

Atlas Obscura
Přírodní divy

Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Cara Giaimová, Joshua Foer

Atlas Obscura – Přírodní divy – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

CARA GIAIMOVÁ A JOSHUA FOER

Přírodní
divy

ÚCHVATNÝ PRŮVODCE
živými zázraky světa

s dalšími výzkumy a texty Rachel Frittsové,
JoAnny Kleinové a dalších přispěvatelů

Důležité upozornění pro čtenáře

Kniha Přírodní divy byla napsána v duchu dobrodružství a úcty k přírodě. Upozorňujeme čtenáře, aby cestovali
na vlastní nebezpečí a dodržovali všechny místní zákony. Některá místa a zvířata popisovaná v této knize není
vhodné navštěvovat bez příslušného povolení (nebo vůbec). Nezapomeňte respektovat divokou přírodu, divoká

místa a lidi, kteří žijí na místech, která navštěvujete. Autor ani nakladatelství nenesou žádnou odpovědnost
za ztráty, zranění nebo škody vzniklé údajně v důsledku informací nebo podnětů obsažených v této knize.

First published in the United States as ATLAS OBSCURA:
An Explorer’s Guide to the World’s Living Wonders

Copyright © 2024 by Atlas Obscura, Inc.

Cover design by Rae Ann Spitzenberger

Interior design by Janet Vicario

Cover and chapter opener illustrations by Zoe Keller

Illustrations by Iris Gottlieb

Photo research by Sophia Rieth

Photo credits listed on page 447

This edition published by arrangement with Workman, an imprint of Workman Publishing Co., Inc., a subsidiary of
Hachette Book Group, Inc., New York, New York, USA. All rights reserved.

Translation © Marcel Goliaš, 2025

ISBN tištěné verze 978-80-264-5752-7

ISBN e-knihy 978-80-264-5760-2 (1. zveřejnění, 2025) (ePDF)

OBSAH

KAPITOLA 1

Lesy a deštné
pralesy

1

KAPITOLA 2

Pastviny
a tundry

71

KAPITOLA 3

Hory
135

KAPITOLA 4

Pouště
197

KAPITOLA 5

Mělčiny
a hlubiny

267

KAPITOLA 6

Města
321

KAPITOLA 7

Ostrovy
381

Poděkování 443
Přispěvatelé 444

Fotografie 447
Rejstřík 449

O autorech 457

Úvod V

Lidé
Kde začít?

◆  Asi před 7 miliony let vyrašila na stromě života nová větvička. Postupem času povstali v rámci
této linie a dále se přizpůsobovali různí živočichové. Jen jeden z nich – náš vlastní druh, Homo
sapiens – přežil až do dnešních dnů. Podle určitých měřítek se nám však daří velmi dobře.

Vskutku, vystihnout v dnešní době člověka je těžké. Chodíme téměř kamkoli a jíme téměř
cokoli. Neustále si osvojujeme nové způsoby chování – objevujeme vzrušující způsoby, jak vyu-
žít náš složitě poskládaný mozek, obratné prsty, komunikační talent a zvláštní chůzi. Ukázalo
se, že mnohé dovednosti, o nichž jsme si dříve mysleli, že jsou pro nás jedinečné, mají širší
rozšíření – existují např. ptáci, kteří rozdělávají oheň, včely, které vyrábějí parfémy, a šimpanzi,
kteří vynalézají a používají nástroje. Náš druh je však výjimečný svou touhou a schopností
zobrazovat a popisovat ostatní formy života, které se na světě vyskytují, což děláme už nej-
méně 45 500 let (to je stáří nejstarší známé figurální jeskynní malby, která zobrazuje prase
bradavičnaté ze Sulawesi).

Lidé jsou také neobvyklí v hloubce svého vztahu k jejich bližním – rostlinám, živočichům
a organismům, na nichž je náš život zcela závislý. Jsme k nim samozřejmě vázáni každým náde-
chem vzduchu a každým soustem potravy. Od druhů kolem nás se však také učíme a na základě
jejich pozorování si vytváříme nové představy o tom, jaký život na Zemi byl, je, nebo by mohl
být. Inspirujeme se jimi, obdivujeme věrně napodobené zvuky lyrochvosta, náhlé barvy roz-
kvetlé pouště, šokující sílu drobného rejskovce a skryté vztahy stromů. Katalogizujeme vzácné
kaktusy, studujeme rybolovné kočky, pomáháme gibonům, hostíme doma štírky a pracujeme
spolu s medozvěstkami.

Vzhledem k tomu, že úspěch našeho konkrétního druhu přetváří svět, je nyní vhodná
doba si připomenout, že jsme tento svět stvořili společně s mnoha dalšími – divokými tvory
velkými i malými, známými i neznámými, rostlinami i živočichy, houbami i mikroby. Malý
zlomek z nich najdete na těchto stránkách, které můžete považovat za jakousi moderní verzi
původních jeskynních maleb. Kéž zde pro vás ožijí.

VÝSKYT: Po celém světě
DRUHY: Člověk (Homo sapiens)

Lidé zobrazují zvířata již
nejméně od doby před
45 500 lety, kdy kdosi
na indonéském ostrově
Sulawesi nakreslil
na stěnu jeskyně toto
prase bradavičnaté

ÚVOD

  |  v

KAPITOLA 1

Lesy a deštné
pralesy

V severozápadním cípu Kalifornie, čnící v mírném náklonu nad ka-

ňonem Fog Canyon, stojí pobřežní sekvoj jménem Hyperion. Ten je

nejvyšším známým žijícím organismem. Jeho spodní větve jsou zaha-

lené v mlze, zatímco v jeho korunách hnízdí datel a o jeho letitou kůru

se občas poškrábe černý medvěd. Aby z jeho koruny vysoké 116 m utrhli šišku, mu-

selo by se na sebe (tlapami na ramena) postavit asi 60 medvědů. Nejlepší způsob,

jak si prohlédnout jeho korunu, je lehnout si na záda do kapradin mezi slimáky.

Na opačném konci světa, v oblasti Danum Valley na Borneu, se do výšky vypí-

ná jiný strom. Tento, s dokonale rovným žlutým kmenem ze dřeviny označované

jako meranti, dosahuje výšky jen něco málo přes 100 m – jedná se o druhý nej-

vyšší strom na světě. Jeho jméno je Menara, což v malajštině znamená „věž“.

Profesionálové, kteří na něj lezou, si s sebou občas berou houpací sítě, kdyby si

potřebovali zdřímnout. Cestou nahoru míjejí nejrůznější obyvatele stromu: nár-

touny obývající spodní patro, epifyty a zoborožce uprostřed a orly s orangutany

žijící v jejich korunách.

Tyto dva lesy jsou zcela odlišné. Hyperionův sekvojový háj mírného pásma je

zamlžený a voní kořením, přičemž díky tlustým kmenům sekvojí, které pohlcují

zvuk, připomíná celý háj poklidnou katedrálu. Menařin nížinný deštný prales evo-

kuje spíš noční klub, plný bojovného štěbetání a různých vůní, s korunami stromů

místy tak hustými, že je v nich tma i v poledne. S mnoha dalšími pralesy na světě

však mají také mnoho společného, a to díky zhruba bilionu stromů, které je tvoří.

V lesích stromy rostou a padají, zvedají se a natahují, překrývají se a proplétají,

až jsou víc než jen součtem sebe sama. Jsou to jacísi alchymisté, kteří přemě-

ňují sluneční světlo, vodu a oxid uhličitý na živou hmotu, která podporuje ještě

více života – kolem nich, pod nimi i vysoko nad nimi. Poodhrňte závoj jejich větví

a vstupte dovnitř.

Přispěvatelé: Ashley Braun, Christina Ayele Djossa, Lori Fox, Rachel Fritts, Natasha Frost, Claudia
Geib, Ben Goldfarb, Jason G. Goldman, Vanessa Gregory, Mara Grunbaum, Myles Karp, Krista Langlois,
Ella Morton, Julian Nowogrodzki, Linda Rodriguez McRobbie, Kim Thomson, Lauren J. Young

Netopýří stavitelé příbytků
Někteří netopýři dávají přednost vlastnímu příbytku,
kde mohou složit hlavu

◆  Netopýři jsou známí borci, kteří létají vysokou rychlostí a pomocí echolo-
kace dokážou s maximální přesností měnit směr.

Některé druhy jsou však také umělci – přesněji řečeno architekti. V tro-
pických lesích po celém světě si tito netopýři staví z listí vlastní „stany“. Jsou
klimatizované, poskytují úkryt před sluncem a deštěm, a dokonce šustí, když se v jejich blíz-
kosti objeví predátoři: jde o jakýsi vestavěný bezpečnostní alarm.

Je známo více než 20 druhů netopýrů, kteří si takovéto „stany“ staví. Většina z nich jsou
drobní plodožravci, kteří hnízdí na stromech, ale několik větších druhů, včetně některých
kaloňů, fušuje do výroby stanů. Ten může postavit buď samec netopýra, aby přilákal samici
v období páření, nebo skupina netopýrů pro společné hřadování. Někteří netopýři ale někdy
táboří i samostatně.

Ať už je jejich motivace jakákoli, stavba obvykle probíhá stejným způsobem: Netopýr
okouše žilky a stonek listu, čímž ho na strategických místech naruší, až se zlomí. V závislosti
na tvaru listů a konkrétním způsobu žvýkání netopýra může vzniknout několik různých typů
stanů. Vědci pojmenovali nejméně osm architektonických typů, od áčkového stanu, kdy dvěma
rychlými řezy přelomí list do tvaru chatky, až po jehlicovitý stan, kdy netopýři nakousají sou-
sední páry palmových listů, dokud nevytvoří podlouhlý, úzký přístřešek.

Nejproduktivnější stavitel, listonos příbytkový, dokáže vytvořit sedm různých typů
„stanů“. Jiní se specializují jen na jeden styl, jako je například prérijní architektura Franka
Lloyda Wrighta. Listonos bílý – středoamerický druh, který se podobá bavlněnému klubíčku –
vyrábí „stany“ pouze ze širokých listů helikónií a tvaruje je do obrácených lodiček. V jed-
nom z nich se může schoulit až 15 listonosů najednou, zavěšeni na střední žilce listu jako
chlupatý lustr.

Protože stany staví tolik různých druhů netopýrů – včetně některých ze zcela odlišných
rodových skupin – odborníci se domnívají, že se tato dovednost u nich vyvinula vícekrát. Téměř
jistě budou objeveny další praktiky a styly a možná jich bude i dost na to, aby vydaly na nějakou
pěknou bichli.  ❯  Jak je spatřit: Listonose můžete najít v peruánském národním parku Manu,
v kolumbijském přírodním regionálním parku El Vínculo i jinde.

VÝSKYT: Střední Amerika, Jižní
Amerika, jižní a jihovýchodní Asie
DRUHY: Listonos příbytkový
(Uroderma bilobatum), listonos
bílý (Ectophylla alba), kaloň
krátkonosý (Cynopterus sphinx)
a mnoho dalších

JIŽNÍ AMERIKA

Listonosi bílí, choulící
se k sobě ve svém
rodinném domečku

LESY A DEŠTNÉ PRALESY  |  3

Škrtící fíkovníky
Nejhorší návštěvníci deštného pralesa

◆  Stejně jako mnozí návštěvníci se i fíkovníky zpočátku zdají být neškodné.
Každá rostlina začíná jako nevinné semínko, které pták nebo netopýr zane-
se na listy nebo korunu nic netušícího tropického stromu. S trochou štěstí
toto semínko vyklíčí na větvi hostitelského stromu a rozroste se v kvetoucí
epifyt, který přijímá vodu ze vzdušné vlhkosti a živiny ze zbytků půdy a nečistot, které se
na větvi nashromáždí.

Toto stádium je však pouze dočasné – klíček má totiž v plánu se přesunout dolů.
Hostitelský strom pravděpodobně nepovažuje tohoto nezvaného návštěvníka za nic neob-

vyklého – koneckonců je na ně zvyklý. Opice se tu houpou pořád a stálejší obyvatelé, jako jsou
mravenci a mech, jsou tu trvalými podnájemníky.

Jenže na rozdíl od těchto většinou neškodných příživníků využívá škrtič pohostinnosti
zaneprázdněného stromu. Mladý fíkovník vypíná své hadovité kořeny po kmeni hostitele až
dolů do půdy, kde se ovinou kolem jeho kořenového systému a postupně ho připraví o jeho
schopnost získávat potřebné živiny. Mezitím fíkovník proniká také nahoru po stromě a omo-
tává se kolem větví hostitele, dokud nezakryje celou jeho korunu a nezablokuje mu přístup ke
zdroji slunečního záření.

Hostitel, který se ocitl v sevření fíkovníku, je zadušen od kmene až po korunu. Jeho mrt-
vola shnije a dutý, mřížovitý fíkovník se po jeho rozpadu vytrhne a přepadne na svou další
oběť – sousední hostitelský strom. Škrtiči mohou
tímto způsobem žít i stovky let.

Ne všechny fíkovníky jsou však čistokrevní
parazité. Vědci zjistili, že tvrdý zevnějšek fíkov-
níku může pomáhat chránit jeho hostitelský strom
před cyklony a hurikány. Ještě důležitější je, že
jakmile fíkovník uzurpuje svého hostitele, přebírá
roli, kterou kdysi plnil tento strom, a poskytuje bez-
pečí, úkryt a stálý zdroj potravy pro místní zvířata.
Zatímco původní hostitel mohl kvést jen sezónně,
škrtič nese své sladké, gumovité plody několikrát
do roka, a přitahuje tak netopýry, ptáky, mravence
a vosy, kteří zase opylují jiné rostliny.

Když dřevorubci kácejí velké lesní plochy,
obvykle nechávají škrtiče na pokoji, protože je odra-
zují jejich zvláštní tvary a sukovité dřevo – stávají
se tak jediným dočasným domovem pro faunu, než
vyrostou další rostliny. Ačkoli tedy škrtiči nebývají
v seznamu pozvaných na prvním místě, umí se ales-
poň odvděčit.  ❯  Jak je spatřit: Škrtiče můžete najít
v deštných pralesích po celém světě. K těm zvlášt-
nějším patří Velký banyánový strom v botanické
zahradě v indické Háuře, jehož úponky pokrývají více
než tři hektary, a několik fíkovníků v kostarickém
Monteverde, které jsou oblíbenou turistickou atrakcí
a na které lze i zevnitř vylézt.

VÝSKYT: Severní a Jižní Amerika,
Asie, Afrika a Austrálie
DRUHY: Mnoho druhů fíkovníků
patří mezi škrtiče, včetně Ficus
obtusifolia, Ficus nymphaeifolia
a Ficus aurea.

Škrtič rdousící
svou oběť

4  |  JIŽNÍ AMERIKA

AMAZONSKÝ
DEŠTNÝ PRALES
• Amazonský deštný prales se rozkládá
na ploše 5,4 milionu km2 v Brazílii, Bolívii,
Kolumbii, Ekvádoru, Francouzské Guyaně,
Guyaně, Peru, Surinamu a Venezuele.
• Někteří vědci odhadují, že v Amazonii se
nachází 10 % všech světových druhů, včetně
2,5 milionu druhů hmyzu, což je zhruba jeden
druh brouka na každého obyvatele Chicaga.
• Amazonská oblast se po odlesnění zotavuje
obzvlášť obtížně, protože většinu živin
do ekosystému dodávají rostliny, nikoli půda.

NASTRAŽTE OČI, abyste spatřili blankytná
křídla modrých motýlů rodu Morpho, která hrají
duhovými barvami.

NASTRAŽTE UŠI, abyste zaslechli volání
samců vřešťana rezavého, kteří znějí jako
klokotající obři.

NASTRAŽTE NOS, abyste ucítili sytý,
močůvkový zápach hoacina, přezdívaného
také „smradlavý pták“, který si kvasí potravu
ve voleti.

Přístup do korun stromů
Ve spodním patře lesa bývá často
klid. Ale nenechte se tím zmást. Podle
některých odhadů až polovina všech
suchozemských druhů – miliony
a miliony rostlin, ptáků, hmyzu, plazů,
obojživelníků a savců – tráví většinu
času v korunách stromů, stovky metrů
nad hlavou průměrně velkého člověka.

Lidé, kteří žijí v lesích, často umí
skvěle šplhat po stromech a dobře
rozumí tomu, co se tam nahoře děje.
(Členové komunity Bateků v Malajsii
pravidelně šplhají na stromy vysoké
kolem 45 m, často i v noci.) Ale ti,
kteří tyto dovednosti nemají, zůstávají
hluboko pod úrovní toho, co se tam
odehrává. Tato doslova krátkozrakost
způsobila, že i lesní odborníci mívají
značně zkreslený pohled na ekosystémy
v korunách stromů – což by se dalo
přirovnat k situaci, kdy „přijdete k lékaři
a on se vám podívá jen na palec u nohy,“
říká Margaret Lowmanová, výzkumnice,
která se touto mezerou v našich
znalostech zabývá celou svou kariéru.

Některé první pokusy o zodpovězení
otázek souvisejících s korunami stromů
spočívaly v tom, že se části této vrstvy
snesly na zem. V 19. století si vědci
pracující v deštných pralesích najímali
lidi, kteří tam žili, aby stromy ořezávali
a přinášeli vzorky. Jiní výzkumníci káceli
stromy, sráželi větve praky nebo „mlžili“
oblasti insekticidy a sbírali mrtvé
exempláře, které padaly dolů.

Přibližně ve 2. polovině 20. století

někteří badatelé, včetně Lowmanové,
vyvinuli tzv. jednolanovou techniku –
metodu, která spočívá v tom, že se
kuší vystřelí lano přes vysokou větev
a s jeho pomocí pak vyšplháte nahoru.
Díky tomu mohou být výzkumníci
zavěšeni v nižších vrstvách korun
stromů a pořizovat si poznámky nebo
sbírat vzorky.

Jiní zase kvůli přístupu do korun
stromů změnili koncepci infrastruktury.
Některé z těchto koncepcí byly
jednoduché: V Malajsii umožňoval
patnáctipatrový hliníkový žebřík
výzkumníkům sledovat každodenní
pohyb zvířat v korunách stromů po více
než deset let, dokud nebyl i se stromem
v 70. letech 20. století odstraněn, aby
uvolnil místo dálnici. Jiné byly složitější:
Francouzský výzkumný tým zkoumal
koruny stromů v Kamerunu, Austrálii
a dalších zemích v duhově zbarvené
vzducholodi, na níž byl zavěšen
nafukovací člun. A v 11 zemích, včetně
Panamy, sbírají výzkumníci data tak,
že se pomocí obrovských stavebních
jeřábů přehoupávají od jedné skupiny
stromů ke druhé.

Se zdokonalující se technologií je
možný i širší výzkum. Laserové senzory
Lidar, drony a satelitní snímky nyní
umožňují výzkumníkům zkoumat koruny
stromů i dálkově, sčítat velké druhy
a sledovat požáry i míru odlesnění.
Mimořádně vysoké konstrukce – včetně
Amazonské observatoře Tall Tower 1,

která o 1 metr převyšuje Eiffelovu věž –
odebírají vzorky kvality ovzduší a sledují
počasí nad korunami stromů, kde
stromy vydechují.

Tyto rozsáhlé informace jsou však
užitečnější, když se spojí s osobním
pozorováním a odhodláním chránit
přírodu. „Lidé se musí dostat k listům
nebo broukům zblízka a naživo,“ říká
Lowmanová. Z tohoto důvodu zůstávají
zlatým standardem pro přístup
do korun stromů relativně jednoduché
nástroje: věže a lávky.

Tato zařízení, která jsou nyní
přítomna v mnoha lesích po celém světě,
umožňují něco jako pohled ze stromu.
Výzkumníci je používají k opakovaným
návštěvám míst, aby mohli sledovat
změny v korunách stromů a lépe
porozumět jejich dynamice, zatímco
návštěvníci vystupují nahoru, aby
si prohlédli některé z nejdivočejších
a nejzajímavějších ekosystémů na světě.
Tyto věže a okolní výzkumná zařízení
stále častěji spravují domorodé skupiny,
které tak usnadňují přístup do oblasti
pralesa, jejíž význam již dlouho chápou.

Jak si je prohlédnout: Dvěma skvělými
možnosti jsou věž Napo Wildlife Center
v ekvádorském národním parku Yasuni,
kterou provozuje komunita Kichwa Aangu,
a lávka v národním parku Lamington
v australském Queenslandu 2, která je
jednou z prvních lávek v korunách stromů,
jež kdy byly postaveny.

2

1

6  |  JIŽNÍ AMERIKA

Pavouci vnadiči ve svých
jedinečně záludných
pavučinách

Pavouci s návnadou
Tito pavouci zdobí své sítě strašidelnými autoportréty
v nadživotní velikosti

◆  Najdete pavouka na níže uvedené fotografii? Ne, to není on. Osminohý
obr, kterému pavučina zdánlivě patří, je ve skutečnosti falešný, vyrobený
speciálně proto, aby oklamal velká zvířata, jako jste vy.

Skutečný pavouk – drobný pavoukovec přezdívaný vábničkový pavouk – sedí nenápadně
na vrcholu svého výtvoru, který si vytvořil z různých rostlinných materiálů a který je asi pětkrát
větší než on. (Najdete ho u fiktivní nohy na šesté hodině.) Podobně jako laciný mechanický
oblek ho jeho velká odpadková návnada chrání před predátory. Aby byla iluze dokonalá, tak
když zrovna kolem prochází zvěř, zatřepetá občas pavučinou a předvede jí svůj stínový tanec.

Tito vábničkoví pavouci tkají velmi jemné sítě, které dokážou zachytit drobné kousky listí
a další zbytky materiálů z deštného pralesa. Tyto materiály pak spolu s nevyužitými zbytky
kořisti, vlastními exoskelety a vším, co náhodou proletí kolem a zachytí se na jejich síti, splétají
do podoby pavouka.

Různé autoportréty mají různý styl. Některé jsou
spíše gotické, poskládané většinou ze zbytků kořisti,
zatímco jiné mohou připomínat květinu. Phil Torres,
jeden z prvních entomologů, kteří tento druh zdokumen-
tovali, jednou našel obzvlášť realistického vábničkového
pavouka: Ten si jednu z nohou své vábničky vyrobil ze
skutečné pavoučí nohy, která se mu nějakým způsobem
připletla do sítě. To byl „ten nejpřesvědčivější kousek,
jaký jsem kdy viděl,“ říká.

Odborníci se domnívají, že tito pavouci patří prav-
děpodobně do skupiny přezdívané odpadořadí křižáci.
I ostatní druhy z této skupiny zaplétají do svých sítí detrit
pro zmatení predátorů. Bývají to však spíše abstraktní
sochaři, kteří vytvoří řádek odpadků, v němž se pak scho-
vají, nebo svou pavučinu posejí malými kuličkami, které
pak stočí do podoby rovného klacíku. (Jeden druh, Cyclosa
ginnaga, záměrně napodobuje ptačí bobky tak, že spřádá
bílé pavučinové koule, které posype suchým listím, se
svým hnědě zbarveným tělem uprostřed.)

Vábničkový pavouk má opačnou strategii: Místo toho, aby se skrý-
val a schovával, „převlékne se za většího pavouka,“ říká Torres. Jeho sku-
teční predátoři – většinou damani a kolibříci – uvidí něco, co vypadá
příliš velké na to, aby se s tím vypořádali, a jdou dál. A pokud se zvířata,
která se živí většími pavouky, jako jsou velcí ptáci a netopýři, na návnadu
vrhnou, odejdou s plnou pusou odpadků.

Tato taktika, která se patrně vyvinula z jednodušších stra-
tegií používaných příbuznými pavouků, se jeví jako úspěšná:
Byla totiž pozorována u pavouků na opačných stranách světa,
což naznačuje, že se vyvinula opakovaně, i když všude trochu
jinak. Pavouci z ostrova Negros na Filipínách vytvářejí návnady
s roztaženýma nohama jako pavouci na dětských kresbách, zatímco pavouci z peruán-
ské Amazonie vytvářejí návnady s nohama směřujícíma dolů. Za tyto rozdíly mohou pravdě-
podobně autorská práva.  ❯  Jak je spatřit: Hledejte pavučinu s velkým křivolakým pavoukem
z „odpadků“ a pak menšího sochaře, který ji vytvořil. Nejsnáze je spatříte v noci, v záři čelovky.

VÝSKYT: Oblast podél řeky
Tambopata v peruánské Amazonii
a ostrov Negros na Filipínách
DRUHY: Dva dosud nepojmenované
druhy křižáků (Cyclosa spp.)

LESY A DEŠTNÉ PRALESY  |  7

4

SOMATOLÝZA��  •  Maskování nemusí být křiklavé. Zvířata, která
používají somatolýzu – klasický přístup – splynou jednoduše s pozadím.
Jejich barvy a vzory dokonale ladí s barvami a vzory míst, kde se obvykle
zdržují, takže predátoři nebo kořist je bez povšimnutí míjejí.

V lese patří mezi pozoruhodné somatolytické tvory ploskorepi
(rod Uroplatus), kteří na Madagaskaru tisknou svá hrbolatá těla
k větvím stromů, dále africké zmije gabunské (Bitis gabonica),
kterým trojúhelníkovitá hlava a hnědé vzory pomáhají skrývat se
v hromadách listí, a brouci prapodivných tvarů z čeledi zákeřnicovití
(podčeleď Phymatinae), kteří se umí tak dobře skrývat v květech
tropických deštných lesů, že dokážou skolit kořist mnohonásobně
větší než oni.  1

ZMĚNA BARVY��  •  Tak, jak se mění dny a roční období v lese, mění spolu s nimi svou
barvu i někteří živočichové. Mohou tak činit pomalu; například srst zajíců měnivých (Lepus
americanus) a hranostajů (Mustela erminea) se během několika měsíců změní z hnědé na
sněhově bílou, aby odpovídala lesům tajgy, kde žijí. Zkracující se dny spustí u obou druhů
proces výměny srsti, kdy nová srst vyroste v jiném odstínu.

Chameleoni, jak známo, dokážou měnit barvu mnohem rychleji. I když se mnozí z nich
přirozeně podobají svému prostředí, mohou své kožní buňky zaplavit melaninem – nebo ho
z nich zase vyplavit – aby se zbarvili do tmavšího či světlejšího odstínu v závislosti na okolních
podmínkách. Ačkoli jsou schopni i dramatičtějších barevných změn – samci některých druhů,
včetně některých druhů madagaskarského chameleona pardálího (Furcifer pardalis), dokážou
na svém těle vykouzlit duhu – šetří si je spíše pro zastrašování svých soků a lákání partnerek
než pro splynutí s okolím.  2

RUŠIVÉ VZORY A SPLÝVÁNÍ OKRAJŮ��  •  Dokonalé přizpůsobení nemusí být vždy
tím nejlepším řešením. Někteří živočichové využívají rušivé vzory, které klamou
zrak a rozmazávají jejich obrysy, což pak ztíží jejich rozpoznání. Tyto vzory mají
často střídavě světlé a tmavé skvrny, jako je tomu u srsti mnoha divokých koček,
včetně levhartů obláčkových (Neofelis nebulosa), kteří se
himálajskými lesy plíží raději bez povšimnutí. Na stejném
principu funguje i vojenská kamufláž používaná lidmi
(Homo sapiens).  3

Středoamerické a jihoamerické rosněnky (čeleď
Centrolenidae) vykazují příbuznou formu maskování
zvanou splývání okrajů. Ačkoli jsou jejich orgány přes
průsvitné břicho vidět, jejich průsvitná záda, která

zvláštním způsobem interagují se světlem, vytvářejí iluzi, že žáby opticky splývají s listy.

KAMUFLÁŽ��  •  Kromě tvarů, barev a textur vyžaduje dobrá kamufláž často i propracované
pózy, které jsou tisíciletou evolucí přivedené k dokonalosti.

Potuové velcí (Nyctibius grandis) z tropické Ameriky jsou tak dobří v napodobování
větví, že mohou spát celý den přímo pod širým nebem. Některé druhy strašilek (např.
Tropidoderus childrenii) se natolik podobají eukalyptovým listům, že se je jejich kolegové
někdy snaží sežrat. Housenky obřích můr z čeledi píďalkovitých (Biston robustum) jdou
ještě o krok dál: Nejenže se vizuálně podobají větvičkám svých hostitelských rostlin,
ale napodobují i jejich vůni. Díky tomu si jich mravenčí predátoři, kteří je loví podle
čichu, nevšimnou.  4

Splývání s okolím...

L esy jsou skvělým místem pro úkryt. Zatímco lest vábničkového pavouka (str. 7) je obzvlášť důmyslná, mnoho
druhů využívá výhod tohoto biomu: jeho zákoutí, tlumeného světla a stínů i přemíry dalších tvorů, kteří žijí v okolí

a které lze užitečně napodobit. Aby se tvoru podařila účinná kamufláž, musí vypadat jako jiný prvek prostředí – jako
něco, co by ten, před kým se skrývá, normálně ignoroval. Zde je několik maskovacích strategií, kterých si můžete (nebo
nemusíte) všimnout.

1

2

3

8  |  JIŽNÍ AMERIKA

8

APOSEMATISMUS��  •  Zvířata s dobrou obranou – jako jsou toxiny
nebo různé „zbraně“ – ji často propagují i vizuálně, což je strategie
zvaná aposematismus. Takové signály se mohou projevovat jako
pestrobarevné zbarvení, jako je tomu například u jedovatých žab
(čeleď Dendrobatidae), které rozjasňují deštné pralesy Střední
a Jižní Ameriky jako skákající medúzy.

Jiní tvorové dávají na odiv svou odvahu jiným způsobem, jako
například severoameričtí skunci pruhovaní (Mephitis mephitis),
jejichž kontrastní pruhy upozorňují na jejich výrazný zápach.
A někteří se zase napůl skrývají a napůl předvádějí – například
vysoce toxické mlokovité tarichy zrnité (Taricha granulosa) ze

západní části Severní Ameriky, které mají matná záda sloužící k jejich maskování a bezpečně oranžová břicha, která odhalí,
když jsou v ohrožení.  5

AGRESIVNÍ MIMIKRY��  •  Aby nalákali nic netušící kořist, používají někteří
predátoři agresivní mimikry – předstírají, že jsou něčím žádoucím,
a jakmile přilákají kořist, vrhnou se na ni. Kajmanky supí (Macrochelys
temminckii) z jihovýchodní části Spojených států mají jazyk, který
vypadá jako malí růžoví červi. Lákají jím ryby, které se záhy stanou jejich
večeří. Samičky světlušek (Photuris spp.) ze Severní Ameriky napodobují
světélkování, které používají samičky jiných druhů, a požírají zamilované
samečky, kteří k nim přiletí.

Nádherné kudlanky korunkové (Hymenopus coronatus) z jihovýchodní
Asie vypadají jako jemné, růžové okvětní lístky a loví tak, že na svou kořist
číhají na skutečných orchidejích. Když k nim přilétne hmyz, aby se napil
nektaru, kudlanky jej chňapnou – a jsou tak přesvědčivé, že si je s květy
pletou i někteří botanici.  6

VÝSTAŽNÉ SIGNÁLY��  •  V případě ohrožení předvádějí někteří živočichové výhružné projevy – složitá představení, která
mají predátora překvapit na tak dlouho, než se jim podaří uniknout. (Mezi takovéto výhružné projevy se počítá i nadýmání

skunka nebo ukazování výstražného zbarvení u mloka.) Nížinní bodlíni páskovaní (Hemicentetes
semispinosus), drobní hlodavci z Madagaskaru, se v děsivých situacích nafukují a třesou, čímž se

jejich jasně žluté ostny třou o sebe a vydávají vysokofrekvenční varovný zvuk. Ti,
kterým chybí skutečné zbraně, mohou aspoň předstírat: Mnoho neozbrojeného
polétavého hmyzu, včetně motýla babočky paví oko (Aglais io) z Eurasie, reaguje

na nebezpečí máváním křídly, na kterých má obrazce ve tvaru očí, jako by si
tím přivolával obrovského bodyguarda. Jedním z nejokázalejších blafovačů je africká

kudlanka ďábelská (Idolomantis diabolica). Při sebemenší provokaci se postaví, vzpaží a odhalí
své pestře zbarvené podpaží.  7

SIGNÁLY DOBRÉ KONDICE��  •  Stejně jako hlasitý zpěv nebo velké parohy mohou i křiklavé
barvy signalizovat partnerům, že jsme fit. Vědci se domnívají, že samci mnoha ptačích
druhů si musí pochutnávat na velkých, obtížně dostupných pokrmech plných zdraví
prospěšných pigmentů, aby se mohli pyšnit pestrým přitažlivým opeřením. To znamená,
že jejich peří – od všedně žlutého zbarvení čížka žlutého (Spinus tristis) až po jasně růžové
zbarvení plameňáka malého (Phoeniconaias minor) – představuje „neklamné signály“: vodítka
pro potenciální partnery o kvalitě jejich genů a o tom, jak dobře se o ně dokážou postarat.

Někteří ptáci to však mohou jen předstírat. Nedávný výzkum ukázal, že u některých
druhů, včetně tangar (Ramphocelus spp.) z Amazonie, nemusí sytost odstínů jejich peří přímo
souviset s jejich kondicí. Jas jejich zabarvení je u nich umocňován mikrostrukturou
peří, která se zřejmě vyvinula výhradně proto, aby zapůsobili na samičky,
a vůbec nic tedy nesignalizuje – jde jen o další barvité pralesní triky.  8

... a vyčnívání z řady

L esy jsou všestrannými ekosystémy, a proto jsou také skvělým místem, kde je možné se zviditelnit. I když ne každý je
tak oslnivý jako pralesnička strašná (strana 16), mnoho druhů těží ze vzhledu, který na zelenohnědém pozadí vyniká.

Zde je několik hvězdných příkladů.

7

6

5

Růžoví delfínovci amazonští
Růžoví králové Amazonky a Orinoka

◆  Přibližně před 16 miliony let došlo v důsledku oteplování klimatu k roztátí
ledovců, což vedlo k zvednutí hladin oceánů a zaplavení kontinentů. Vědci
předpokládají, že právě tehdy připluli delfíni do Jižní Ameriky. Po celá staletí se v tomto novém
moři proháněli, dokud oceány opět neustoupily a některé z nich neuvěznily ve vnitrozemských
vodních tocích.

O mnoho generací později se tu už tito zatoulaní tvorové cítili jako doma. Růžoví delfíni,
přezdívaní boto, se usadili na vrcholu potravního řetězce ve dvou nejmohutnějších řekách
světa, Amazonce a Orinoku. Vyvinuly se u nich nízké hřbetní ploutve, které se nezachytá-
vají o plovoucí vegetaci, zuby, které dokážou prokousnout
želví krunýř, a dlouhé, hubené zobáky, kterými vyhrabávají
potravu z bahna na břehu řeky. Zdá se, že se jim prostředí
deštného pralesa líbí – občas můžete zahlédnout samce
s hroudou hlíny, listnatou větví nebo trsem trávy v tlamě nad
vodou, jak se s nimi předvádějí, nejspíš aby udělali dojem na
potenciální partnerky.

Když přijdou jarní deště a řeky se vylijí ze břehů, delfíni
si nově zaplavený les užívají jako podvodní tělocvičnu. Jejich
široké, neobyčejně pohyblivé prsní ploutve jim pomáhají
manévrovat, zatímco jejich mimořádně ohebný krk, který se
díky nesrostlým obratlům může otáčet o 90°, jim umožňuje
proplouvat mezi stromy jako při slalomu. Jsou známí jako
delfíni s jedním z nejvolnějších stylů plavání na světě, kteří plavou stejně často na zádech jako
na boku a rádi se přetáčejí.

Samci delfínů bývají růžovější než samice a předpokládá se, že jejich zbarvení s věkem
zesiluje – stejně jako s přibývajícími jizvami ze vzájemných soubojů. I proto mohou mít různo-
rodé odstíny: od rozmazané šmouhy přes tmavou růži až po barvu rypoše lysého.

Delfíni jsou někdy ohrožováni tím, že jsou vázáni na vnitrozemské prostředí. Stejně jako
ostatní amazonští živočichové jsou ohroženi odlesňováním, klimatickými změnami a přehra-
dami s vodními elektrárnami, a proto si získali podporu mnoha místních i mezinárodních
organizací na ochranu přírody, které tyto hravé růžové plavce studují a zasazují se o jejich
ochranu.  ❯  Jak je spatřit: Vyzkoušejte výlet místní lodí v Kolumbii, Brazílii, Ekvádoru nebo Peru.

VÝSKYT: Řeky Amazonka a Orinoko
DRUHY: Delfínovec amazonský (Inia
geoffrensis), známý také jako delfín
růžový nebo boto

Delfínovci amazonští se
snaží udělat dojem na
partnery svými pózami
nad hladinou

Dokumentace o říčních delfínech
Přestože největší pozornosti se těší
růžoví delfíni z Amazonky, podobné
obyvatele najdeme i v několika
dalších řekách:

ŘEKA GANGA V INDII: Delfínovci
ganžští (Platanista gangetica)
jsou téměř slepí a v bahnité Ganze
se orientují pomocí echolokace.
Místní jim říkají susu nebo šušuk
podle zvuku, který vydávají, když
se vynořují k nádechu.

ŘEKA INDUS V PÁKISTÁNU:
Delfínovec induský (Platanista
minor) neboli bhulan je národním
savcem Pákistánu. Je o něco

menší než susu a někdy uvízne
v zavlažovacích kanálech, odkud musí
být zachraňován.

ŘEKA MEKONG V KAMBODŽI: Orcely
tuponosé (Orcaella brevirostris) jsou
známé svými zaoblenými, vesele
vyhlížejícími obličeji. Rádi vystřikují
vodu na hladinu.

ŘEKA JANG-C’-ŤIANG V ČÍNĚ:
Ochránci druhu Neophocaena
asiaeorientalis proměňují mrtvá
ramena řeky v chráněné rezervace.
Snaží se tím pomoci tomuto druhu,
aby ho nepotkal stejný osud jako
jiného kytovce v Jang-c’-ťiang,

delfínovce čínského (řečeného
bajdži, lat. Lipotes vexillifer),
který byl pravděpodobně
vyhuben znečištěním
a neudržitelným rybolovem.

ŘEKA AMAZONKA V KOLUMBII,
BRAZÍLII, PERU A BOLÍVII: Jako
obvykle má Amazonka navrch –
v řece žije kromě růžového
delfínovce amazonského i několik
dalších druhů, včetně podobně
načervenalého delfínovce bolívijského
(Inia boliviensis) a kaskadérského
delfína brazilského (řečeného tucuxi,
lat. Sotalia fluviatilis).

Létající řeky
V pohybu je i voda nad Amazonkou

◆  Amazonka je nejproduktivnější řekou světa. Každou minutu z ní nateče
do Atlantského oceánu asi 1,1 miliardy litrů vody, což by stačilo na napuštění
více než 4 500 olympijských plaveckých bazénů.

Ale zatímco si tento obrovský objem vody razí cestu pralesem, nad hla-
vou proudí ještě působivější síla, která funguje jako neviditelná vlna, jež má
moc měnit svět – něco, čemu vědci říkají „létající řeka“.

Podobně jako zvětšená verze páry, kterou v zimě vydechujete, je „létající řeka“ tvo-
řena kombinací výdechů miliard stromů
a rostlin deštného pralesa. Tyto rostliny
při svém růstu, transpiraci a fotosyntéze
nasávají vodu ze země a uvolňují ji svými
listy ve formě vodní páry. Odhaduje se, že
prales jako celek vyloučí téměř 3,6 mili-
ardy litrů vody za minutu, což znamená,
že „létající řeka“ předčí i svého k zemi
připoutaného bratrance.

To také ovlivňuje okolní klima. Vítr
odnáší většinu páry na jih, kde naráží
na vysokou hradbu And. Část vlhkosti se
sice dostane přes hory a spadne v podobě
srážek na Peru, ale většina se tlačí na jih
a východ, kde zkrápí jihovýchodní Brazílii.

Když voda dopadá zpět na zem,
zavlažuje cerrado, rozsáhlou tropickou
savanu, která je domovem bohaté škály
rostlin a živočichů, od tapíra jihoameric-
kého až po vzácného holoubka modrookého, jejichž počet se pohybuje už jen kolem dvou desí-
tek. Zemědělcům na jihovýchodě země pomáhá pěstovat řadu plodin: sóju, cukrovou třtinu,
kávu, maniok, pšenici, vinnou révu a řadu dalších druhů ovoce.

VÝSKYT: Většina Jižní Ameriky
JAK JE SPATŘIT: „Létající řeky“ –
mlhavé, rozptýlené a vysoko nad
korunami stromů – je obtížné
pozorovat ze země. Pokud vás však
zastihne mrholení jihovýchodně
od Amazonky, mohou za to
pravděpodobně tyto létající řeky

Pára vytvářející se
nad peruánskou
řekou Manati

LESY A DEŠTNÉ PRALESY  |  11

ŽIVOT V DIVOČINĚ s opatrovatelkou přízračného psa
■  Psi krátkouší jsou sice záhadní,
ale nebýt bioložky Renaty Leite
Pitmanové, věděli bychom o nich
ještě méně.

• Povězte nám o svém prvním
setkání se psem krátkouchým.
Bylo to v roce 2000, kdy jsem
poprvé odjela do Peru. Byla jsem

si naprosto jistá, že hned při
první návštěvě chytím jednoho
z těchto psů do pasti. Bylo to
naprosté zklamání: V pastech

Přízrační psi z Amazonie
Malí psi tak vzácní, až je to skoro strašidelné

◆  Ať se budete snažit sebevíc, pes krátkouchý na vaše zavolání nepři-
jde. Dokonce i v hustém amazonském pralese – ráji vzácných a plíživých
druhů – jsou tato zvířata tak plachá a neobvyklá, že si vysloužila přezdívku
„přízrační psi“.

Až donedávna byl pes krátkouchý pro vědce téměř úplnou záhadou. Mnohé z toho, co
je nyní známo, je zásluhou Renaty Leite Pitmanové, bioložky a veterinářky, která se těmito
neobvyklými psovitými šelmami začala zabývat kolem roku 2000. Při práci v Peru zahájila
projekt sledování psů krátkouchých pomocí rádiových obojků. Zjistila, že tito psi jsou většinou
samotáři a jsou chytře líní: místo aby si vyhrabali vlastní noru, obsadí – v případě, že potřebují
úkryt – noru pásovců.

V roce 2009 se Pitmanová dozvěděla, že jeden dřevorubec našel opuštěné štěně psa krát-
kouchého a prodal ho na trhu. Kupec psa si to rozmyslel, když jeho nové štěně začalo žrát souse-
dovic slepice. S povolením národní agentury pro životní prostředí Pitmanová štěně adoptovala
a pojmenovala ho Oso (Medvěd).

Její tým začal Osa venčit na vodítku v deštném pralese a sledoval, jak se chová. Tyto výlety
přilákaly pozornost dalších psů krátkouchých, což vědcům umožnilo poprvé pozorovat inter-
akci mezi zvířaty. Jak Oso rostl, byl tým Pitmanové překvapen, když slyšel,
jak dříve tichý pes vrčí na lidi, které neměl rád, nebo houká jako sova na
fenky, o které projevoval zájem, když je potkal v lese.

Pozorovatelé Osa také zjistili, že psi krátkouší nejsou vybíraví:
kromě masa a ryb si Oso pochutnával na různých druzích ovoce –
včetně para ořechů, bobulí acai, plodů chlebovníku nebo vejčitých
plodů pouterie. Pitmanová se nyní domnívá, že pes krátkouchý hraje důleži-
tou roli při šíření semen mnoha rostlin a stromů. Tento objev nabyl zvláštního
významu v roce 2020, kdy jedna studie potvrdila, že psa krátkouchého ohrožuje
zejména vysoká míra odlesňování Amazonie. Ochrana těchto malých psů by mohla
mít zásadní význam pro zachování biologické rozmanitosti Amazonie.

A co se týče jejich náhodného velvyslance? Oso zůstal s týmem Pitmanové
něco přes rok a učil je svým psím způsobům. V říjnu 2010 mu Pitmanová sundala
vodítko a Oso se vydal do deštného pralesa, aby dělal všechny ty záhadné věci,
které přízrační psi dělávají.  ❯  Jak je spatřit: Hodně štěstí! Psi krátkouší jsou tak vzácní, že ani
celoživotní obyvatelé Amazonie nemusí za svůj život žádného spatřit.

VÝSKYT: Amazonský deštný prales
jižně od řeky Amazonky a východně
od pohoří And
DRUHY: Pes krátkouchý
(Atelocynus microtis)

Severní Argentina, Paraguay a Uruguay vděčí „létající řece“ také za většinu srážek.
Dokonce i severněji položené země, jako Kolumbie, Guyana a Venezuela, těží z větrů, které
odnášejí vodu opačným směrem.

Stejně jako mnoho jiných přírodních sil, které se v Amazonce uplatňují, však i „létající
řeka“ začíná slábnout. V posledních letech srážky napájené pralesem klesají a jihovýchodní
Brazílie začíná čelit sérii nepříjemných období sucha. Vědci stále zkoumají, proč tomu tak je,
ale hlavními podezřelými jsou klimatické změny a odlesňování – dvě hrozby, které stromům
ztěžují dýchání.

12  |  JIŽNÍ AMERIKA

nebylo nic než jedna vačice. To
je všechno!

Jeden můj kamarád mi řekl:
„Renato, uklidni se, přestaň si dělat
starosti s odchytem. Pojďme se projít.“
Tak jsme šli na pláž 16 km severně
od biologické stanice Cocha Cashu.
A první věc, kterou jsme uviděli, když
jsme přišli na pláž podél tohoto toku,
byla stopa psa krátkouchého.

Přinesla jsem si tam stan a strávila
jsem tam úplně sama deset dní. Psa
krátkouchého jsem poprvé spatřila
u tohoto potoka: dva jedince s velmi
tmavou srstí. I když to netrvalo dlouho,
měla jsem z toho málem infarkt.
• Zjistila jste díky osobnímu
kontaktu s Osem něco, co byste
jinak nezjistila?

Každé ráno jsme psa venčili v podobné
oblasti, aby se naučil, co tam je, co tam
cítí, a mohli jsme zaznamenávat jeho
reakce na všechny podněty. Velmi se
nám to osvědčilo. Snědl všechno, co
našel. Začala jsem mu také schovávat
věci, abych zjistila, jaké jídlo mu
chutná, i když jsem to zprvu jen
odhadovala. Nemohla jsem se totiž
zeptat, co má ten pes nejraději.

Našli jsme také hárající fenu
a ta ho začala sledovat. Podařilo
se mi zaznamenat zvuky, které
při páření vydávali. To jsme nikdy
předtím neslyšeli.
• Co nejpřekvapivějšího jste se
o psech krátkouchých dozvěděla?
Hodně mě překvapilo jejich chování
v noře. Vysvětlovalo to, proč je moc

nevidíme a proč o nich tak málo
víme. V norách tráví asi 50 % svého
života. Jako útočiště využívají také
vykotlané kmeny.

To člověka nutí přemýšlet o tom,
co pro ně toto malé útočiště v lese
vlastně znamená. Když tato místa
nemají, jsou mnohem častěji vystaveni
predátorům. Zdokumentovali jsme
dva psy zabité jaguáry a jednoho
pumou. Jednoho ze sledovaných
jedinců sežral čtyřmetrový hroznýš.
Tyto malé díry, které si najdou, pro ně
představují úkryt, ve kterém se mohou
schovat. To, že přežili tak dlouho
v pralese plném predátorů, považuji
za úžasné.  ■

Pradávné arapaimy
Tato ústy dýchající monstra jsou největšími
sladkovodními rybami na světě

◆  Amazonka je plná podvodních drsňáků, od piraní s ostrými zuby až po
elektrické úhoře. Ale arapaima je strčí všechny do kapsy jako malé gupky. Tři
metry dlouhá, těžší než sob a od čumáku až po ocas pokrytá šupinami hodnými draka je ara-
paima největší sladkovodní rybou planety. Je to také jedna z nejstarších ryb – arapaimy trpělivě
brázdí přítoky Amazonky odhadem už 13 milionů let, což znamená, že ve zkoušce času obstály
i jejich prapodivné vlastnosti.

VÝSKYT: Povodí Amazonky v Brazílii,
Peru a Guyaně
DRUHY: Arapaima velká (Arapaima
gigas), známá také jako pirarucú
(v Brazílii) nebo paiche (v Peru)

Arapaimy se
v Amazonii živí
vším možným

LESY A DEŠTNÉ PRALESY  |  13

Arapaimy se většinou pohybují pomalu a drží se v klidnějších vodách Amazonky. Plavou
si podél břehu a chovají se přitom jako v bufetu. Zhltnou téměř cokoli, od semen, plodů
a hmyzu až po menší ryby, ptáky, hlodavce, malé primáty a další tvory, kteří mají tu smůlu, že
se v nesprávnou chvíli objeví nad nimi.

Navzdory své velikosti jsou tyto ryby také vynikajícími skokany, kteří jsou schopni v honbě
za potravou překonat i vodní hladinu. Jakmile arapaima svou kořist uloví, rozdrtí ji kostnatým
jazykem, který je pokrytý zuby, a pak ji přitisknutím na horní patro, které je pro jistotu také
pokryto zuby, rozdrtí na kaši. (Přesto samci nosí čerstvě vylíhlá mláďata v tlamě – samozřejmě
při tom musejí být opatrní.)

Aby je jejich sousedé nemohli okusovat,
jsou arapaimy dobře chráněny. Jejich šupiny
jsou jedním z nejtvrdších přírodních mate-
riálů, jaké kdy byly studovány: Při testech byly
natolik silné, že se o ně zlomily i tesáky piraní.
Minerální vrstvy pokrývají měkčí kolagen,
takže šupiny jsou tvrdé, ale zároveň pružné
a extrémně odolné proti zlomení. Stejně fun-
guje i člověkem vyrobené brnění – pokud si
na sebe někdy vezmete neprůstřelnou vestu,
v podstatě tím napodobíte tuto obří prehisto-
rickou rybu.

Díky oblibě pomalejších toků se arapaimy
často ocitají ve vodě s nízkým obsahem kyslíku plné rozkládajících se rostlin. Žádný problém:
tyto ryby si vyvinuly schopnost dýchat vzdušný kyslík, a proto se musí každých zhruba 15 minut
vynořit. Tato praktická adaptace je zároveň jednou z mála slabin této ryby. Zkušení amazonští
rybáři dokážou rozpoznat zřetelný zvuk nádechu arapaimy – popisovaný jako něco mezi chr-
čením a kašlem – a využívají ho k lovu ryb. Kdysi byly tak oblíbenou potravou, že jim hrozilo
vyhynutí, ačkoli nedávné změny, které navrátily rybolov do rukou místních obyvatel, pomáhají
populaci k obnově.

Arapaimy jsou pozoruhodně přizpůsobivé, prakticky nezničitelné a inovativně zubaté
a přežily v podstatě beze změny po několik epoch. Jak se střídaly doby ledové, Amazonie se
rozdělovala a znovu spojovala a jiné živočišné dynastie vznikaly a zanikaly, zatímco tyto drsné
ryby toho všeho byly svědky.  ❯  Jak je spatřit: Arapaimy hledejte v pomalu tekoucích vodách
Amazonky. Největší šanci budete mít v období sucha, kdy klesá hladina vody a ony se ukrý-
vají v jezerech, kde kladou jikry – a živí se všemi nebohými rybami, které tam s nimi uváznou.
V poslední době se začaly objevovat také na Floridě, pravděpodobně vypuštěné ze sbírek exo-
tických ryb.

Jak dýchat vzduch (pokud jste ryba)
Je zvláštní si představit, že by se ryba mohla utopit. Ve skutečnosti však existuje řada ryb, které by bez přístupu ke
vzduchu rychle zahynuly. Ačkoli většina těchto obligátních dýchačů vzduchu, jak se jim říká, má žábry, do získávání
plynného kyslíku zapojily i řadu dalších překvapivých orgánů.

Když se arapaimy vynoří na hladinu, aby se nadechly, vzduch se jim dostane do plynového měchýře, orgánu, který
většina ryb používá k udržení vztlaku. Plynový měchýř arapaimy je složitě členěný a protkaný cévami, takže poskytuje
velkou plochu pro výměnu plynů, podobně jako plíce. Tímto způsobem dýchají i kostlíni obecní (Lepisosteus osseus)
a také kaprouni obecní (Amia calva), kteří díky této schopnosti dokážou přežít i na souši po opadnutí záplavových vod.

Jiné druhy, včetně sumce z čeledi kandirovití (lat. Trichomycteridae), používají k dýchání žaludek. Dálie (Dallia spp.)
používají jícny a pancéřníčci (čeleď Callichthyidae) zase střeva. Někteří hrdložábříci (např. Rakthamichthys rongsaw,
v češtině nemá oficiální název, pozn. překladatele) dýchají dokonce kůží. V každém z těchto případů se ryby vyvinuly tak,
že jejich kapiláry jsou velmi blízko povrchu daného orgánu, připravené zachytit kyslík a přivést ho do zbytku těla.

Jiné ryby mají pro tento účel speciální orgány. Například labyrintky (podřád Anabantoidei) mají orgán zvaný příhodně
labyrint, který je bohatě zásoben cévami a který jim umožňuje dýchat atmosférický vzduch, jejž polykají ústy. Orgán
labyrintu je umístěn v komůrce nad žábrami, což umožňuje dvojí strategii dýchání.

Arapaimy předvádějící
své extra pevné šupiny

14  |  JIŽNÍ AMERIKA

Slané pochoutky
Nejpestřejší rychlé občerstvení v deštném pralese

◆  Lidé, kteří potřebují doplnit sodík, mohou zajít do obchodu pro pytlík chi-
psů. Papoušci v západní Amazonii mají své vlastní občerstvení, kde doplňují
sůl: Každé ráno, když začíná svítat, se shromažďují na březích řek, aby se
najedli té nejlepší hlíny, kterou prales nabízí.

Během jediného dne se na jednom stanovišti amazonského salisolu (solná půda) může
vystřídat až 1 700 ptáků ze 14 různých druhů. Svými drápy se přidržují strmého břehu, ukusují
kousky hlíny z povrchu a v přestávkách na sebe pokřikují jako svéhlaví labužníci. Ptáci pojmeno-
vaní podle svých barev (ara žlutokřídlý, amazoňan žlutohlavý, amazonek zlatolící) mají zobáky
zamazané rezavě hnědou barvou jako sportovní auta odložená na vrakovišti. Občas si kousek
hlíny vyvržené přímo z úst rodiče vyprosí i mládě, které zrovna vylétlo z hnízda.

Jedno z největších solných stanovišť, Collpa Chuncho, se nachází poblíž severního okraje
peruánské národní rezervace Tambopata. Mnoho generací domorodých obyvatel z kmene
Ese’Eja v této oblasti kávově zbarvené řeky Baawaja – což je jejich výraz pro řeku – rybařilo,
a proto samozřejmě vědí, že se u Chuncho a dalších nedalekých stanovišť slétají každý den
papoušci. Avšak většina světa se o této pestré přírodní podívané, kterou zoolog Charles Munn
popsal jako „pulzující, 40 m (130 stop) vysokou červeno-modro-žluto-zelenou paletu“, dozvěděla
pravděpodobně až v polovině 90. let 20. století.

Proč doplňovat jídelníček plný pestrých plodů a jemných rostlin ještě kousky hlíny? Vědci
se kdysi domnívali, že jíl může neutralizovat toxiny z tropických rostlin, ale podle tropického
ekologa Donalda Brightsmithe a jeho týmu ptáci ve skutečnosti vyhledávají tuto půdu pro její
vysoký obsah sodíku. Ten je důležitý pro správnou funkci nervů a svalů, ale v západních ama-
zonských deštných pralesích, které jsou daleko od Atlantského oceánu, je sodíku nedostatek.
Zdejší salisol obsahuje 40krát více sodíku než potrava v typickém jídelníčku papoušků a asi
10krát více než jiné půdy v okolí.

Aktivita na těchto půdách je vysoká zejména v období rozmnožování, kdy papoušci
potřebují další minerály pro svá vyvíjející se mláďata. To je dobrá zpráva pro blízké ekoturi-
stické chaty, které díky tomu mohou svým návštěvníkům zaručit úžasnou ptačí show. A zdá
se, že samotným ptákům to nevadí, pokud se pozorovatelé ptáků drží v uctivé vzdálenosti od
jejich bufetu.  ❯  Jak je spatřit: Oblíbeným stanovištěm je Collpa Chuncho v národní rezervaci
Tambopata. Přijďte tam brzy, abyste viděli ptáky přilétat, a buďte trpěliví.

VÝSKYT: Západní Amazonie
DRUHY: Ara žlutokřídlý (Ara macao),
ara zelenokřídlý (Ara chloropterus),
ara modrožlutý (Ara ararauna) a další
ptáci, a dokonce i někteří savci

Pralesničky strašné
Žlutá barva znamená stop

◆  Pralesnička strašná je dlouhá jen asi jeden palec. V deštném pralese plném
potulujících se hadů a hladových ptáků by si člověk myslel, že bude trochu
plachá. Místo toho je tato malá žabka odvážná, klidně poskakuje po lesní půdě a často se ani
nesnaží schovat. A je zářivá: lesklá jako vyleštěný šperk a žlutá jako barva, kterou lidé používají
na ochranných přilbách a výstražných páskách.

To proto, že ví, co v sobě má: obrovské množství batrachotoxinu – což je řecký výraz pro
„žabí jed“ –, který vylučuje ze žláz na zádech a za ušima. Kdyby tuto žábu sežral nějaký pták,
tato chemikálie by se mu dostala do krevního oběhu a vyřadila by jeho nervy, což by ho okamžitě
ochromilo a během několika minut zabilo. To za to prostě nestojí. A tak tuto žábu nechávají
všichni na pokoji.

Batrachotoxin je tisíckrát jedovatější než kyanid.
(Opravdu odvážný špión by místo kyanidu nosil v ústech tuto
žábu.) K usmrcení člověka stačí nepatrná kapička o velikosti
dvou zrnek soli, přičemž neexistuje žádná protilátka. Zatímco
většina vědeckých prací začíná úvodem, článek herpetologa
Charlese W. Myerse o pralesničkách strašných, napsaný v roce
1978, začíná kapitolou nazvanou „Úvod a varování“. Myers se
o těchto žábách dozvěděl od kolumbijského kmene Emberá,
který je chytá do košů, opatrně jim přejede loveckými šipkami
po zádech a pak je pustí.

Pralesničky strašné nejsou jedovaté ihned po narození. Místo toho si tyto žáby zvyšují
hladinu toxinu postupným pojídáním brouků rodu Choresine, pestře zbarveného hmyzu, který
tuto chemickou látku získává pravděpodobně z rostlin. Jak jed postupuje potravním řetěz-
cem vzhůru, metabolizuje se a rafinuje, čímž se jeho žlutí hostitelé stávají jedněmi z nejje-
dovatějších živočichů na Zemi, což jim umožňuje žít, jak Myers popsal, „relativně dlouhým
a bezpečným životem“.

Před všemi nebezpečími je však ochránit nedokáže. Žáby žijí pouze na malém území
deštného pralesa v regionu Chocó, do kterého zasahují dřevorubci a zemědělci. Jedovaté žáby
všech možných druhů jsou také často odchytávány pytláky obchodujícími se zvířaty. Speciálně
na podporu populace jedovatých žab byla zřízena chráněná oblast Ranita Terribilis ProAves
Reserve. Nedávno vědci začali rozmísťovat po rezervaci půlky kokosových ořechů, aby poskytli
pulcům bezpečný vodní prostor – jedná se o užitečný zásah, byť jen na omezenou dobu.
Na individuální úrovni se o sebe tyto žáby dokážou postarat samy.  ❯  Jak je spatřit: Ideálním
místem je rezervace Ranita Terribilis ProAves v jihozápadní Kolumbii, která se soustředí
zejména na chov pralesničky strašné a dalších pestře zbarvených jedovatých žab.

VÝSKYT: Malá oblast deštného
pralesa v kolumbijském regionu Chocó
DRUHY: Pralesnička strašná
(Phyllobates terribilis)

Nedotýkat se!

Palčivá otázka
Jedovaté žáby nejsou jedinými živočichy, kteří využívají
batrachotoxin. Někteří pestrobarevní ptáci z Nové Guineje,
včetně některých pištců a modrohlavých kosovců, také
mají tento jed ve své kůži a peří a pravděpodobně jej
využívají k odhánění predátorů a parazitů.

V roce 2004 se američtí vědci, kteří doufali, že se jim
podaří určit zdroj této chemické látky, spojili s přírodovědci
z vesnice Herowana na Nové Guineji. Přírodovědci je
nasměrovali na brouky, kterým říkali nanisani, což je místní
výraz používaný k popisu pocitu mravenčení a pálení, který
vzniká při kontaktu s nimi. (Stejným výrazem označují

i kosovce modrohlavého, neboť pokud se dotknete jeho
peří, znecitliví vám ruka.)

Když vědci zkoumali tyto brouky, našli mnoho stejných
batrachotoxinů, které používají kosovci, pištci a žáby.
Protože příbuzní brouci žijí i v Kolumbii, jsou právě oni
tím nejpravděpodobnějším zdrojem toxické směsi, kterou
používá pralesnička strašná.

Je však nepravděpodobné, že by si brouci tyto
chemické látky syntetizovali sami. Většina živočichů, kteří
používají jedovaté směsi, získává přísady z rostlin. Zbývá
tedy poslední záhada: Co proboha tito brouci jedí?

16  |  JIŽNÍ AMERIKA

Války datlů
Království za žalud

◆  Pro datla sběrače je týmová práce splněním snu. Tito ptáci tráví většinu
svého života neúnavnou honbou za žaludy: hledají je, jedí je a zbytky scho-
vávají v dokonale velkých dutinách, které vyklovávají v mrtvých dubech, pal-
mách, a někdy i v telefonních sloupech či dřevěných obkladech.

V průběhu generací mohou skupiny datlů zaplnit kmen stromu tisíci děr a proměnit ho
ve skladovací prostor napěchovaný ořechy – takzvanou sýpku. Tak rozsáhlý projekt vyžaduje
spolupráci, která je v ptačím světě zřídkakdy k vidění: Datlové sběrači se střídají ve vyklovávání
otvorů pro žaludy a děr pro hnízdo, v rámci vlastní skupiny se čile rozmnožují, a dokonce si
navzájem pomáhají vychovávat mláďata. Ve 20. letech 20. století popsal jeden ornitolog jejich
chování jako „komunismus“.

Tato loajalita má však i svou temnou stránku. Když vysoce postavení členové skupiny
datlů sběračů uhynou, sousední skupiny svádějí o možnost převzít nově uvolněná místa kruté,
několikadenní bitvy.

Funguje to takto: Datel sběrač obvykle stráví několik prvních let svého života v blízkosti
domova, kde pomáhá rodičům vychovávat mladší sourozence. Aby měli vlastní šanci na roz-
množování, musí se probojovat do sousední skupiny. Tato příležitost se naskytne, když jedna
z těchto skupin ztratí všechny své hnízdící samce nebo samice – což se může ve velkých lesích
stávat často, protože stáří a predátoři si vybírají svou daň.

Když se tak stane, zpráva o tom se rychle
rozšíří. Pokud uhynou samci, vydávají se do nově
otevřené sýpky natěšené tlupy bratrů z jiných sku-
pin – často jde o více než tucet různých tlup, tvo-
řené desítkami ptáků. Pokud se uvolní místo po
samicích, přilétají místo ní tlupy sester. Dokonce
i datlové, kterých se to přímo netýká, se sem slétají
z kilometrů vzdálených hnízdišť, aby se podívali na
své sousedy, a zanechávají svých prací, aby získali
cenné informace.

Každý oddíl uchazečů si vymezí pozici na
sýpce. Pak začne hukot. Ptáci křičí, hrozivě se nata-
hují, útočí křídly, nohama a zobáky a vrhají se na
sebe ve vzduchu. Někteří si zlámou kosti, vypích-
nou oči nebo spadnou na zem stále zaklínění v sobě.
Tyto souboje mohou trvat hodiny nebo i dny.

Zbylí obyvatelé sýpky na vetřelce rovněž
útočí – dokud jedna skupina nezíská jasnou pře-
vahu a nevyžene ostatní. Nastupuje nová dyna-
stie a je obnoven mír – až do určité doby.  ❯  Jak
je spatřit: Vydejte se do otevřeného dubového lesa
a poslouchejte hlasité vaka-vaka-vaka nebo hledejte
sýpkový strom napěchovaný žaludy.

VÝSKYT: Velká část Střední
Ameriky a části jihozápadu USA,
Kalifornie a Oregonu
DRUHY: Datel sběrač
(Melanerpes formicivorus)

SEVERNÍ AMERIKA

Datel přidávající
žalud do sýpky

LESY A DEŠTNÉ PRALESY  |  17

Želvy myší
Jeden z nejroztomilejších plazů na jihovýchodním pobřeží
je také jeho hlavním obyvatelem

◆  Želva myší je jedinou původní suchozemskou želvou Severní Ameriky
na východ od řeky Mississippi. Je to také „vědecky nejroztomilejší želva, která existuje“, jak
říká Jeffrey Goessling, biolog z floridské Eckerd College, svým studentům. Želvy mají obzvlášť
stoický styl chůze a jejich ušní kosti jsou v porovnání s tělem obrovské, což jim propůjčuje
krásně kulatý, fotogenický obličej a umožňuje jim detekovat nízkofrekvenční zvukové vibrace
a potenciální hrozby na vzdálenost více než 90 m.

Želvy myší tráví většinu života pod zemí, kde si hloubí mírně spirálovité nory, které
mohou dosahovat délky až 14 m (45 stop) a hloubky až 6 m – tedy hlubší než olympijský bazén.
Nory chrání tyto studenokrevné stavitele před extrémními výkyvy teplot a jsou pozoruhodně
odolné, takže pro zvíře, které se může dožít 70 až 100 let, jsou ideálním domovem.

Tyto želvy ale mají i další roli: fungují jako podzemní hostinští. U želv myších hledají úkryt
a rezervují si místečka a skrýše v rozlehlých a velkorysých stavbách, které si budují, stovky
druhů živočichů z celé východní části severoamerických borových lesů – včetně ptáků, jiných
plazů, hmyzu a savců.

Někteří živočichové, jako například inkoustově
zbarvená užovka Couperova, využívají klimatizované
prostředí nor k přezimování a páření. Vysoká vlhkost
vzduchu je zase pravděpodobným lákadlem pro některé
ohrožené skokany např. Lithobates capito, malého oboj-
živelníka, jehož kvákání připomíná chrápání. U vchodu
do nory se rády zastavují na svačinu desítky dalších živo-
čichů, včetně kojotů, myší, skunků a ptáků – nejčastěji
v době, kdy je želva doma a provádí údržbu, protože
svým hrabáním neustále doplňuje bufet s brouky.

Svou funkci tu má dokonce i hotelový odpad.
Jeden druh mola čalounového si pochutnává na želvích
výkalech, zatímco larvy jiného druhu se živí keratinem
z jejich krunýřů poté, co nějaká želva skoná.

Navzdory své milé tvářičce a všeobecné velkory-
sosti byly želvy myší nemilosrdně loveny; během velké
hospodářské krize jim chudí jižané říkali „Hooverova
kuřata“ a vařili je na guláš. A borové lesy, v nichž žijí, se
díky silnicím, zástavbě a likvidaci požárů zmenšily asi na
3 % své historické rozlohy. (Oheň pomáhá mladým boro-
vicím získat náskok před rychleji rostoucí konkurencí.)

Lesy a jejich krunýřem vybavení hoteliéři se však
stále častěji stávají středem zájmu ochránců přírody.
Goessling a další lidé se snaží třeba rozluštit složité soci-
ální sítě želv, a tyto informace pak využívají k jejich čás-
tečnému přesunu a maximalizaci jejich šancí na přežití.
„Budoucnost,“ říká Goessling, „je pravděpodobně lepší než minulost.“  ❯  Jak je spatřit: Díky
celoročnímu teplu je ideálním místem pro pozorování želv Florida. Zkuste státní park Egmont
Key, rezervaci Disney Wilderness, státní park Koreshan nebo přírodní rezervaci Boyd Hill.

VÝSKYT: Pobřežní planiny
jihovýchodní části Spojených států
DRUHY: Želva myší
(Gopherus polyphemus)

V rozlehlých norách
vyhrabaných želvami
myšími nacházejí
útočiště stovky druhů

18  |  SEVERNÍ AMERIKA

Mucholapky podivné
Tyto ikonické masožravé rostliny rostou divoce pouze na jednom místě

◆  Mucholapka podivná je v lidské představivosti velmi rozšířená. Jejich
rozevírající se čelisti a chuť na maso děsí čtenáře sci-fi, hráče Super Maria
a návštěvníky muzikálových divadel už celá desetiletí.

Ve skutečnosti však tyto rostliny vypadají mnohem skromněji.
Když nekvetou, jsou vysoké jen asi po kotníky. V přírodě jsou k vidění jen
na „jednom jediném místě – jedná se asi o 195 km² bažinatého borového
lesa na pobřeží Karolíny,“ říká Debbie Craneová, mluvčí severokarolín-
ské pobočky organizace The Nature Conservancy, která spravuje několik
rezervací mucholapek.

Schopnost mucholapek chytat brouky je pro ně způsobem, jak řešit
jeden naléhavý problém: nedostatek životně důležitých živin v okolní
půdě. „Ústa“ neboli lapací listy mucholapek jsou posety drobnými, na
pohyb citlivými chloupky. Pokud nešťastný hmyz – obvykle pavouk nebo cvrček – narazí rychle
po sobě na dva z těchto chloupků, lapací listy se zavřou a uvězní ho uvnitř. Čepele na okra-
jích listů utvoří jakousi klec, která umožňuje drobným zajatcům uniknout, zatímco ty větší
zadrží. (Navzdory svému jménu mucholapky obvykle nechytají mouchy, které na jaře opylují
jejich květy.)

Jak se brouk kroutí, rostlina začne do sklaplých listů napouštět speciální trávicí enzymy,
které kořist zkapalní do podoby výživné polévky. Asi po deseti dnech se past znovu otevře,
prázdná „skořápka“ brouka vypadne a proces začne znovu.

Lidé byli mucholapkami dlouho fascinovaní. Podle informací, které koncem 19. století
poskytl etnografům čerokíjský lékař a šaman A’yunini (Plavec), Čerokíové tradičně určitou část
této rostliny rozžvýkali a následně vyplivli na návnadu a háček v naději, že jim pomůže „přilákat
a chytit ryby, tak jako tato rostlina láká a lapá hmyz do svého kalíšku“. (Čerokíové žijící dále na
západě žádali své přátele v Karolíně, aby jim za tímto účelem mucholapky posílali.) Guvernér
Severní Karolíny Arthur Dobbs, první britský kolonista, který o této rostlině psal, ji nazval
„velkým zázrakem rostlinné říše“.

Dnes mnozí lidé chovají tyto
mucholapky jako domácí mazlíčky,
jednak aby vystrašili návštěvy, jednak
aby omezili výskyt škůdců v domác-
nostech. Většina těchto rostlin se dnes
kultivuje ve sklenících. Podle Craneové
však na černém trhu existuje poptávka
i po divokých exemplářích, která jejich
populaci ohrožuje. V roce 2014 se běžně
rozhádaní demokraté a republikáni
v zákonodárném sboru Severní Karolíny
výjimečně spojili a rozhodli, že se pytlác-
tví mucholapek stane ve státě trestným
činem. Hlasování pro ochranu těchto
nezvyklých karolínských obyvatel bylo
podle ní „téměř jednomyslné“.  ❯  Jak
je spatřit: Ideálním místem je rezer-
vace Green Swamp v okrese Brunswick
v Severní Karolíně.

VÝSKYT: 195 km² v pobřežních
oblastech Karolíny
DRUHY: Mucholapka podivná
(Dionaea muscipula)

Past, která se zrovna
chystá sklapnout

Mucholapky podivné
ve Wilmingtonu
v Severní Karolíně

LESY A DEŠTNÉ PRALESY  |  19

Příručka masožravých rostlin

M ucholapky podivné jsou z masožravých rostlin možná nejznámější, ale zdaleka nejsou jediné. Tato strategie přežití se
vyvíjela znovu a znovu, protože rostliny na různých stanovištích chudých na živiny vynalézaly kreativní způsoby, jak

doplnit svou stravu.
V současné době je známo více než 600 druhů masožravých rostlin. Některé z nich jsou impozantními lovci, kteří svůj

hlad ukájejí krví a vnitřnostmi. Jiné jsou poněkud esoteričtější. Zde jsou některé z jejich oblíbených pokrmů a způsoby, jak
je získávají.

HMYZ��  •  Hmyz, kterého je spousta
a který představuje dokonalou
svačinku, je pro mnohé masožravé
rostliny, které si k jeho lovu
vyvinuly řadu pomůcek, hlavní
složkou jídelníčku.

Rosnatky mají listy pokryté
drobnými žláznatými výrůstky
(tentakulemi), z nichž každý má
na konci kapičku lepkavého slizu.
Když se k nim zatoulají brouci, aby
je prozkoumali, uvíznou v nich
a spustí nejrůznější řetězové reakce.
Rosnatky kapské (Drosera capensis),
které se vyskytují v jižní Africe, se
kolem své kořisti ovinou a udělají si
z ní takové hmyzí burrito. Australské
rosnatky žláznaté (Drosera glanduligera)
katapultují každého uloveného brouka
doprostřed svých kvítků a pak je stráví,
podobně jako když si do úst hodíte
burský oříšek.

Jiné rostlinné nástrahy jsou
pasivnější, ale stejně ďábelské.
Žahavé rostliny vytvářejí pasti na
hmyz, které vypadají jako rýhované
pohárky. Zvenku jsou svůdně zdobené,
zatímco uvnitř brání úniku. Vezměte
si třeba darlingtonii kalifornskou
(Darlingtonia californica), druh láčkovité
rostliny pocházející ze severozápadu
Spojených států. Blížícího se brouka
přiláká ke vchodu do láčky světlý
vějířovitý přívěsek, který je lemován
sladkým nektarem. Jakmile však

vnikne do vstupní komory, situace
se rychle změní. Průsvitné, okénka
připomínající buňky v horní části
rostliny brouka oklamou, aby si myslel,
že může vyletět nahoru a ven. Poté,
co se neustálým snažením vyčerpá,
spadne do žlábku v dutém stonku
rostliny a utopí se v malém množství
tekutiny na dně, kde je s pomocí
symbiotických mikrobů stráven.

VODNÍ ŽIVOČICHOVÉ��  •  Některé
masožravé rostliny se nejraději
stravují pod vodou. Mnoho druhů
vodních bublinatek, včetně bublinatky
obecné (Utricularia macrorhiza), která
se vyskytuje ve většině států USA –
má své pasti naplněné vzduchem,
díky čemuž plavou u hladiny jezer
a rybníků. V klidovém stavu vypadá
každá past jako částečně vypuštěný
balónek. Když něco propluje kolem
a narazí na jeden z citlivých chloupků,
past se otevře a vytvoří podtlak, který
nasaje doušek vody spolu s nešťastnou
kořistí. Vodu pak postupně vyloučí
a vše, co zbylo, stráví.

Stejně jako mucholapky podivné
mají sklapovací pasti i aldrovandky
měchýřkaté (Aldrovanda vesiculosa).
Jejich pasti se však nenacházejí na
vrcholu stonku, ale jsou uspořádány
v kruhu kolem centrálního terče
jako podivný kolotoč. Když se malé
krevetky, larvy hmyzu nebo pulci

dotknou jejich citlivých chloupků,
velmi rychle se smrští a během
desetiny sekundy (tedy desetkrát
rychleji než suchozemské mucholapky)
se zcela uzavřou.

VELKÉ A MALÉ VĚCI��  •  Ačkoli
většina masožravých rostlin je
nejlépe uzpůsobena pro lov malé
kořisti, neřeknou ne, ani když se
jim namane o dost větší potrava.
Láčkovka Attenboroughova (Nepenthes
attenboroughii), která se vyskytuje na
Filipínách, pojme do své mohutné
láčky až 1,5 litru tekutiny. V roce 2012
byli vědci svědky toho, jak jedna z nich
strávila celého rejska, který uklouzl
a spadl dovnitř, pravděpodobně když se
z ní chtěl napít. Tuto chybu občas dělají
i myši, krysy, ještěrky a žáby. Zahradník
v anglickém Somersetu jednou našel
v láčkovce, kterou měl ve své tropické
sbírce, pozůstatky sýkory koňadry;

Rosnatka kapská Bublinatka obecnáDarlingtonie kalifornská

Aldrovandka
měchýřkatá

takto zemřít pro ni asi musel být šok.
Další druhy najdeme na opačném

konci velikostní škály. Suchozemské
bublinatky, jako je Utricularia
blanchetii, mají své pasti pod zemí,
odkud do sebe nasávají vodní kapsy
plné mikroskopických červů.

BUBLINATKY��  •  rodu Genlisea,
jako je Genlisea violacea z Jižní
Ameriky, vypadají nad zemí jako

nenápadné byliny. Pod ní však
mají duté, spirálovité listy, které
chytají jednobuněčné prvoky.
Pomocí speciální chemikálie, která
je přitahuje, je nalákají dovnitř,
přičemž kořist rychle uvízne v úzkých
průchodech listu, které jsou vystlány
lepkavými chloupky.

HOVÍNKA��  •  I když to nezní příliš
lákavě, pro hladové rostliny může
být dostatečně posilňující výživou
i hromádka trusu nebo kousek guána.
Na Borneu utváří několik různých
zástupců jedné čeledi láčkovitých
rostlin spojenectví se zvířaty.
Výměnou za pravidelný přísun trusu
jim poskytují potravu nebo úkryt.

Láčky mladé láčkovky Lowovy
(Nepenthes Iowii) jsou určeny primárně
k chytání hmyzu. Jak ale rostlina stárne,
upravuje svůj vzhled tak, aby místo

toho přitahovala drobné savce tany
horské. Každý okraj láčky je lemován
sladkým lepkavým nektarem, který
je umístěn přesně tak, aby si tany
musely sednout nad ústí láčky, pokud
se k němu chtějí dostat. Následuje
předvídatelná reakce. Přestože tedy
tato rostlina supluje občas toaletu, je
to pro ni výhodné: Tany jí dodávají
více než polovinu dusíku, který
potřebuje k přežití.

Další zástupce této čeledi,
Nepenthes hemsleyana, má
zvláštní vztah s droboučkými
kerivulami Hardwickovými.
Tito drobní netopýři hnízdí
uvnitř láček, a směňují tak
své výměšky za bezpečné
místo ke spánku. Oba
druhy jsou tak úzce
spjaty, že netopýři díky
echolokaci rozpoznají
lem, který vyčnívá
z horní části láčky.

Láčkovka soudečková,
Nepenthes ampullaria, která se rovněž
vyskytuje v bornejském pralese,
poskytuje zase domov parosničce
bornejské, jednomu z nejmenších
obojživelníků na světě. Tyto žabky
velikosti hrášku kladou vajíčka na
stěnu láčky, a když se vylíhnou pulci,
plavou ve vodě, která se hromadí na
dně. Rostlina přijímá živiny z výkalů
žab a pulců a z odumřelých listů
okolních stromů, které náhodou
spadnou do láčky.

Požírání odpadků a detritu je ve
skutečnosti pro N. ampullaria tolik
výživné, že tato rostlina nevytváří tak
extrémně kyselou tekutinu, kterou
mnoho jiných masožravých láčkovek
používá k trávení živé kořisti. Místo

toho svou tekutinu udržuje jen v mírně
kyselém stavu, aby se v ní lépe dařilo
žábám a dalším živočichům. Dalo by
se říci, že se stala vegetariánkou – je
to jen další kuriózní adaptace této
ustavičně překvapivé skupiny rostlin.

Bublinatka
rodu Genlisea

Nepenthes ampullaria

Láčkovka
Lowova

a tana horská

Nepenthes
hemsleyana

Láčkovka
Lowova

Synchronizované světlušky
Nejzářivější brouci na světě

Jedna světluška nám udělá radost, nahodile poletující světlušky
jsou okouzlující. Ale tisícihlavý roj blikající v jednom šiku, který střídavě
prosvětluje noc a zase ji noří do tmy, jako by byl ovládán tajemným vypína-
čem? Jak napsal v roce 1857 jeden nadšený divák: „Na Zemi neexistuje nic
romantičtějšího.“

V některých oblastech Severní Ameriky, Střední Ameriky, jihovýchodní Asie a Japonska se
samci některých druhů světlušek v období páření shromažďují do rojů a svítí synchronizovaně.
To je něco vzácného: Pouze několik z více než 2 000 druhů na světě umí něco takového, přičemž
každý z nich má svůj vlastní rytmus a styl. Někteří blikají v pravidelném rytmu, zatímco sedí
na listech, jako je tomu v případě proslulého druhu Pteroptyx malaccae, který se často vysky-
tuje v mangrovových lesích a na březích řek v Thajsku. Jiní, jako slavný severoamerický druh
Photinus carolinus, předvádějí synchronizované blikání při letu nízko nad lesním porostem.

Někteří první badatelé byli těmito projevy tak zmateni, že je považovali za iluze. Jiní,
kteří se s nimi setkali, byli zneklidněni a popisovali „podivnou“ a „přízračnou záři, která se
objevovala a zase mizela“. Jiní byli pragmatičtější. „Záblesky nebyly možná tak pravidelné, jak
by si přál vidět armádní důstojník při vojenském cvičení,“ napsal Edward S. Morse v dopise
časopisu Science v roce 1918, „ale byly tak rytmické, že by si jejich aktivity každý všiml.“

Stejně jako všechny světlušky jsou i synchronizované druhy vybaveny speciálním světel-
ným orgánem, který je zásoben chemikáliemi a nadopován enzymem zvaným luciferáza, podle
latinského výrazu pro „nositele světla“. Chladná, jasná záře, kterou produkují, je překvapivě
účinná: Zatímco žárovka vyplýtvá na teplo asi 90 % energie a zářivka asi 30 %, chemická reakce
v břiše světlušky se téměř celá přemění na světlo. Specializovaná část mozku světlušky, která
vytváří záblesky, produkuje nervové vzruchy, které řídí načasování.

Aby mohly světlušky své svícení sladit, musí jich být dostatečné množství. Pokud vám
zaletí do temného stanu jen jeden sameček rodu Photinus carolinus, nebude blikat rytmicky, ale
spíše náhodně. Teprve přítomnost dalších samců aktivuje u tohoto druhu koordinovaný vzorec
záblesků. Místa vyhlášená těmito shluky vyhledávají turisté, kteří se usadí na piknikové deky
a vychutnávají si jednu z nejefektnějších světelných show, jaká je v přírodě k vidění.

Toto velkolepé, leč prchavé představení ovšem není určeno nám, ale jiným světluškám.
Vědci předpokládají, že synchronizace pomáhá samičkám najít samce a spářit se, což je pro
dospělé jedince, kteří často žijí jen několik týdnů, naléhavý úkol. Pokusy s umělými světelnými
diodami ukazují, že samičky nereagují, pokud záblesky samců nejsou synchronizované, což

VÝSKYT: Severní a Střední Amerika,
jihovýchodní Asie a Japonsko
DRUHY: Photinus carolinus
a Photuris frontalis ve Spojených
státech a různé druhy rodu
Pteroptyx v jihovýchodní Asii

Synchronizované
světlušky osvětlující
les v národním parku
Great Smoky Mountains
v Tennessee

22  |  SEVERNÍ AMERIKA

naznačuje, že se toto chování mohlo vyvinout proto, aby pomohlo samičkám rozpoznat samce
svého druhu tím, že vytěsní nahodilé vizuální jevy – i když se z něj nakonec stala sborová
milostná báseň, která se těší oblibě napříč druhy.  ❯  Jak je spatřit: Světlušky druhu Photinus
carolinus můžete v květnu a začátkem června spatřit v národním parku Great Smoky Mountains,
který se rozkládá na hranicích Severní Karolíny a Tennessee.

Tyto houby představují
jen špičku ledovce

Světluščí folklór
Světlušky se vyskytují
na všech kontinentech
a příběhy o nich se
vyprávějí po celém světě.

V Japonsku jsou
dva běžné druhy
světlušek – gendži-botaru
(Nipponoluciola cruciata)
a heike-botaru (Aquatica
lateralis) – pojmenovány
podle soupeřících klanů,
Gendži a Heike. Podle
legendy se duše samurajů,
kteří zemřeli během střetu
obou klanů ve 12. století,

proměnily ve světlušky
obou druhů.

Lidé kmene Ewe
v Ghaně, Beninu a Togu
vyprávějí o upírech
měnících podobu, kterým
se říká adze. Ti na sebe
často berou podobu
světlušek a vkrádají se
do ložnic, aby pili krev
nic netušících obětí.
Adzeho můžete
přimět, aby vás nechal
na pokoji, když se k němu
přiblížíte, pevně ho

uchopíte a splníte
jeho případné přání.

V jednom apačském
příběhu jsou světlušky
jedinými zvířaty, která
umí vykouzlit plameny,
a každý večer si rozdělají
táborák, u kterého tančí.
Jednoho večera se na
jejich shromáždění lstí
dostane i Kojot. Připevní
si na ocas cedrovou kůru,
strčí ji do ohně, a pak
uteče, čímž přinese oheň
zbytku světa.

Mayský mýtus
o Hrdinských dvojčatech
vypráví zase o dvou
bratrech, kteří porazili
vládce podsvětí. Během
jedné výzvy jim posel
Smrti přinese dva doutníky
a nařídí dvojčatům, aby
měli doutníky celou
noc zapálené, ale ráno
je vrátili neporušené.
Aby bratři zapeklitý úkol
vyřešili, umístí na špičky
doutníků světlušky.

Obří houba
Tyto malé houbičky jsou tedy opravdu něco velkého

◆   Po podzimním dešti je severní část Malheurského národního lesa
v Oregonu poseta trsy václavek, které vyrůstají ze země kolem kmenů někte-
rých stálezelených stromů. Jednotlivé houby nejsou samy o sobě příliš velké: maximálně 10 cm
vysoké, s kloboučkem o velikosti něco mezi pokerovým žetonem a talířkem.

Ale to, čeho jsou součástí, je skutečně velmi rozsáhlé. Tyto houby jsou totiž nadzemní
částí kolonie václavek známé jako „obří houba“, která v lese zabírá něco málo přes 9 km2
podzemní plochy.

Kdysi byla tato houba považována za největší živý organismus na světě, nedávno ji však
o prvenství připravila klonová louka mořské trávy
(Posidonia australis) u pobřeží západní Austrálie. I tak
je ale větší než mnoho jejích konkurentů z jiných říší.
Slavná kolonie výmladků topolu osikového (Populus
tremuloides) v Utahu, známá jako Pando, by zabírala
pouhých 5 % té samé plochy jako václavka smrková
a poskládalo by se na ní za sebou asi 30 000 plejt-
váků obrovských. Kdybyste ji vykopali a dovezli na
Manhattan, pokryla by celou 14. ulici.

Viditelné části tohoto houbového organismu –
hnědé houby vyrůstající z půdy – jsou jen její roz-
množovací orgány. Ty vznikají za příznivého počasí,
vytvářejí výtrusy, a když už nejsou potřeba, odum-
řou. Největší a nejtrvalejší část tohoto organismu se
nachází pod zemí: souvislá síť tenkého, vláknovitého
podhoubí (tzv. mycelium), které pod zemí vytváří
hustý propletenec.

VÝSKYT: Malheurský národní les
v Oregonu
DRUHY: Václavka smrková
(Armillaria ostoyae)

LESY A DEŠTNÉ PRALESY  |  23

Mycelia jsou hrozbou pro stálezelené stromy, protože
napadají jejich kořenový systém a zalézají jim pod kůru. Tam
se rozrůstají do hustých bílých rohoží zvaných myceliová plsť,
které mají strukturu zaschlé latexové barvy. Tato plsť požírá
stromy zaživa, tráví dřevo a krmí nenasytnou houbu, která se
každoročně zvětšuje o 1–3 čtvereční stopy. (Na základě tohoto
tempa se vědci domnívají, že je stará 1 900 až 8 650 let.)

Některé stromy se houbě brání lépe než jiné. V pohoří
Blue Mountains ve východním Oregonu patří mezi nejzrani-
telnější stromy jedle obrovská a mezi ty nejodolnější modřín
západoamerický. Jedním ze způsobů, jak sledovat plíživý
postup této houby, je sledovat stromy, které ničí. Myceliem se proplétají černé provazovité
struktury zvané rhizomorfy, které jsou pravděpodobně příčinou mimořádného úspěchu vác-
lavky smrkové. Časem se tyto „houbové kořeny“ mohou táhnout i na kilometry daleko, dokud
konečně nenajdou další dřevo. Většina druhů hub je nemá, a proto se vyskytuje v relativně
malých, přátelských uskupeních. Odborníci se domnívají, že se rhizomorfy mohly vyvinout
z houbových stonků, které z nějakého důvodu nikdy nevyrostly nad zem.

Oregonská václavka smrková má mnoho obrovských příbuzných, kteří se jí téměř vyrov-
nají. Některé z největších kolonií se nacházejí v jihozápadním Washingtonu a Michiganu, ale
tato houba roste ve stále zelených lesích po celém světě. Až příště uvidíte neškodně vyhlížející
houbu, která si roste u nějakého stromu, mějte se na pozoru – těsně pod povrchem se může
skrývat něco většího.  ❯  Jak ji spatřit: Po prvních podzimních deštích se vydejte do severový-
chodní části Malheurského národního lesa v Oregonu, pak odbočte doprava na silnici Forest
Service Road 2635 a pokračujte po ní asi 11 km. Hledejte houby, které rostou u stálezelených
stromů, nebo kmeny odumřelých stromů, abyste si udělali obrázek, jak daleko už se houba
po lese rozprostírá.

Medvědí duchové
Důkaz síly genů – a dobrých příběhů

Geneticky jsou baribalové bílí téměř totožní s běžnými medvědy černými
(alias medvědy baribaly). Za změnu barvy jejich srsti z lesklé černé na nápadně
bílou nebo krémovou může jediná chromozomální odchylka – stejná, jaká je
zodpovědná za zrzavé vlasy u lidí.

Tato jednoduchá změna však na ně měla celou řadu účinků. Tito vzácní,
okouzlující medvědi pomohli ochránit miliony akrů deštných pralesů, a to jen
proto, že vypadají trochu jinak.

Baribalové bílí se vyskytují pouze v deštném pralese Great Bear, nacházejícím se v mírném
pásmu na ostrovech a členitém pobřeží severní Britské Kolumbie, kde loví ryby a jinou potravu,
přezimují a hrají si se svými tradičněji zbarvenými bratry. (Vzhledem k tomu, že mutace pro
bílou srst je recesivní, může být baribal bílý potomkem dvou černých rodičů, dvou rodičů bari-
balů bílých nebo jednoho rodiče bílého a druhého černého.) Podle posledních odhadů se jejich
celkový počet pohybuje kolem 200.

Biologové začali studovat baribaly bílé až poměrně nedávno. Domorodé národy Kitasoo /
/ Xai’xais a Gitga’at, které žijí v deštném pralese Great Bear a jeho okolí, je však sledují a uctí-
vají již stovky, ne-li tisíce let. V tradičních písních a tancích oslavují baribala bílého neboli
moksgm’ol a jsou jeho neúnavnými ochránci.

V roce 2016, po desetiletích konfliktů a vyjednávání s těžařskými společnostmi, se povedlo
27 domorodým národům, včetně Kitasoo/Xai’xais, zakotvit ochranu 85 % deštného pralesa
Great Bear do kanadského práva. Ochrana medvědů a jejich biotopů měla vliv i na tamní lidské
společenství, protože do regionu, kterému v minulosti dominoval lesnický a rybářský průmysl,
přivedla nové návštěvníky.

VÝSKYT: Deštný prales Great Bear
mírného pásma na pobřeží kanadské
provincie Britská Kolumbie, s největší
koncentrací medvědů na ostrově
Princess Royal Island
DRUHY: Baribal bílý (Ursus americanus
kermodei), známý také jako moksgm’ol
nebo medvěd kermodský

Jeden velký šťastný
organismus

24  |  SEVERNÍ AMERIKA

Proč se bílé verze medvědů černých udržely v jednom malém koutě Kanady, zůstává
nejasné. Ačkoli jsou výrazné fyzické rozdíly v rámci druhu často genetickou odchylkou, pokud
přetrvávají, má to obvykle svůj důvod.

Barevné modifikace kejklířek například určují, zda budou tyto rostliny přitahovat koli-
bříky, nebo čmeláky. A baribalové skořicoví – další druh medvěda černého s červenohnědou
srstí, který se nejčastěji vyskytuje na západě Spojených států – se mohou vyhnout konfliktům
s jinými zvířaty díky své podobnosti s grizzlyi, s nimiž se nikdo nechce zaplést.

Některé studie – včetně jedné, při níž se výzkumníci zahalili od hlavy až k patě do bíločer-
ných kostýmů a brodili se v potocích – naznačují, že světlá srst baribalů bílých jim pomáhá ulo-
vit přes den více lososů, protože jim umožňuje splynout s oblohou způsobem, který je pro jejich
tmavě osrstěné bratrance nemožný. Po zbytek času ale samozřejmě spíše vyčnívají.  ❯  Jak
je spatřit: Nejlepším místem, kde je možné tyto medvědy spatřit, je chata Spirit Bear Lodge
v Klemtu v Britské Kolumbii, kterou vlastní a provozuje domorodý kmen Kitasoo / Xai’xais.

ŽIVOT V DIVOČINĚ s ochráncem baribala bílého
■  Douglas Neasloss jako ředitel
správy domorodých kmenů Kitasoo /
/ Xai’xais pomáhá s plánováním
a správou pozemků, vody a ostatních
zdrojů. Působí v odlehlé Klemtské
komunitě na Swindle Island
v Britské Kolumbii, kde už léta
pozoruje baribaly bílé a zasazuje se
o jejich ochranu.
• Jak spolu souvisí budoucnost
domorodých kmenů Kitasoo /
/ Xai’xais a baribala bílého?
Řekl bych, že jsou pro nás opravdu
důležití z hlediska ekonomiky. Jsou

pro nás opravdu důležití i z hlediska
kultury. Sdílíme přesvědčení, že
pokud se budeme starat o zemi,
postará se země o nás. A když se daří
medvědovi, daří se i nám.
• Baribala bílého jste neviděl – nebo
dokonce nevěděl, že existuje –, dokud
jste v 17 letech nezačal pracovat
jako ekoturistický průvodce. Jak to,
že jste o nich neslyšel?
To proto, že se o nich vždycky mlčelo.
Stařešinové říkali, že v době obchodu
s kožešinami se obávali, že lidé budou
medvědy střílet. A ti byli považováni

za velmi posvátné, velmi zvláštní.
Stařešinové nechtěli, aby se o nich
lidé dozvěděli, protože nechtěli,
aby je lovili.
• Jaký vztah mají k baribalům
bílým národy Kitasoo a Xai’xais?
Prostě k nim chováme velkou úctu.
Žijeme s těmito medvědy už tisíce let.
Jak my, tak oni sdílíme stejný prostor,
sdílíme ústí řeky, sdílíme lososy,
sdílíme bobule.
• Můžete se podělit o jeden
z příběhů, které o medvědech
vyprávíte?

Baribal bílý
lovící lososy

LESY A DEŠTNÉ PRALESY  |  25

Nejdelší bobří hráze na světě
Přírodní inženýři překonávající sami sebe

◆  V roce 2007 si výzkumník Jean Thie prohlížel pomocí Google Earth kanad-
skou Albertu a snažil se sledovat tání věčně zmrzlé půdy v kanadských boreál-
ních lesích, když vtom ho něco zarazilo. Uprostřed divokého mokřadu se táhla
dlouhá klikatá hradba, za níž se nahromadilo velké množství tmavé vody.
V srdci kanadské divočiny, na míle daleko od nejbližší silnice, někdo vybudoval obrovskou
přehradu, která zadržovala tolik srážek a podzemní vody, že ten členitý, rozlehlý rybník bylo
možné vidět i na satelitních snímcích.

Architekty této stavby byli samozřejmě bobři, nejproduktivnější inženýři přírody. Thie
našel nejdelší bobří hráz na světě.

Hráz, která se nachází v národním parku Wood Buffalo, měří od konce ke konci asi
775 m – čili dvakrát více než Hooverova přehrada. Zkoumáním starých leteckých snímků Thie
zjistil, že bobři vylepšují svou mohutnou stavbu od 70. let 20. století. „Pracovalo na ní několik
generací bobrů,“ řekl Thie, když svůj objev oznamoval, „a stále roste.“

Nejenže je tato největší bobří hráz na světě vidět i z vesmíru, ale nejlépe si ji prohlédnete
právě na satelitních snímcích. V roce 2014 se amatérský badatel Rob Mark stal prvním člověkem,
který ji navštívil. Devět dní se Mark prodíral lesy a mokřady, brodil se bahnem a bojoval s obřími

VÝSKYT: Národní park Wood
Buffalo v kanadské Albertě a národní
park Voyageurs v International
Falls v Minnesotě
DRUHY: Bobr kanadský
(Castor canadensis)

Nejdelší bobří hráz na
světě při pohledu z výšky

V naší kultuře je stvořitelem světa
havran Wee’get, který stvořil i dobu
ledovou. Když začal led tát, chtěl si
tuto dobu něčím připomenout. A tak
když přelétal nad zemí, uviděl černého
medvěda a rozhodl se, že každého
desátého černého medvěda promění
v bílého, aby mu připomínal dobu

ledovou. A poslal je do této pobřežní
oblasti, která se měla stát jejich
domovem.
• Jaké to je setkat se
s baribalem bílým?
Myslím, že je to jeden
z nejtajemnějších okamžiků, které
můžete zažít. Medvěd má prostě

takovou auru, magickou auru. Když
vidíte ostatní medvědy – medvědy
grizzly, medvědy černé –, máte pocit,
že tam mají být. Jsou stvořeni tak,
aby splynuli se svým prostředím. Ale
v případě baribala bílého tu máte čistě
bílého medvěda, který vychází z tmavě
zeleného lesa.  ■

26  |  SEVERNÍ AMERIKA

komáry. A když konečně dorazil k přehradě, neudělalo to na něj žádný velký dojem: „Byla kom-
pletně pokrytá hlínou a listím, takže tam nebylo nic, co by se dalo vyfotit,“ řekl novinářům.

Kterou bobří hráz je tedy lepší vidět naživo? Nejvyšší známou bobří hráz na světě. Tento
konkrétní kolos přehrazuje přítok u jezera Kabetogama, bobřího ráje v minnesotském národ-
ním parku Voyageurs.

Park je pojmenován po francouzsko-kanadských lovcích kožešin (voyageurs je francouzský
výraz pro cestovatele), kteří kdysi vyčistili horní část Středozápadu od bobrů a z jejich kůží
vyráběli klobouky. Ve 20. století bobři park znovu osídlili a vrátili krajině její někdejší slávu.
Přehrada, která je vysoká asi 4 m a dlouhá několik set metrů, je přístupná pouze na lodi. Tyčí
se nad vodou jako cimbuří středověkého hradu. Je dostatečně pevná, abyste se po jejím okraji
mohli projít, a dostatečně vysoká, abyste si při pádu pravděpodobně zlomili pár kostí.

Proč bobři staví tak mohutné valy? Stručně řečeno: kvůli bezpečnosti. Bobři jsou na pevné
zemi pomalí a neobratní a stávají se snadnou kořistí pum, medvědů, kojotů a vlků. Naproti
tomu ve vodě jsou to silní, obratní plavci, kteří dokážou zadržet dech až na 15 minut. Stavbou
hrází a vytvářením rybníků si rozšiřují vodní doménu, čímž si zlepšují přístup k chutným
vrbám a osikám a zároveň minimalizují riziko, že se sami stanou potravou.

Ačkoli jejich oblíbenými stavebními materiály jsou dřevo, bahno a kámen, nejsou příliš
vybíraví: v roce 2016 objevili kanoisté ve Wisconsinu protézu nohy vestavěnou do hráze.
Později končetinu vrátili jejímu majiteli, který za ni vypsal odměnu na Craigslistu.

Bobři jsou dobročinní hospodáři i zdatní architekti. V rybnících a mokřa-
dech, které bobři vybudovali, nachází potravu, úkryt a prostředí pro rozmnožo-
vání celá řada živočichů – losi a norci, lososi a mloci, datlové a skokani.

I pro nás lidi jsou užiteční. Jejich rybníky filtrují naši vodu, vážou v sobě
uhlík a zadržují vodu v době sucha. Dokonce zpomalují šíření lesních požárů na
americkém Západě, čímž nám pomáhají vyrovnat se s klimatickými změnami v souvis-
losti s oteplováním planety. Největší bobří hráze na světě tedy nejsou jen pouhou kuriozitou;
představují hybnou sílu, která se podílí na hluboké proměně životního prostředí.  ❯  Jak je
spatřit: Požádejte průvodce národního parku Voyageurs, aby vám ukázal nejvyšší bobří
hráz. Pokud chcete vidět ty největší z nich, nejlepší je letecká prohlídka národního
parku Wood Buffalo v Albertě.

Lososí lesy
Tam, kde na stromech rostou ryby

◆  Tvůj kajak doplave na kamenitou pláž na aljašském pobřeží posetou
škeblemi. Hned za hranicí vysoké vody je smaragdová stěna, přerušená pouze
v místě, kde se z lesa do moře vlévá potok. Koryto potoka se třpytí duho-
vými rybami s hákovitou spodní čelistí: lososy, kteří se snaží proti proudu
naklást jikry.

Vítejte v národním lese Tongass, cípu deštného lesa mírného pásma,
který pokrývá část Aljašky. Každé léto vám tu bude připadat, že těch více než
19 000 km potoků vytékajících z Tongassu je plných nejen vody, ale i lososy – skvělá zpráva pro
všechny ostatní druhy, které zde žijí.

Když uvážete kajak a vydáte se po proudu řeky, ocitnete se v zeleném lese, kde z každé
větve visí mech. Kmeny velké jako terénní auta se boří do země a koruny smrků sitka, západních
červených cedrů a dalších jehličnanů zakrývají oblohu a filtrují všechny barvy kromě zelené.
Zastavíte se s rukou na spreji proti medvědům, když se do potoka vnoří medvěd hnědý, sežere
pár lososů a pak se vrátí do lesa.

Tahle medvědí svačinka vysvětluje, proč jsou stromy v Tongassu tak obrovské a podrost tak
bohatý. Tření lososů přináší z oceánu do lesů dusík, fosfor a další živiny. Medvědi, vlci a další
zvířata lososy sežerou a při potulování lesem a vyměšování pak tyto blahodárné živiny roznášejí
do vnitrozemí. V jedné studii se odhaduje, že 250 m dlouhý úsek řeky na jihovýchodě Aljašky

VÝSKYT: Jihovýchodní Aljaška,
tichomořské pobřeží Kanady a některé části
severozápadního Pacifiku
DRUHY: Smrk sitka (Picea sitchensis),
medvěd hnědý (Ursus arctos), medvěd
baribal (Ursus americanus), losos čavyča
(Oncorhynchus tshawytscha), orel
bělohlavý (Haliaeetus leucocephalus)
a mnoho dalších druhů

LESY A DEŠTNÉ PRALESY  |  27

získá za pouhý měsíc od jednoho druhu lososa, lososa keta, 80 kg dusíku. Jiná studie zjistila,
že stromy v blízkosti řek s výskytem lososů rostou třikrát rychleji než stromy v blízkosti řek
bez lososů. Vědci mohou dokonce pomocí izotopů nalezených v letokruzích stromů určit i to,
kolik lososů v minulosti řekou táhlo.

Tongass je často nazýván americkým lososím lesem, ale předtím, než jim cestu k místům
jejich tření na severozápadě Tichého oceánu zablokovaly přehrady, rostly stromy díky mořským
živinám, které sem byly díky vytírajícím se lososům přiváděny, až 1 450 km do vnitrozemí. Dnes,
kdy jsou přehrady, jako je washingtonská Elwha (postavená na počátku 20. století a stržená
v roce 2012), bourány, se lososi, kteří byli více než sto let odříznuti od svých domovských řek,
vracejí zpět a pomáhají obnovovat nejen řeky samotné, ale i rostliny a živočichy, kteří na nich
byli závislí.  ❯  Jak je spatřit: Aljašským národním lesem Tongass můžete chodit po svých nebo
v zimě se sněžnicemi, případně ho projíždět na kajaku po celý rok. Pokud chcete vidět samotné
jádro tohoto ekosystému, zkuste v létě navštívit pozorovatelnu divoké zvěře Anan Creek u města
Wrangell, kde můžete spatřit i medvědy, jak si z vody k obědu loví ryby.

Neuvěřitelnou expanzi
Tongassu (nahoře)
pohánějí putující
lososi (dole)

28  |  SEVERNÍ AMERIKA

PROVINČNÍ PARK WABAKIMI
• Třetinu lesů na Zemi tvoří boreální lesy ve vyšších
zeměpisných šířkách, které tvoří prstenec kolem
vrcholu planety. Provinční park Wabakimi v kanadském
Ontariu je jednou z největších boreálních lesních
rezervací na světě, jejíž rozloha je téměř třikrát větší než
rozloha Rhode Islandu.
• Oheň, který omlazuje boreální lesy tím, že odstraňuje
staré dřevo a jehličí, vrací do půdy živiny, podporuje
růst semen a vytváří prostor pro nové stromy, zde může
hořet bez jakéhokoli usměrňování, protože je ohraničen
tisíci jezer.
• Do tohoto parku nevedou žádné cesty. Nejlépe se do
něj dostanete vlakem, lodí nebo plovákovým letounem.

NASTRAŽTE OČI, abyste spatřili piktogramy kánoí a lidí,
ale také losů, králíků a dalších lesních zvířat nakreslené
na útesech u řeky. Anišinaabové tyto kresby vytvořili
před staletími, nebo dokonce tisíciletími barvami
z rybího tuku a oxidu železitého.

NASTRAŽTE UŠI, abyste zaslechli, jak na sebe volají
matka soba karibu a její mláďata, i když se jim díky
tomu, jak bývají tato stáda tichá, přezdívá „šedí
duchové“.

NASTRAŽTE NOS, abyste ucítili ostře aromatické smrky
černé a borovice Banksovy, krále jehličnanů tohoto
boreálního lesa.

PŮVODNÍ SOCIÁLNÍ SÍTĚ
A ž se příště ocitnete na procházce lesem, na chvíli

se zastavte. Možná to neslyšíte, ale nacházíte se
uprostřed jednoho z největších a nejsložitějších rozhovorů
v přírodě. Ten nespočívá v šustění listí nebo trylkování
ptačího zpěvu, ale odehrává se pod vašima nohama.

Za posledních 50 let prošly poznatky o fungování
stromů ze strany vědců určitou revolucí. Dříve si vědci
zabývající se výzkumem lesů představovali stromy jako
jednotlivé bojovníky v evolučním souboji, kteří neustále
bojují o zdroje se svými sousedy. Na konci 70. let 20. století
však ekoložka Suzanne Simardová tyto názory vyvrátila,
když objevila, že všechny stromy v lese jsou propojeny do
sociálního společenství.

Simardová zjistila, že i když stromy soupeří o prostor
a světlo, sdílejí zdroje a informace, starají se o své
potomstvo a spolupracují se svými sousedy
prostřednictvím obrovské podzemní
sítě. Její objev a výzkumy dalších
autorů, kteří ji následovali,
zařadily lesy mezi
velká spolupracující
společenstva: termity,
slony, velryby, včely
a nyní i stromy.

A jak se tedy
domlouvá jeden strom
s druhým? S pomocí
houbového prostředníka.
Stromy v lese jsou pod zemí propojeny
tisíci kilometry bílých houbových vláken
neboli mycelií, která se na buněčné
úrovni proplétají s kořeny stromů.
Houbová mycelia a kořeny stromů spolu
vytvářejí symbiotické partnerství zvané
mykorhiza. Jako takový podzemní Pony
Express mohou mykorhizy přenášet
ze stromu na strom vodu, cukry, uhlík,
dusík, další živiny, a dokonce i zprávy
(v podobě chemických látek a hormonů).
Jako odměnu za přepravu dostávají
houby podíl z cukrů, které
stromy vytvářejí prostřednictvím
fotosyntézy.

Studie těchto mykorhizních sítí
odhalily nečekanou štědrost, sousedskost,
a dokonce i obětavost. Při některých
počátečních pokusech přišla Simardová
na to, že v zimních měsících posílaly jedle –
stále obalené jehličím, které jim umožňuje celoroční
fotosyntézu a tvorbu cukrů – svůj přebytečný uhlík
sousedním břízám, které byly tou dobou bez listí. V letních
měsících, kdy byly jedle zastíněny svými listnatějšími
sousedy, jim břízy tuto laskavost oplácely. Simardová a její

postgraduální student také identifikovali tzv. „mateřské
stromy“, které mají v rámci mykorhizní sítě více spojení
než kterékoli jiné. Tito prastaří matriarchové skutečně
dokážou rozpoznat příbuzné semenáčky. Vědci si stále
nejsou jisti, jak přesně to dělají, ale zdokumentovali, že
mateřské stromy tyto mladé stromky obdarovávají extra
dary v podobě uhlíku, vody a živin.

Mykorhizní výzkum také odhalil, že posledním činem
stromu je služba společenstvu. Když strom
zemře, odevzdá většinu svých zásob uhlíku
do mykorhizní sítě, čímž svůj pozemský
majetek ochotně předá své rodině
a sousedům.

Lesy starající se
o svá „mláďata“.
Zdroje, jako je uhlík,
cukry a voda, mají
tendenci proudit
od starších stromů
k mladším

U sazenic, které se z nějakého důvodu
odpojily od mykorhizní sítě a lesního
společenstva, je pravděpodobnost
úhynu mnohem větší než u jejich
připojených vrstevníků

30  |  SEVERNÍ AMERIKA

Mykorhizní sítě se proplétají kořeny
mnoha různých druhů rostlin po
celém světě. U stromů tato jemná bílá
vlákna vytvářejí plášť kolem špičky
kořene a spojují se s jeho vnějšími
buněčnými vrstvami

Mykorhizní síť funguje také
jako poplašný zvonek. Když
strom napadnou škůdci, vyšle
přes mykorhizní síť do vzduchu
varovné chemické látky
ve formě feromonů. V reakci
na to začnou okolní stromy
produkovat odpuzující látky, aby
útočníky odradily

Když prastarý strom
dospěje ke konci svého
života, daruje značnou
část svého uhlíku svým
sousedům. Vysílá také
signály, které podněcují
okolní stromy k produkci
obranných enzymů,
které je ochrání před
budoucími stresy

J. R. R. Tolkien si ve své trilogii Pán prstenů představil
rasu mluvících stromů zvaných entové. Jak vysvětluje ent
Stromovous, vypovědět něco ve staré entštině trvá dlouho,
„a my nikdy neříkáme nic, pokud to nestojí za dlouhé
povídání“. Mezi stromy, s nimiž sdílíme Zemi, se odehrává

rozsáhlý, dynamický
a pomalý rozhovor –
a my jsme se na
něj teprve začali
nalaďovat.

ŽIVOT V DIVOČINĚ s člověkem, který odposlouchává stromy
■  Ekoložka Suzanne Simardová
začala jako pracovnice v lesnictví,
kde studovala konkurenci mezi
stromy pěstovanými pro dřevo
a stromy považovanými za plevel.
Když si uvědomila, že tyto stromy ve
skutečnosti pod zemí spolupracují,
přispěla tím ke změně pohledu na lesy
ze strany odborníků, počínaje správci
lesů a konče botaniky.
• Co jsou to „mateřské stromy“
a jak ovlivňují les?
Tyto stromy jsou největšími stromy
v lese. Při vytváření mapy podzemní
sítě jsou také nejsilněji propojené.
Mají největší kořenový systém, nejvíce
mykorhizních spojení a obrovské
fotosyntetické koruny.

Jsou také jakýmsi lešením, na
němž závisí okolní biodiverzita:
V nich a na nich žijí lišejníky, mechy
a živočichové. A ti pak pohánějí
všechny koloběhy látek v lese: koloběh
dusíku, koloběh fosforu, koloběh vody.

Tyto stromy také žijí nejdéle a byly
svědky největších změn. V důsledku
toho jsou v jejich semenech
zakódovány adaptace na nejrůznější
klimatické změny. Jejich semena mají
proto ve srovnání se semeny mladších
stromů do sebe zakódovanou větší
genetickou rozmanitost tváří v tvář
klimatickým změnám. Mohou
regenerovat a produkovat semenáčky,
které budou odolnější i při budoucích
změnách klimatu.

Tyto sazenice budou schopny
vyklíčit a přežít i v případě
neobvyklého tepelného stresu nebo
mrazu. Jsou lépe připraveny přežít
různé výkyvy způsobené změnou
klimatu než jiná semena, která
pocházejí z mladších stromů. Stejně
jako my však potřebují správnou
podpůrnou komunitu – i nám
se totiž lépe daří, pokud máme
přátele, rodinu, komunitu, která nás
podporuje.
• Jak to, co jste díky svému výzkumu
zjistila, ovlivňuje vaše doporučení
ohledně hospodaření se stromy?
Opravdu musíme změnit způsob,
jakým těžíme lesy. Dominantním
způsobem je jejich kácení,
a to zejména těch největších
a nejstarších stromů, které jsou na
trhu nejlukrativnější. Ty jsou ale
ekologicky nejcennější. Stromy je
samozřejmě možné i nadále těžit, ale
ty velké staré by se tam měly nechat,
včetně nějakého okolního zázemí,
které je bude chránit a umožní jim
pokračovat v komunikaci.

Co nejvíce nedotčené je také třeba
ponechat ty starší lesy. My neustále
kácíme lesy, které nebyly nikdy
narušeny, s tím musíme přestat. Jsou
totiž obrovskými zásobárnami uhlíku
a centry biologické rozmanitosti.

V městském prostředí, které je
pro mnoho lidí v popředí zájmu,
je třeba mít na paměti jednu věc:

stromy jsou skutečně sociální tvorové.
Daří se jim ve společenstvech, ale
v městském prostředí je pěstujeme
izolovaně. Mnohem lepším místem
pro stromy jsou parky s neporušenými
skupinami stromů.
• Co si podle vás mohou lidé
z těchto objevů odnést?
Už nějakou dobu se řídíme
socioekonomickým modelem, který
říká, že „boj představuje moc“ – že
bychom měli dominovat, vydělávat
a urvat si pro sebe co nejvíc. Jenže
tohle k vytváření občanských
společností zrovna moc nepřispívá.
My sami jsme sociální tvorové, kteří
se o sebe musí navzájem starat. Když
se podíváte na to, jak zacházíme
s přírodními zdroji, najdete to
tam také – my se prostě o jiné věci
moc dobře starat neumíme, což
musíme změnit.

A já doufám, že moje práce
přispěje k tomu, aby lidé cítili se
stromy větší sounáležitost. Pokud
se cítíte od přírody odtrženi, jděte si
sednout k nějakému stromu. Snažte
se ho lépe poznat. Začnete pak lépe
chápat, jak důležité jsou stromy
i v našem životě. Vnitřní klid, který
vyzařují, a dokonce i biochemie
vdechování jejich vůní je pro naše
těla prospěšná.  ■

Cykly zajíce měnivého
Díky tomuto záhadnému fenoménu, který se projevuje vždy v období vzestupu
a úbytku zaječí populace, nepřestává život boreálního lesa pulzovat

Průměrný zajíc měnivý se dožije jen jednoho roku. Je totiž oblíbenou kořistí
mnoha hlavních masožravců dalekého severu, od sov přes kojoty až po lidi, ale

v boreálních lesích a tundře, které jsou na potravu chudé a kde teploty v zimě mohou klesnout
až k −40 °C, se musí živit i sám. Zajíci měniví kompenzují obvykle tyto faktory tím, že se množí,
no, jako zajíci. Když se jim daří, mohou samice vyvést až čtyři mláďata za sezónu, v důsledku
čehož se les zaplní spoustou hopkající kořisti s krátkou životností.

Ale zhruba každých deset let se toto tempo výrazně zpomalí. Produkce zajíců klesne na
polovinu, přibližně na dvě mláďata za sezónu, a predace se zvýší. V těchto hubenějších letech je
zajíců celkově „čtyřicetkrát až padesátkrát“ méně než v časech hojnosti, říká biolog Stan Boutin
z Albertské univerzity, který studuje populace zajíců měnivých v oblasti Kluane na jihovýchodě
Yukonu od roku 1978. Jde o typický populační kolaps.

VÝSKYT: Boreální lesy
Severní Ameriky
DRUHY: Zajíc měnivý
(Lepus americanus)

32  |  SEVERNÍ AMERIKA

Přestože tento cyklus zůstává poněkud záhadný, odborníci začínají rozplétat jeho příčiny.
První z nich je to, co Boutin nazývá „sestupným“ mechanismem a co úzce souvisí s hlavním pre-
dátorem zajíce, rysem kanadským. Rysi se živí téměř výhradně zajíci a každý den jich sežerou
v průměru 1,5 kusu – tedy asi 548 zajíců na jednoho rysa ročně.

S rostoucí populací zajíců mají rysi více potravy, což vede k většímu reprodukčnímu úspě-
chu. Více rysů však potřebuje více zajíců a nakonec obě populace dosáhnou zlomového bodu:
Rysi požírají zajíce rychleji, než se mohou rozmnožovat, a populace klesá, což způsobuje, že
rysi umírají hlady nebo sami podléhají predaci. Když se populace rysů sníží a zajíci přestanou
být pod tlakem, jejich počet začne opět stoupat a cyklus se opakuje.

Druhou a vedlejší příčinou je „vzestupný“ mechanismus, říká
Boutin. Jak se populace predátorů zvětšuje, pro zajíce se jejich domovina
začíná proměňovat v tzv. „zemi hrůzy“, kde, podobně jako ve slashe-
rovém hororu, jsou neustálými svědky vyvražďování svých vrstevníků
a narážení na pachy a stopy hladových rysů. To má vliv nejen na množství
času, který zajíci věnují krmení – což může ovlivnit jejich reprodukční
úspěch –, ale může to u nich vyvolat i fyziologické změny. Než se zajíci
budou moci odrazit ode dna, je třeba, aby se dostali až na samé dno
a stáhli s sebou i rysy.

Na tyto cykly mohou mít vliv i klimatické změny – kromě toho, že
ovlivňují dostupnost potravy, umožnily změny v množství sněhových
srážek i to, aby se do tohoto honu na zajíce zapojili i kojoti. Ať už jsou
to kruté zimy, staří nepřátelé, noví nepřátelé, nedostatek potravy nebo
každodenní stres z toho, že je každý na jídelníčku, musíte být pořádný
drsňák, abyste jako zajíc měniví přežili.  ❯  Jak je spatřit: Nejlepší je
hledat tyto malé, dobře maskované savce za svítání nebo za soumraku,
kdy jsou nejaktivnější. Zkuste sledovat zaječí stezky – frekventovaná místa plná stop, které
zanechávají ve sněhu.

Žabí zmrzlina
Tyto nenápadné žáby přežívají každou zimu díky tomu, že zmrznou

◆  Každou zimu skokani lesní po celé Severní Americe zmrznou. Tyto zmrzlé žáby nedýchají,
jejich srdce nebije a v žilách jim neproudí žádná krev. Nejsou však mrtvé – jen mají obzvlášť
dramatický způsob, jak přečkat zimu.

Většina živočichů se usilovně snaží vyhnout se přílišné zimě. Voda se při zamrznutí roz-
píná; pokud se tak stane uvnitř buňky, buňka praskne jako balón. Proto se tuleni obalují tukem,
lišky si pěstují husté kožichy a medvědi, hadi a obojživelníci tráví dlouhé zimy zalezlí v útulných
jeskyních nebo dobře zaizolovaných norách.

Zajíci měniví užívající si
života, dokud mohou

LESY A DEŠTNÉ PRALESY  |  33

Skokani lesní však dokážou kontrolovat, kde se v jejich těle tvoří ledové
krystalky, a chránit se tak před poškozením. Místo aby s chladem bojovali,
raději se mu poddají.

Ke konci podzimu – zatímco jejich obojživelní vrstevníci si hloubí nory
nebo se zavrtávají hluboko do rybničního bahna – se skokan lesní připravuje
na zimní spánek tím, že se ukryje pod tenkou vrstvu tlejícího listí, jako tábo-
rový vedoucí, který se snaží ostatním dokázat, že to jde. S poklesem teplot
se na žabí kůži začnou tvořit ledové krystalky, které spustí kaskádu reakcí.

Nejprve žabí nadledvinky uvolní adrenalin, který přiměje játra, aby do
krve vyplavila velké množství glukózy. Glukóza se dostává do žabích buněk,
kde snižuje bod tuhnutí vody a udržuje buňky bez ledu stejně, jako sůl udržuje v zimě čistou
příjezdovou cestu. Močovina, hlavní odpadní produkt moči, plní podobnou funkci, a proto i tu
žába pumpuje do svých buněk namísto toho, aby ji vymočila.

Zároveň žabí tělo nasává do prostor mezi buňkami speciální bílkoviny. Tyto bílkoviny
vlastně podporují tvorbu ledu, což vede k tomu, že místa mimo buňky ztuhnou jako ochranná
bariéra. Skokan lesní dokáže přežít s celkem až 65 % zmrzlé vody ve svém těle.

Proč se žába proměňuje ve zmrzlinu? Možná proto, aby kompenzovala slabé kopáčské
dovednosti. Jiné suchozemské žáby, například ropucha americká, mají silné drápy podobné
lopatám, které jim umožňují vyhrabat si útulná lůžka v nezámrzné hloubce. Kopáčské konče-
tiny skokanů lesních jsou v porovnání s nimi mrňavé, takže si to vynahradili skokani odolností
vůči chladu. Skokani lesní v Ohiu mohou přežít teploty až −6 °C, zatímco ti na Aljašce zvládnou
teploty až −17 °C.

Po skončení zimy dokážou skokani lesní rozmrznout asi za 20 minut. Jejich srdce se znovu
probouzí k životu ještě dříve, než v jejich těle roztaje poslední led. Po hodině nebo dvou už
mohou hýbat nohama a o den později už se mohou pohybovat, aniž by vypadali jako opilí.
O několik dní později – jakmile se jejich mozek zprovozní natolik, že si vzpomenou na chování
při páření – se vydají k rybníkům, ve kterých se na jaře páří, připraveni připojit se ke svým méně
otužilým druhům.  ❯  Jak je spatřit: V teplejších měsících, kdy nejsou zmrzlé, můžete tyto žáby
zahlédnout v mělkých sezónních tůňkách v lese nebo zaslechnout jejich kvákání.

Brrrr!

VÝSKYT: Severní část Severní
Ameriky od Aljašky po Labrador
a na jih přes Středozápad a podél
východního pobřeží až po Tennessee
DRUHY: Skokan lesní (Rana sylvatica).
Tuto strategii používají také drobné,
zvučně kvákající rosničky křížkované
(Pseudacris crucifer) – někteří lidé
jim říkají zmrzliny

34  |  SEVERNÍ AMERIKA

Nejmenší americké kaktusy
Nikdo si není zcela jistý, jak se tyto kaktusy dostaly přes Atlantik

◆  Kaktus může být velký jako čtyřpatrové saguaro nebo malý jako půlcenti-
metrová Blossfeldia liliputana; může být kulatý jako sud nebo plochý jako opun-
cie. Všechny kaktusy však mají jedno společné: přirozeně rostou pouze v Americe, od okraje
kanadského polárního kruhu až po jižní cíp Patagonie.

Tedy kromě Rhipsalis baccifera, řečeného kaktusové jmelí. Tuto
rostlinu – která má dlouhé, kaskádovité listy a vypadá trochu jako
zelená nebo fialová paruka z tlusté příze – najdete ve volné přírodě
ve většině Jižní a Střední Ameriky a až po střední část Floridy. Po celou dobu,
co se vedou botanické záznamy, však přirozeně roste také v Africe a na Srí Lance, což
z něj činí jediný druh kaktusu, který má svůj domov mimo Ameriku.

Když se nějaký druh uchytí daleko od místa svého původu, většinou tušíme, jak se tam
dostal – třeba ho přenesla balastní voda nebo se jeho areál posunul vlivem klimatických změn.
Cesta kaktusového jmelí však již po desetiletí mate botaniky a inspiruje je k vášnivým článkům,
hádkám na fórech a vtipným titulkům typu „NEMÁM TUCHA, JAK JSEM SE SEM DOSTAL:
KAKTUS SE ŠEL NAPÍT NA KUBU A PROBUDIL SE V KAPSKÉM MĚSTĚ.“ Vědci si už celá
desetiletí lámou hlavu nad tím, jak přesně se mu to podařilo.

Nejpopulárnější teorie říká, že lesklé bílé bobule kaktusu mohli v Americe sezobnout
nějací stěhovaví ptáci, kteří pak odletěli na východ přes Atlantik a cestou je strávili. Když dora-
zili na místo určení a vyprázdnili se, nechtěně zde vysadili celou novou populaci a vytvořili
rekord ve vzdálenosti, jakou kaktusy urazily. I když ale létající živočichové někdy tímto
způsobem rostliny roznášejí, není jasné, kdo by v tomto případě mohl být doručovate-
lem – neexistuje totiž žádný druh, který by se živil ovocem a létal z Jižní Ameriky
do jižní části západní Afriky.

Podle jiné teorie se tento kaktus vyvinul ještě před rozpadem superkonti-
nentu Gondwana před asi 180 miliony let. Podle tohoto scénáře zůstalo po roz-
dělení Gondwany na to, co dnes známe jako Afriku a Jižní Ameriku, kaktusové
jmelí na obou těchto kontinentech, které se od sebe pomalu vzdalovaly, až
se – po milionech let tektonických posuvů – ocitly ve zcela odlišných časo-
vých pásmech. I to je však problematické: Většina odborníků se domnívá,
že kaktusy se vyvinuly teprve před 35 miliony let. A pokud kaktusy skutečně existovaly
v době Gondwany, není jasné, proč jich na neamerické straně neskončilo více.

Třetí teorie z toho viní obchodníky ze 16. století. Někteří vědci se domnívají, že námoř-
níci směřující z Brazílie do Afriky s sebou možná občas brali kaktusové jmelí, protože si
mysleli, že rostlina, která přijímá vodu ze vzdušné vlhkosti a nepotřebuje půdu, by mohla cestu
přežít. Tuto teorii komplikuje skutečnost, že se tato rostlina nevyskytuje v blízkosti žádného
afrického přístavního města, ale několik botaniků ji přesto považuje za nejpravděpodobnější.

Bez ohledu na to, jak se tam kaktusové jmelí dostalo, se nyní ve svém neobvyklém areálu
cítí jako doma – a nezdá se, že by nám samo poskytlo nějaké vysvětlení, což naznačuje, že jeho
příběh může zůstat nadobro záhadou.  ❯  Jak je spatřit: Ve volné přírodě se tyto kaktusy vysky-
tují v podrostu stromů, často v obrovských trsech. Jsou také běžnými pokojovými rostlinami
a prodávají se též v mnoha zahradnictvích.

VÝSKYT: Amerika – a překvapivě
také jižní a střední Afrika a Srí Lanka
DRUHY: Ripsalis bobulonosný neboli
kaktusové jmelí (Rhipsalis baccifera)

AFRIKA

Portrét nezvyklého
světoběžníka

LESY A DEŠTNÉ PRALESY  |  35

Šimpanzí výrobci nástrojů
Šimpanzi z lesa Goualougo Triangle jsou velmi šikovní

◆  Po většinu historie jsme si my lidé mysleli, že to, co nás činí výjimečnými,
jsou naše kladiva, páky a prodloužené ruce. To se změnilo v roce 1960, kdy
Jane Goodallová v tanzanském Gombe pozorovala šimpanze, jak strká stéblo
trávy do termitiště a vytahuje z něj svačinu. Od té doby jsme vlohy pro používání nástrojů
odhalili u celé řady zvířat: Asijští sloni používají větve k odhánění much, vrány si z větviček
vyrábějí háčky na lovení hmyzu a někteří delfíni používají při hledání potravy mořské houby,
které jim chrání zobák před drsným oceánským dnem.

Těmi nejšikovnějšími však zůstávají šimpanzi – zejména ti v parku Goualougo Triangle,
který tvoří 259 km2 nížinného lesa v Konžské republice. Zdejší šimpanzi, kteří se s lidmi setká-
vají jen velmi sporadicky, se mohou pochlubit bohatou kulturou užívání nástrojů, která vědce
stále překvapuje, říká David Morgan,
který je jedním z ředitelů projektu
Goualougo Triangle Ape Project.

Goualougští šimpanzi použí-
vají les jako svůj sklad nářadí. Aby se
dostali ke včelím úlům uvnitř dutých
stromů, střídavě do nich buší větvemi
o velikosti paže a pomocí tenkých kla-
cíků kontrolují, jak jsou s tím daleko,
což je činnost, kterou vědci nazývají
„kutání medu“. Žvýkají hrsti listů
a vzniklou hmotu pak používají jako
houbu k nasátí vody. Z listnatých větví
si dělají pláštěnky a jednotlivé listy
používají jako čisticí ubrousky.

K termitištím si s sebou berou
celou sadu nástrojů: tuhé větvičky
z jednoho druhu rostliny k propichování nebo rozšiřování děr a speciálně vybrané stonky z jiné
rostliny k vylovení termitů. Často stonky rozkoušou do podoby štětce, aby se jim jimi lépe chy-
tali brouci. A plánují dopředu, říká Morgan: „Než se hladový šimpanz vydá k termitišti, sestaví
si nejprve sadu potřebných nástrojů.“

Výroba a používání těchto nástrojů vyžaduje sílu a zručnost. Vydolování termitů z termi-
tiště spočívá v zapíchnutí pevného klacku do země, jeho opětovném vytažení a očichání konce,
aby se zjistilo, zda zasáhl cíl. Mladí šimpanzi v Goualougu se tyto triky učí obvykle od svých
matek, které své upravené klacky a stonky předávají i svým potomkům.

„Každé šimpanzí společenství je jiné,“ říká Morgan. Šimpanzi na jiných místech dělají
mnoho věcí, které šimpanzi z Goualouga nedělají, včetně broušení klacků pro lov komb nebo
rozbíjení ořechů kameny. Je však možné, že tak dlouhý pobyt v relativně klidném prostředí
nerušeném lidmi umožnil šimpanzům v Goualougu vyvinout si mnohem složitější vztah
k nástrojům. Šimpanzi na jiných místech, kde dochází k ničení životního prostředí, pytláctví
a nemocem, své kulturní návyky týkající se výroby nástrojů rychle ztrácejí.

Šimpanzi z Goualouga si s tím alespoň prozatím nemusí dělat starosti – i díky jejich
kreativním pomůckám byl totiž jejich kout lesa přičleněn k nedalekému národnímu
parku.  ❯  Jak je spatřit: Chcete-li se z nejbližší vědecké základny dostat do parku Goualougo
Triangle, čeká vás jízda autem, plavba lodí a pak ještě šest hodin chůze. Nejbližší lidské osídlení
je odsud 48 km. Naštěstí spoustu dobrých videí o Goualougo najdete i na YouTube.

VÝSKYT: Goualougo Triangle
v národním parku Nouabalé-Ndoki,
Konžská republika
DRUHY: Šimpanz čego
(Pan troglodytes troglodytes)

Šimpanz z Goualougo
při práci

AFRIKA

36  |  AFRIKA

Pralesní sloni
Údržbáři džungle, kteří se starají o průchodnost cest

◆  Ačkoli pralesní sloni patří mezi největší zvířata na světě, je těžké je
najít. Jsou plašší, vzácnější a menší než jejich bratranci žijící na otevřené
savaně, a proto tráví většinu času hluboko v džunglích západní Afriky a Konžské pánve, daleko
od většiny lidí.

Tito plíživí obři však o sobě dávají vědět i jinak. Když se potulují pralesem, aby našli
a pozřeli čtvrt tuny potravy, kterou denně potřebují, fungují jako jakási chaoticky se pohybující
údržbářská četa, která některé rostliny odstra-
ňuje a jiné podporuje.

Tím, že žerou ovoce ze svých oblíbených
ovocných stromů a jejich semena pak vylučují
v prospěšné hromadě hnojiva, rozšiřují tyto
druhy po celém lese a zajišťují tak potravu
a úkryt pro ostatní zvířata. (Některé rostlinné
druhy dokonce potřebují slony k přežití, pro-
tože jejich semena jsou pro ostatní zvířata pří-
liš velká.) „Studie ukázaly, že když jsou sloni
pralesní z určité oblasti vytlačeni, snižuje se
v místech rozmanitost stromů,“ říká Andrea
Turkalová, bioložka Wildlife Conservation
Society, která se jejich studiem zabývá již
desítky let.

Jiné modely naznačují, že tito sloni pomá-
hají lesům vázat uhlík, protože dávají přednost
malým, křehkým stromkům a rostlinám, jež
raší jako první, mají tendenci likvidovat mladší vegetaci, čímž pomáhají starším stromům,
které ukládají více uhlíku a přispívají k větší stabilitě lesa.

Jejich nejtrvalejším výtvorem jsou však pravděpodobně stovky cest, které si lesem pro-
klesťují a které propojují sladkou vodu, ovocné stromy a další důležité zdroje. Sloní sociální
skupiny se po těchto stezkách pohybují společně a volají při tom na sebe nízkofrekvenčními
zvuky, které jsou pro lidské ucho neslyšitelné. Rozsáhlé sítě stezek zde existují již stovky let
a jsou „neustálým používáním hezky udržované,“ říká Turkalová. Pomáhají tím antilopám,
prasatům i domorodým obyvatelům, jako jsou lidé z kmene Bayaka, kteří je využívají k pohybu.

VÝSKYT: Západní Afrika
a povodí Konga
DRUHY: Slon pralesní
(Loxodonta cyclotis)

Využívání klacíků
Jak šimpanzi dobře vědí, dobře zvolený klacík dokáže
spoustu věcí. Zde je několik způsobů, jak je používají
i jiná zvířata:

ŠKRABADLA NA ZÁDA: Bylo pozorováno, že papuchalci
severní (Fratercula arctica) se škrábou klacíky, které drží
v zobáku, pravděpodobně proto, aby se zbavili klíšťat.

VATOVÉ TYČINKY: Mandrilové (Mandrillus sphinx)
si větvičkami čistí uši a nehty na nohou, a někdy je
dokonce rozlámou na třísky, aby se s nimi lépe dostali
k zaryté špíně.

OŠTĚPY: Pěnkavy bledé (Camarhynchus pallidus)
z Galapág zase používají klacíky nebo kaktusové trny k lovu,

když jimi vydlabávají vzdorovité larvy ze štěrbin stromů.

HUDEBNÍ NÁSTROJE: Kakadu arový (Probosciger
aterrimus) bubnuje velkými klacky o duté stromy, v nichž
si staví hnízda, a vydává tak zvučné rány, že jsou slyšet až
na vzdálenost 91 m.

PTAČÍ PASTI: Aligátoři severoameričtí (Alligator
mississippiensis) a krokodýli bahenní (Crocodylus
palustris) si někdy na čenich nasazují větve, aby nalákali
ptáky stavějící hnízda, i když v názoru na to, zda zrovna
tohle je skutečně jejich cílem, se odborníci rozcházejí.

EROTICKÉ POMŮCKY: Orangutani sumaterští (Pongo
abelii) používají klacky k autoerotické stimulaci.

Slonice pralesní

LESY A DEŠTNÉ PRALESY  |  37

Znalosti Bayaků o sloních stezkách pomáhají vědcům dozvědět se více o těchto zvířatech,
jejichž populace na celém světě čítá již méně než 100 000 jedinců a neustále klesá. Ohrožuje
je pytláctví, těžba dřeva a odlesňování, což se zdá být vůči tvorům, kteří sami tak dlouho
praktikovali udržitelný rozvoj lesů, obzvlášť nespravedlivé.  ❯  Jak je spatřit: Vyzkoušejte
sloní enklávu Dzanga Bai v rezervaci Dzanga-Sangha ve Středoafrické republice, přirozenou
mýtinu uprostřed deštného pralesa, kde se pod širým nebem shromažďují sloni a další obtížně
pozorovatelná zvířata.

Užitečné medozvěstky
Tito ptáci tvoří s lidmi sladké spojenectví

Procházíte se lesem v Mosambiku a broukáte si pro sebe. Najednou
se objeví malý hnědý pták. Zahlédnete ho mezi stromy před sebou,
jak volá: vik-trr-vik-trr!

Nelekejte se. Pokud můžete, tak tohoto ptáka následujte, ať už se vydá kamkoli.
Snaží se vám totiž oběma zajistit svačinku.

V celé subsaharské Africe, a možná i po miliony let, uzavřeli lidé a medozvěstky křiklavé
dohodu o vzájemné pomoci: Ptáci najdou včelí úly ukryté ve stromech a lidé z nich vyndají
plástve medu. Zatímco lidé se vracejí domů nasycení medem, ptáci se nakrmí chutnými lar-
vami a voskem.

Jedná se o oboustranně výhodnou dohodu – výhru pro obě strany. Je to také téměř naprostý
unikát, jeden z mála známých příkladů spolupráce mezi lidmi a divokými zvířaty zprostředko-
vané jejich vzájemnou komunikací.

I když lidé z různých kultur se s medozvěstkami domlouvají různými způsoby, obecně
to funguje takto: Sběrač medu vstoupí do lesa a určitým specifickým způsobem zavolá nebo
zapíská. Pokud je medozvěstka poblíž, z bezpečné vzdálenosti mu odpoví. Člověk a medo-
zvěstka spolu pak putují lesem, někdy i několik kilometrů. Navzájem na sebe volají, dokud
nedosáhnou úlu, který si pták vyhlédl, a v tu chvíli vydá o něco jemnější trylek a utichne. Sběrač
medu pak včely zklidní kouřem, odsekne nebo vykutá úl a vyndá z něj med – často, i když ne
vždy, s trochou larev a vosku pro svého užitečného průvodce. (Předpokládá se, že medozvěstka
udržuje podobně užitečný vzájemný vztah s bakteriemi pomáhajícími jí trávit vosk.)

I když lze jen obtížně říci, jak dlouho toto spojenectví mezi člověkem a ptákem trvá, může
být „stejně staré jako náš vlastní druh, nebo možná ještě starší,“ říká Claire Spottiswoodeová,
která studuje interakce mezi medozvěstkami a lidmi v Mosambiku. Mohlo vzniknout kdy-
koli poté, co se lidé nebo naši předchůdci naučili uklidňovat včely kouřem nebo těkavými
látkami z rostlin.

V průběhu let se důležitou součástí tohoto paktu stala také komunikace mezi
zúčastněnými druhy. Spottiswoodeová a její spolupracovníci testovali účinnost
volání sběračů medu v Mosambiku a zjistili, že použitím určitého specifického
zvuku, kterým tyto ptáky vábí – a který se tradičně předává z otce na syna –,
zdvojnásobují své šance na nalezení medu.

Volání a zvuky se napříč kontinentem liší a zdá se, že medozvěstky
se naučily vnímat volání používané ve své oblasti – „možná od star-
ších ptáků ve svých komunitách,“ říká Spottiswoodeová. Takto
jedno z nejsladších partnerství na světě obstálo ve zkoušce
času.  ❯  Jak je spatřit: Vydejte se do subsaharských afric-
kých lesů a vydejte správný zvuk (tipy najdete na straně 39).

VÝSKYT: Většina
subsaharské Afriky
DRUHY: Medozvěstka
křiklavá (Indicator indicator)

Medozvěstky dávají
přednost spolupráci
na dálku, a proto svým
lidským kolegům
přistanou takto na ruku
jen v případě, že si vás
chtějí prohlédnout

38  |  AFRIKA

ŽIVOT V DIVOČINĚ se sběračem medu
■  Sylvester Gcina Dlamini je
studentem inženýrství a instruktorem
bojových umění v Manzini ve
Svazijsku. Je také sběračem medu,
který sleduje medozvěstky, aby
našel včelí úly – tuto dovednost se
naučil od svého otce a bratrů. Nyní
učí sbírat med mladší chlapce ve své
rodné vesnici Nzomane a také se
podílí na mezinárodním výzkumu
medozvěstek.
• Čím sběr medu začíná?
Nejprve si uděláme píšťalku, abychom
mohli přilákat ptáky. Vezmeme
si malé ovoce. Vydlabeme vnitřek
a uděláme v něm dva otvory. Jeden
je větší a druhý je velmi malý. Ten
větší přiložíme na ústa a ten menší
zakrýváme občas rukama nebo prsty,
čímž vytváříme různé melodie. Místo
ovoce můžeme ale použít i váleček
z deodorantové tyčinky.
• Co se děje dál?
Pak zapískáme na píšťalku.
Někdy se stává, že
medozvěstka nemá zájem.
Někdy však přijde. Když nad námi
poprvé přelétne, vydá hlasitější zvuk.
Když ji pak sledujete, způsob jejího
zpěvu se změní. Následujeme ji a ona
nás vede k úlům. Pokud jsou úly na
stromě, uděláme do něj otvor, který

po odebrání medu opět uzavřeme –
takže až ho budeme příště potřebovat,
budeme vědět, kam se vrátit.

Dbáme na to, abychom ptákům
nechali vosk, ve kterém jsou včelí
larvy. Med ptákům nedáváme, protože
pro ně není dobrý. Když byste jím
ptáky nakrmili, do druhého dne by
ztratili hlas.
• Jaká je nejlepší doba
na sběr medu?
Brzy ráno, kolem páté nebo
šesté hodiny. Myslím, že v tu dobu
je většina ptáků hladová. Někdy se
ráno stane, že vás stejná medozvěstka
zavede ke čtyřem nebo pěti úlům.
Nenakrmíme ji ale hned, protože
pokud má plný žaludek, tak už se nám
neukáže. Nakonec ji bohatě pohostíme.

Nejraději to však děláme ve volném
čase. V Nzomane je pět aktivních
sběračů medu. Když jsme tam všichni
pohromadě, hledáme med společně.
Baví nás to.
• Proč ve Svazijsku zůstalo tak
málo sběračů medu?
Situace se změnila. Za časů mého
dědečka se chodilo do lesa hledat med
na výrobu tradičních nápojů. Teď už
to děláme jen pro jídlo. Někteří lidé
s bohatými zkušenostmi, z nichž jsou
teď dědečkové, už to nedělají.

Jiní, třeba už dospělí, pracují
daleko. Hlavně moji bratři, od kterých
jsem se naučil hledat med – teď už
je to nezajímá, protože jsou dospělí
a pracují. Ale někdy o prázdninách
spolu na med vyrazíme.

Jsou tu také určité překážky na
straně lesa. V dnešní době hodně
lidí lesy kácí. Nebo některé pozemky
vyčlenili na ochranu zvířat – lidé tam
pak nemohou chodit, protože to tam
hlídají strážci. V budoucnu se už
možná med sbírat nebude, protože
se všichni odstěhují.
• Co vás motivuje k tomu, abyste
v tom pokračoval a učil to další lidi?
Minulý týden jsem byl doma, a tak
jsem se vydal do lesa. Teď už jsem
dospělý a studuji, ale když jsem doma,
udělám si z ovoce píšťalku a vyrazím
do lesa na divoký med.

Je to něco skvělého a jedinečného.
Někdy můžete urazit dlouhou cestu
a na žádný med nenarazit – v takový
den jsem velmi, velmi smutný. Jakmile
se ale objeví medozvěstka, promění
se to ve hru. Sledování medozvěstky
mě naplňuje štěstím. Mám toho
ptáka rád.  ■

Děkuji Jessice van der Walové
za zprostředkování rozhovoru.

Etiketa medozvěstky
S medozvěstkami si jedinečné vztahy,
založené na různých způsobech volání
a odměňování, vytvořili lidé z různých
kultur napříč celou subsaharskou
Afrikou. Zde je jen několik příkladů.

• Sběrači medu z kmene Yao ze
severního Mosambiku přivolávají
medozvěstku velmi zvláštním
způsobem: pomocí hlasitého trylkování
a následného zavrčení, něco jako
„brrrrr-HMM!“ Použití tohoto volání
k přivolání medozvěstky zdvojnásobuje
jejich šanci na nalezení medu.

• Lidé z kmene Borana v severní Keni

přivolávají medozvěstky pomocí
píšťalek vyrobených ze šnečích ulit
nebo palmových ořechů či foukáním
do pěstí. Zkušení sběrači medu
dokážou určit, jak daleko bude
úl, jen podle toho, že sledují, jak
medozvěstka letí.

• Bakaové ve střední Africe sledují dva
druhy medozvěstek: zatímco ten první
je vede ke včelám medonosným, ten
druhý k hnízdům bezžihadlových včel,
kde rovněž nacházejí něco k snědku.
Pojídání obou těchto užitečných
ptáků je zakázáno a údajně
způsobuje dušnost.

• Na řadě míst, včetně některých
částí Botswany a Zimbabwe, se lidé
snaží medozvěstky odměňovat. Říká
se, že ptáci, kteří nedostanou vosk
nebo housenky, vás příště nezavedou
k medu, ale k nebezpečnému zvířeti,
například k hadovi.

• Lidé z kmene Hadza v severní
Tanzanii jsou ve své každodenní stravě
závislí na medu; výzkumy ukazují, že
8 až 10 % denních kalorií získávají
z medu nalezeného medozvěstkami.
Ptáky přivolávají křikem a pískáním –
a po sběru je nikdy neodměňují,
možná proto, aby měli hlad i příště.

LESY A DEŠTNÉ PRALESY  |  39

