugie, istnieje spora szansa, iż osobniki w obu grupach znają się, gdyż pochodzą z jednego stada, które uległo rozbiciu (SMITHERS 1983). Zdarza się jednak, że na granicy dojdzie do walki, a wtedy może być ona krwawa; w Selous Game Reserve w wyniku takiego właśnie starcia zostały zabite 4 osobniki dorosłe i 3 szczenięta (CREEL i CREEL 1998).

Obok działających od zawsze, „naturalnych” czynników limitujących liczebność tego gatunku, pojawiły się ostatnio także nowe. Są one wynikiem działalności człowieka. Po pierwsze, likaony były prześladowane bezpośrednio, gdyż uważano je za szkodniki zabijające zarówno zwierzęta gospodarskie, jak i zwierzynę łowną. Także sposób uśmiercania zdobyczy, polegający na rozrywaniu jej żywcem, przyczynił się do ich fatalnej opinii wśród ludzi. Wynikiem tego było bezlitosne zabijanie likaonów poprzez strzelanie do nich i trucie ich (WOODROFFE i współaut. 1997). Praktyka ta stosowana była także w parkach narodowych, na przykład w latach 1956–1975 w Parku Narodowym Hwange zabito przynajmniej 3404 likaony (FANSHAWE i współaut. 1991), zaś w 1988 roku w Botswanie wydano turystom zezwolenie na strzelanie do tych zwierząt (ANONIM 1988). Reputacja likaona, jako mordercy zwierząt domowych, wydaje się być mocno przesadzona. W dwuletnich badaniach stwierdzono, że likaony zabiły 26 spośród

3132 sztuk bydła w Zimbabwie, choć bywają przypadki, gdzie psy te zabijają masowo zwierzęta z jednego stada. To powoduje, że ciągle jeszcze farmerzy strzelają do likaonów, które wychodzą poza obszar chroniony (WOODROFFE i współaut. 1997).

Obok celowego prześladowania przez ludzi, likaony stają się także ofiarami przypadkowymi. Blisko 10% śmiertelności wśród osobników dorosłych spowodowanych jest wpadaniem we wnyki zastawiane na inne zwierzęta (WOODROFFE i współaut. 1997). Olbrzymim problemem stają się także autostrady, zwłaszcza te przecinające obszary chronione. Na przykład w Parku Narodowym Hwange w Zimbabwie 52% śmiertelności wśród likaonów spowodowane było potrąceniem przez samochód (WOODROFFE i współaut. 1997), zaś w Parku Narodowym Mikumi w Tanzanii od 3 do 12% populacji ginie rocznie na drogach (CREEL i CREEL 1998).

Kolejnym pośrednim czynnikiem odpowiedzialnym za spadek liczebności populacji likaonów jest utrata środowiska naturalnego, spowodowana przejmowaniem coraz to nowych obszarów przez człowieka (FANSHAWE i współaut. 1991). Fakt ten jest szczególnie istotny, jeśli weźmie się pod uwagę, że teren aktywności tego gatunku jest bardzo duży, obejmuje od 500 do 2000 km² (FRAME i współaut. 1979, FANSHAWE i współaut. 1991). Fragmentacja środowiska naturalnego prowadzi do izolacji subpopulacji, co z kolei zwiększa ryzyko kojarzenia krewniaczego i narastania inbrodu (tzn. stopnia wsobności) ze wszystkimi jego szkodliwymi konsekwencjami (FANSHAWE i współaut. 1991). Ekspansja populacji ludzkiej powoduje też częstszy kontakt z człowiekiem i zwierzętami domowymi (FANSHAWE i współaut. 1991), a tym samym z różnymi patogenami nowymi w tym środowisku. Wścieklizna przenoszona przez psy domowe jest największym problemem. By go zredukować podjęto próby szczepień, co jednak wywołało duże kontrowersje, gdy okazało się, że w 1989 roku w grupie poddanej szczepieniu w ciągu 44 dni padło 21 z 23 osobników, zaś w ciągu roku od szczepienia padło lub zaginęło 7 stad z badanego obszaru, podczas gdy stada nie zaszczepione dalej można było tam odnaleźć (BURROWS 1992). Likaony podatne są nie tylko na wściekliznę, ale także na szereg innych chorób, jak nosówka, koronawiroza czy wąglik (FANSHAWE i współaut. 1991).

Wszystkie wymienione wyżej czynniki przyczyniają się w większym lub mniejszym stopniu do ginienia dzikich psów afrykańskich, jednakże bezpośredni powód tak gwałtownego i drastycznego spadku liczebności całej populacji w naturze pozostaje tajemnicą, często też nie uda-

je się ustalić bezpośredniej przyczyny śmierci całych stad (ESTES 1991). Z uwagi na trudną sytuację tego gatunku w naturze istotną rolę może odegrać populacja hodowana w ogrodach zoologicznych (WOODROFFE i współaut. 1997). Na spotkaniu komitetu EEP (European Endangered Species Programme — Europejski Program Hodowli Zwierząt Zagrożonych Wyginieciem) w 1994 roku okazało się jednak, że program hodowlany dla Ameryki Północnej obejmował tylko 36 osobników, a w Australii jeszcze mniej. W Afryce jedynie kilka ogrodów posiadało likaony w swej kolekcji, ale między placówkami tymi brak było koordynacji. Największa populacja objęta programem hodowlanym, licząca 157 sztuk (101.77.3) przebywających w 39 ogrodach, znajdowała się w Europie (VERBERKMOES 1994) (Tabela 2). W 1997 roku popu-

Tabela 2. Liczba likaonów objętych Europejskim Programem Hodowli Gatunków Zagrożonych Wyginieciem (EEP) w kolejnych latach (liczba samców, liczba samic, liczba osobników nieznanego płci). Na podstawie: BREWERA 1997.

Rok	Liczba ogrodów zoologicznych	Liczba zwierząt dorosłych (stan na 01.01.)	Liczba młodych urodzonych (odchowanych)
1994	39	79.66	38.25.8 (26.13.1)
1995	40	103.79	8.8.24 (2.7.0)
1996			17.10.13 (9.6.0)
1997	40	100.70	4.2. (3.2.0)

lacja ta powiększyła się do 170 zwierząt w 40 ogrodach (BREWER 1997). Utrzymanie i rozród tego gatunku w niewoli nie jest jednak łatwym zadaniem. W warunkach ogrodów zoologicznych często dochodzi do walk między zwierzętami, nierzadko kończących się śmiercią jednego z uczestników. Częste są także przypadki, gdzie albo para nie przystępuje do rozrodu, albo samica zabija swe młode zaraz po urodzeniu (ZŁAMAL i KALETA 1997). W roku 1994 urodziło się łącznie 71 szczeniąt, z których nie udało się odchowac 31 (BREWER 1997). Jednak już w następnym roku urodziło się jedynie 40 szczeniąt, z czego odchowac udało się tylko 9 młodych (RIETKERK i współaut. 1996). W chwili obecnej w Polsce tylko trzy ogrody zoologiczne posiadają likaony: Łódź, Warszawa i Wrocław. W latach 1994–1997 likaony rozmnożyły się we Wrocławiu i w Warszawie, ale odchowac udało się je tylko w tej pierwszej placówce (BREWER 1997).

Osobniki gatunków ginących, znajdujące się w ogrodach zoologicznych, stanowią swoistą gwarancję przetrwania gatunku. Przykładem

może być uratowanie żubra dzięki wdrożeniu planu hodowlanego w oparciu o zwierzęta ocalałe w ogrodach zoologicznych i zwierzyńcach. Żubry wyhodowane w niewoli zostały następnie wypuszczone do swego naturalnego środowiska — Puszczy Białowieskiej (OLECH 1997). Podobne plany istnieją w stosunku do likaonów. W latach 1975–1995 czyniono 9 takich prób, z czego tylko dwie zakończyły się sukcesem. W dwóch przypadkach odłowione w naturze psy wypuszczono na innym obszarze, ale te nie zaaklimatyzowały się na nowym terenie. W 5 przypadkach reintrodukowano likaony urodzone i odchowane w niewoli, ale tu okazało się, iż psy nie potrafiły sobie poradzić. Część z nich padła z głodu nie potrafiąc schwytać ofiary, a część została zabita przez lwy. W dwóch próbach, które zakończyły się powodzeniem, wypuszczono grupy mieszane, złożone ze zwierząt schwytych w naturze oraz odchowanych w niewoli (WOODROFFE i współaut. 1997). Przy reintrodukcji ważna jest jednak nie tylko dostępność zwierząt, ale także dostępność miejsc, w które można by je wypuścić. Ponadto trzeba mieć także pewność, iż zwierzęta są zdrowe i należą do podgatunku zasiedlającego dany obszar. W przypadku likaonów na podstawie badań genetycznych postuluje się wyróżnienie dwóch podgatunków: zachodnioafrykańskiego i południowoafrykańskiego (WOODROFFE i współaut. 1997). Obecnie w ogrodach zoologicznych reprezentowany jest tylko ten drugi, liczniejszy podgatunek (VERBERKMOES 1994), ale często dokładne miejsce pochodzenia zwierząt nie jest znane (BREWER i RHODES 1992). To sprawia, że bardzo niewiele likaonów z ogrodów zoologicz-

nych nadaje się do programu reintrodukcji (WOODROFFE i współaut. 1997).

Populacja w ogrodach zoologicznych może jednak odegrać istotną rolę w ochronie likaona w inny sposób. Po pierwsze, zwierzęta hodowane w ZOO mogą służyć do różnorodnych badań, na przykład do badania skuteczności różnych szczepionek, badań fizjologicznych, zbierania danych dotyczących biologii i tym podobne. Informacje uzyskane w takich próbach mogą być następnie stosowane w naturze po to, by zwiększyć szanse przetrwania dzikich osobników (WOODROFFE i współaut. 1997). Po drugie, likaony hodowane w ZOO mogą pomagać w edukacji zwiedzających i zdobywaniu funduszy na ochronę tego gatunku. Ludzie niewiele wiedzą na temat dzikich psów afrykańskich, a dużo osób nie ma wręcz pojęcia o ich istnieniu. Z tego względu zwierzęta znajdujące się w kolekcjach ogrodów zoologicznych mogą i muszą brać udział w edukowaniu społeczeństwa o biologii, statusie i przyszłości tego niezwykle ciekawego zwierzęcia (BREWER i RHODES 1992).

W chwili obecnej sytuacja jest bardzo trudna i nie rokuje nadziei na szybką poprawę. Wynika to z jednej strony z faktu, iż likaon nigdy nie był licznym gatunkiem i nawet na rozległych, dobrze chronionych obszarach występował w małym zagęszczeniu (WOODROFFE i współaut. 1997). Z drugiej strony należy sobie uświadomić, iż jedno stado zajmuje przeciętnie około 1000 km², a zatem po to, by móc skutecznie chronić ten gatunek, potrzebne są olbrzymie tereny. To sprawia, iż likaon staje się gatunkiem, którego ochrona zapewnia przetrwanie wszystkim innym gatunkom, żyjącym na tym, co i on, obszarze (WOODROFFE i współaut. 1997).

THE AFRICAN WILD DOG — THE VANISHING CARNIVORE OF AFRICA

Summary

The article describes the situation of African wild dog (*Lycan pictus*) both in its natural environment and in zoological gardens. It is estimated that only between 3.000 and 5.500 wild dogs, in perhaps 600–1.000 packs, remain in sub-Saharan Africa today. Therefore the species has been classified as Endangered by the IUCN World Conservation Union. The first group of factors leading to the decline of the African wild dog's population consists of natural causes: 1) direct and indirect competition with other predators and

2) intraspecific competition (reproductive suppression of social subordinates, infanticide). The second group embraces unnatural causes: 1) direct persecution by man, 2) snaring, 3) road casualties, 4) infectious diseases (rabies, canine distemper), 5) habitat loss. The situation in zoological gardens is also difficult. There are currently about 200 animals under European Endangered Species Programme, but their reproduction is very poor both in the number of young born and raised.

LITERATURA

- ANONIM, 1988. *Botswanas visitors allowed to hunt hunting dogs*. Oryx 22, 113.
- BREWER B., 1997. *Lycan pictus EEP — studbook*. Wydawnictwo własne Chicago Zoological Park, USA.
- BREWER B. A., RHODES S., 1992. *Lycan pictus African Wild Dog International Studbook, nr 1*. Chicago Zoological Society.
- BURROWS R., 1992. *Rabies in wild dogs*. Nature 359, 277.
- CHILDES S. L., 1985. *The past history, present status and distribution of the hunting dog Lycan pictus in Zimbabwe*. Biol. Conserv. 44, 301–316.
- CREEL S., CREEL N. M., 1998. *Six ecological factors that may limit African wild dogs, Lycan pictus*. Anim. Conserv. 1, 1–9.

- ESTES R. D., 1991. *The Behavior Guide to African Mammals*. University of California Press, Berkeley.
- ESTES R. D., GODDARD J., 1967. *Prey selection and hunting behavior of the African wild dog*. J. Wildl. Mgmt. 31, 52-70.
- FANSHAWE J. H., FITZGIBBON C. D., 1993. *Factors influencing the hunting success of an African wild dog pack*. Anim. Behav. 45, 479-490.
- FANSHAWE J. H., FRAME L. H., GINSBERG J. R., 1991. *The wild dog — Africa's vanishing carnivore*. Oryx 25, 137-146.
- FRAME L. H., MALCOLM J. R., FRAME G. W., VAN LAWICK H., 1979. *Social organization of African wild dogs (Lycaon pictus) on the Serengeti Plains*. Z. Tierpsychol. 50, 225-249.
- KÜHME W., 1965. *Communal food distribution and division of labour in African hunting dogs*. Nature 205, 443-444.
- MALCOLM J. R., MARTEN K., 1982. *Natural Selection and the Communal Rearing of Pups in African Wild Dogs (Lycaon pictus)*. Behav. Ecol. Sociobiol. 10, 1-13.
- OLECH W., 1997. *Hodowla żubra w Polsce (1)*. Łowiec Polski 8-9, 18-19.
- REICH A., 1978. *A case of inbreeding in the African wild dog Lycaon pictus in the Kruger National Park*. Koedoe 21, 119-123.
- RIETKERK F., BROUWER K., SMITS S., 1995. *EEP Yearbook 1994/95 including the Proceedings of the 12th EEP Conference*, Poznan. EAZA/EEP Executive Office, Amsterdam.
- RIETKERK F., BROUWER K., SMITS S., 1996. *EEP Yearbook 1995/96 including the Proceedings of the 13th EEP Conference*, Saumur. EAZA Executive Office, Amsterdam.
- SMITHERS R. H. N., 1966. *The Mammals of Rhodesia, Zambia and Malawi*. London.
- SMITHERS R. H. N., 1983. *The mammals of southern African subregion*. University of Pretoria, Pretoria Republic of South Africa.
- VAN LAWICK H., 1981. *Solo, dziki pies afrykański*. Nasza Księgarnia, Warszawa.
- VAN LAWICK H., VAN LAWICK-GOODALL J., 1973. *Zabójcy bez winy*. PWN, Warszawa.
- VERBERKMOES W., 1994. *First meeting of the EEP Committee for African Wilddog - 25-26 February 1994*. Safaripark Beekse Bergen, Hilvarenbeek.
- WOODROFFE R., GINSBERG J., MACDONALD D., 1997. *The African Wild Dog. Status Survey and Conservation Action Plan*. Gland: World Conservation Union.
- ZŁAMAL A., KALETA T., 1997. *Zachowanie się likaonów (Lycaon pictus Temminck) w ogrodach zoologicznych*. Przegl. Zool. 41, 117-123.