

Sukulentní vegetace severozápadního Madagaskaru

The succulent plants of the NW Madagascar

Petr Benda¹

¹Husova 584, 330 26 Tlučná, ČR, bendovah@atlas.cz

Key words: Madagascar, medicinal plants, traditional medicine.

Abstract. Madagascar is called Mekka for the botanists specialized to the succulent plants for long time. The long-term isolation from the surroundings continents is the cause of the origin and the development of the rare and often endemic plant species. I was able to vouch this fact as one of the members belongs to the expedition Baobab 2006. Although the route of the expedition leads to the northwestern part of Madagascar, I found and determine plenty of taxa, ranked to the succulent plants.

Úvod

Madagaskar představuje již dlouhou dobu jakousi Mekku pro botaniky, specializující se na skupinu rostlin označovaných jako sukulenty. Dlouhodobá izolace od okolních kontinentů zapříčinila vývoj naprosto ojedinělých a často endemických rostlin. Jako člen expedice Baobab 2006 jsem mohl tento fakt potvrdit. Přestože trasa expedice vedla na sever od hlavního města Antananariva, kde se sukulentů vyskytuje podstatně méně než na jihozápadě ostrova, podařilo se mi nalézt a determinovat velké množství taxonů, které je možné řadit mezi sukulenty.

Typické ekosystémy Madagaskaru

Ačkoliv už jen malá část ostrova je pokryta porostem původní vegetace, lze zde rozlišit několik základních ekosystémů, z nichž řadu jsme měli možnost v průběhu expedice navštívit a studovat.

Centrem rozšíření *tropických deštných lesů* jsou rovníkové oblasti. Jen výjimečně se vyskytují více na severu (Filipíny) nebo na jihu (Austrálie). Klimaticky se tento pás vyznačuje téměř stabilními průměry všech měsíčních teplot (24-29°C). Celoroční srážky kolísají od 2000-8000 (12000) mm a během dne jsou vyrovnané. Zde platí pravidlo, že čím blíže k rovníku, tím vyrovnanější rozložení srážek během celého roku. Vzdušná vlhkost dosahuje při odpoledním dešti až 99%. Jen kolem poledne klesá na 25-40%. Stromy tvoří zpravidla 70% druhové rozmanitosti a jsou převládajícím elementem. Rozmanitost druhů stromů dosahuje 40-90 druhů na 1 km². Ve stromovém patru lze rozlišit 3(4) vrstvy-horní, střední a dolní (spodní) s četnými přechody. Horní vrstva dosahuje 40-60m. Střední vrstva dosahuje 25-40 m. Tato vrstva je již většinou velmi hustá a tvoří jakýsi jednolitý celek, který ve velké míře zabraňuje dopadu světelných paprsků na povrch země. Dolní vrstva dosahuje 10-15 m. Tato vrstva je silně závislá na množství slunečních paprsků, které projdou až na zem. Stromy jsou především v této vrstvě silně porostlé různými epifyty, jako jsou různé kapradiny, orchideje, broméliovitě rostliny a další epifyty.

Na Madagaskaru se tropické deštné lesy nacházejí zejména na severu a východě ostrova. Tento deštný les se poněkud liší od těch, které rostou například v jižní Americe. Střední patro je zde výrazně řidší a proto do spodního patra proniká větší množství slunečních paprsků. To způsobuje, že se ve

spodním patře vyskytují i několikametrové keře. Pro ekosystémy Madagaskaru je typická vysoká úroveň endemismu a deštné lesy nejsou výjimkou. Perrier de la Bathie (1921) spočítal, že v okolí Maroantsetry roste na 100m, 102 druhů rostlin ze 35 čeledí.

Z nejzajímavějších druhů lze jmenovat například stromovité kapradiny rodu *Cyathea*, orchideje *Angraecum sesquipedales* ostruhou o délce až 30 cm, úzkolistou kapradinu *Platycerium madagascariense* se symbiotickým výskytem *Cymbidiella rhodochila* a další (Guillaumet, 1984).

Na obou polokoulích se mezi 10°-25° nachází **pás tropických opadavých a poloopadavých lesů**. Nejrozlehlejší jsou tyto porosty v Africe, severně a jižně od pásu deštných lesů. Na Madagaskaru se vyskytují především v západní části ostrova.

Klimaticky se tyto oblasti vyznačují nevelkými výkyvy teplot mezi chladným a teplým obdobím roku. Denní kolísání teplot je však mnohem razantnější než v tropickém deštném lese. Průměrné teploty v chladném období činí asi 15°-20°C, v teplém období asi 25°-30°C. Roční úhm srážek kolísá většinou mezi 700-2000 mm. Trvale vysoká poloha slunce a s ní spojený výpar vody způsobují, že klimatickým faktorem pro vegetaci nejsou teploty, nýbrž množství srážek a především délka jejich nedostatku.

Zastoupení stromů oproti tropickým deštným lesům klesá zejména co do jejich druhové rozmanitosti. Chybí zde stromy s chůdovitými kořeny, které jsou v pralese velmi běžné. Ubývá epifytních rostlin a výskyt lián se zde rovněž zmenšuje. V opadavých a poloopadavých lesích je naopak zpravidla podstatně hustší bylinný podrost než v pralese. To je způsobeno větším množstvím slunečních paprsků, které pronikají až na zem. V oblastech s nižší úhnm srážek nebo při déle trvajících obdobích sucha charakter mění z poloopadavých na zcela opadavé lesy.

Tropické deštné i opadavé a poloopadavé lesy jsou na Madagaskaru, stejně jako v dalších rozvojových oblastech, silně ohroženy kácením. Po smýcení se původní druhové složení takřka nikdy neobnoví, zpravidla se z pusté plochy stane savana, zarostlá sekundární vegetací. Půda, která po vykácení a vypálení lesa zůstane odkryta, je odplavována vodou při intenzivních srážkách do řek a následně do oceánu (Guillaumet, 1984).

V nadmořské výšce kolem 1000-1500 m n.m. se rozkládá oblast tzv. **náhorních plošin**. V těchto oblastech je vegetace velmi chudá. Je tu rovněž velmi patrná eroze půdy (tzv. lavaka). Na vyprahlých skalnatých místech se můžeme setkat se zajímavými sukulenty, jako např. *Pachypodium brevicaule* (Guillaumet, 1984).

Z hlediska sukulentních druhů rostlin jsou nejvýznamnější ekosystémy **trnitého buše**. Rozkládá se na jihozápadě ostrova. Průměrné roční srážky zde dosahují 350 mm a průměrná roční teplota 28°C. Výjimkou nejsou ani teploty blížící se ke 45°C. Období dešťů trvá od prosince do března (dubna). Trnitý buš je rozsáhlé území porostlé xerofytní vegetací s velkým podílem sukulentů (Guillaumet, 1984).

Podle Keraudrenové (1961) a Koechlina (1972) lze rostlinná společenstva trnitého buše charakterizovat řídkou vstivou travin, která na extrémních stanovištích zcela chybí, neexistencí mechového patra, hemikryptofyty a termofyty se vyskytují jen vzácně, málo četné jsou prvky epifytní, saprofytní a parazitické, typická je přítomnost ostnýtých a trnitých druhů rostlin, baobabů, sukulentních a cereformních prvků včetně některých palm.

Studovaný materiál

V rámci zastávek expedice Baobab 2006 jsem zaznamenal sukulentní rostliny na čtyřech z celkem šesti stanovišť.

NP Baie de Baly

Národní park Baie de Baly je charakteristický především výskytem suchých lesů, nicméně i přes velmi málo srážek zde nalezneme husté střední dřevinné patro. Bezlesá stanoviště připomínají savanu s pokryvem suché tvrdé trávy, která má jen krátkou dobu vegetace. Tyto vegetační formace jsou domovem vzácné žely angonoky. Část území v blízkosti moře má charakter slanisek, kde se vyskytuje halofilní vegetace na

půdě pokryté povlakem vysrážené soli. V těchto místech takřka žádnou jinou vegetaci nenajdeme. V NP Baie de Baly jsem našel tři druhy sukulentních rostlin, z nichž se mi jeden nepodařilo blíže determinovat.

Uncarina sp. – někdy je tento druh nazýván lidožravý strom, protože jeho plody jsou opatřeny zpětnými háčky, které mohou člověka nepříjemně poranit. Nalezené rostliny se velmi podobaly druhu *Uncarina decaryi*, ale květy měly větší plochu červeného středu. Jedná se o středně velké keře rostoucí v suchých oblastech s nízkou stromovou vegetací.

Pachypodium rutenbergianum – jedná se o jeden z největších zástupců rodu, jehož stoněk dorůstá až osmi metry. Po prvním kvetení se začíná stoněk větvit. Listy jsou sivě zelené, dlouhé asi 15 cm a široké 4 cm. Květy jsou bílé.

Indet. 1. - tyto rostliny se vyskytují v rezervaci dosti hojně a to v nejsušších oblastech na nejvíce vyprahlých místech bez doprovodné vegetace. Rostou skoro jen v čistém písku. Jedná se o trsovitě rostoucí rostliny. Plody jsou asi 5 mm velké a oranžové.

NP Ankarafantsika

Vegetace v *národním parku Ankarafantsika* je přechodem mezi opadavým a poloopadavým suchým lesem. Je velmi podobná lesnatým oblastem v NP Baie de Baly. V lesích je opět bohatá podrostní vegetace. Na odlesněných plochách se rozkládá pustá krajina, kde najdeme převážně suché tvrdolisté trávy. Na těchto místech hrozí nebezpečí lavaky (půdní eroze).

Především na křovinatých a bezlesých stanovištích jsou poměrně hojné sukulentní rostliny náležející zejména rodu *Pachypodium* a *Euphorbia*.

Pachypodium rosulatum var. *rosulatum* – velmi vzácná varieta tohoto druhu. V rezervaci jsme objevili pouze dvě rostliny. Jedná se o malé keře, vysoké asi 1,5 m. Stoněk je bohatě větvený a na bázi nalezneme typický kaudex (obvod asi 40 cm). Květy jsou žluté, stavbou typické pro čeled *Apocynaceae*.

Euphorbia pachypoides – v této oblasti poměrně vzácný druh, který nalezneme ve stromovém podrostu. Rostlina tvoří válcovité stonky, které mohou dorůst až 50 cm. Jsou nerozvětvené s nesukulentními listy. Jméno druhu vystihuje podobnost zástupcům rodu *Pachypodium*. Roste pouze v severní části ostrova včetně NP Ankarafantsika.

Rezervace Ankarana

Oblast širokého okolí *rezervace Ankarana* je velmi bohatá na sukulentní rostliny. Jedná se o vápencové pohoří, které je vytvarované do bizarních věží a sloupů. Tento specifický typ reliéfu vápencových škrapů se označuje jako tsingy. Na rozsáhlých plochách se nachází jen holé skály bez jakéhokoli půdního pokryvu, proto zde nenalezneme žádné rostliny. V místech, kde je alespoň nepatrné množství zeminy, však roste velké množství sukulentních rostlin.

Pachypodium rutenbergianum – byly zastíženy cca 5 m vysoké rostliny, zpravidla starší jedinci.

Pachypodium decaryi - rostlina se silně ztloustlým stonkem, který je vysoký asi 50 cm a od jeho vrcholu se teprve začíná rostlina větvit, takže celá rostlina dosahuje výšky přes jeden metr.

Euphorbia pachypoides – několik stovek jedinců, početná mladá populace do velikosti 20 cm.

Euphorbia ankarensis - tato rostlina má většinou nevětvicí se stoněk s jizvami po starých odpadlých listech. Dorůstá pouze výšky asi 30 cm při šířce stonku 4 cm. Rostlina kvete před vyrašením listů, které jsou dlouhé asi 7 cm a jsou pokryté malými trichomy.

Euphorbia neohumbertii - pětižebný stoněk této rostliny připomíná housenku. Listy, které jsou nesukulentní, postupně odspodu odpadávají. Rostlina má nádherné květy karmínové barvy.

Adenia sp. - několik desítek jedinců se ztloustlým stonkem, kaudex až 40 cm v průměru.

Cyphostemma sakalava – tato rostlina dosahovala úctyhodných rozměrů. Silný kmen se ve výšce asi dva metry znatelně zúžil a rostl směrem k zemi.

Commiphora sp. – strom s velmi specifickou borkou, velmi hojný v lesních porostech rezervace Ankarana.

Dioscorea sp. - tuto rostlinu jsme zastihli v neolistěném stádiu, její kaudex dosahoval průměru cca 40 cm a při výšce asi 10 cm.

Kalanchoe sp. – hlouček asi dvaceti jedinců, které jsem našel na jediném místě. Rostliny se podobají druhu *Kalanchoe rhombopilosa*.

Uncarina sp. - mnozí jsme se mohli přesvědčit o zákeřných háčkovitých plodech této rostliny, bohužel jsme rostlinu nezastihli v květu.

NP Montagne d'Ambre

V národním parku Montagne d'Ambre je převažujícím ekosystémem horský deštný les. Ještě několik kilometrů před vjezdem do NP se nachází pouze druhotná nepříliš kvalitní vegetace a nic nenasvědčuje tomu, že o něco dále se rozkládá deštný les. Průměrná nadmořská výška horského národního parku Montagne d'Ambrese pohybuje kolem 900 m n.m. Je zde zcela charakteristické mikroklima, vlhký vzduch a časté velmi husté mlhy. Je zde vysoká biodiverzita.

Kalanchoe sp. – našel jsem tři jedince. Jedná se o epifytní rostlinu, která je asi 20 cm dlouhá, roste převísle z kmenů stromů, listy jsou malé jako nehet malíčku, ale silně sukulentní. Květy jsou růžovofialové asi 1 cm velké.

Závěr

Počtem nalezených druhů se mi potvrdila domněnka, že je ostrov rájem pro milovníky sukulentů. Podářilo se mi nalézt sukulenty především v rezervaci Ankarana a NP Baie de Baly, několik sukulentních druhů jsem zastihl i v NP Ankarafantsika a dokonce i na místech, kde by je asi jen málokdo čekal, jako například v NP Montagne d'Ambre. Přestože průzkumy terénu probíhaly někdy velmi narychlo, jsem s výsledky spokojen.

Obrazová příloha

Viz na straně 49.

Použitá literatura

- Gratias J., Šubík R. (1997): Sukulenty pro každého. - Cesty, Praha.
- Guillaumet J. J. (1984): The vegetation: an extraordinary diversity. - In: Jolly, A., Oberlé, P., Albignac, R. (eds.) Key environments: Madagascar. IUCN, Pergamon Press, New York, s. 27 – 54.
- Ježek Z., Kunte L. (2005): Encyklopedie Sukulentů. - Rebo Productions CZ, Dobřejovice.
- Keraudren M., 1961: Quelques aspects des formations xérophiles du sud de la République Malgache. - *Bull. Soc. Bot. Fr.*, **108/1 – 2**: 73 – 79.
- Koechlin J., 1972: Flora and vegetation of Madagascar. - In: Battistini R., Richard-Vindard G.: Biogeography and Ecology in Madagascar. W. Junk, The Hague.
- Kolektiv (2006): Madagascar, průvodce sukulentní flórou. - *Kaktusy* XXXXII. Ročník special 1/2006.
- Perrier de la Bathie H. (1921): La vegetation malgache. - *Annales du Musée colonial de Marseille*, 268 s.
- Ptáček J., Trávníček J. (1997): Madagascar, umírající přírodní ráj. - Nakladatelství Madagascar, Jihlava.

Foto 1. Nepopsaný sukulentní druh z NP Baie de Baly; **Foto 2.** *Pachypodium rosulatum* var. *rosulatum* – NP Ankarafantsika; **Foto 3.** *Kalanchoe* sp. – NP Montagne d'Ambre; **Foto 4.** Plody unkariny (*Uncarina* sp.), rez. Ankarana; **Foto 5.** *Euphorbia ankarensis* – rez. Ankarana; **Foto 6.** *Pachypodium decaryi* – ztlustlý kaudex, pomáhající rostlině přečkat období sucha, rez. Ankarana