

Pro Anabel

Verde que te quiero verde

- Federico García Lorca

(„Romance Sonámbulo“)

Vydalo Nakladatelství KAZDA, s.r.o., v roce 2022.
Nové sady 2, 602 00 Brno
www.knihykazda.cz

info@knihykazda.cz

tel.: +420 725 518 237

Elektronické vydání:
Vydalo Nakladatelství KAZDA, s.r.o.
Všechna práva vyhrazena
Datum poslední aktualizace: listopad 2022
Formát elektronické knihy: EPUB
ISBN 978-80-7670-099-4
Vytvoření elektronické verze PureHTML.cz, 2022

Papírové vydání:
Poprvé vyšlo ve Velké Británii v nakladatelství The Bridge Street Press roku
2022

pod názvem Planta Sapiens: Unmasking Plant Intelligence.

Copyright © Paco Calvo, 2022
Cover Images © Shutterstock
Illustrations by Natalie Lawrence
All rights reserved.

1. vydání

Přeložil: Vojtěch Ettler
Odborná korektura: Vojtěch Zavadil
Jazyková redakce: Tereza Filinová, Hana Kneblová
Ilustrace: Natalie Lawrence
Sazba: Kristýna Franková
Design obálky: Matt Burne
Úprava obálky: Pavel Ševčík

https://www.knihykazda.cz/
mailto:info@knihykazda.cz
https://purehtml.cz/

Fotografie na obálce: Shutterstock / Johan_R, Dr Morley Read, Potapov
Alexander, Oleksandr Kostiuchenko, Spalnic, Medwedja, Scisetti Alfio, romiri,
manachai san song
Tisk a vazba: FINIDR, s.r.o., Český Těšín, Česká republika

ISBN: 978-80-7670-096-3

Knihy lze zakoupit v knihkupectvích nebo se slevou 20 % přímo u nakladatele

na www.knihykazda.cz.

https://www.knihykazda.cz/

Obsah

Poděkování
Předmluva
Úvod Uspávání rostlin
ČÁST I. ROSTLINY V NOVÉM SVĚTLE

1. Rostlinná slepota
2. Svět z pohledu rostlin
3. Chytré chování rostlin

ČÁST II. VĚDA O ROSTLINNÉ INTELIGENCI
4. Fytonervová soustava
5. Přemýšlejí rostliny?
6. Ekologické vnímání

ČÁST III. SKLÍZENÍ PLODŮ

7. Jaké je to být rostlinou?
8. Osvobození rostlin
9. Zelení roboti

Doslov Pěstírna zbytnělých hipokampů
Poznámky
Obrazový materiál
Rejstřík
O autorech

„Lidé? Kdo ví, kde asi jsou. Vítr jimi povívá.

Nemají kořeny a to jim velice vadí.“

- Antoine de Saint-Exupéry, Malý princ

(přeložil Richard Podaný)

PODĚKOVÁNÍ
Tato kniha, stejně jako velká spousta dalších, vzešla z úrodného a bujného
ekosystému interakcí, diskuzí, poznatků, zkušeností — a usilovné práce mnoha
lidí. Ze všeho nejdřív bych chtěl vřele poděkovat své literární agentce Jessice
Woollardové, která tomuto počinu beze zbytku věřila a nakonec přišla
s geniálním nápadem, díky němuž mohl přijít na světlo světa. Dala mě

dohromady s Natalií, protože měla tušení, že si budeme rozumět a psaní nám
půjde od ruky. Hned od prvního setkání v sídle agentury David Higham
Associates v roce 2019 jsme navázali vynikající spolupráci. Mezinárodní souhru
nenarušily dokonce ani těžkosti spojené s covidem-19. Celé hodiny jsme
strávili nadšenou výměnou postřehů přes Skype a Zoom, a to dokonce i když
jsme dopisovali těchto posledních pár řádků.

Po oné schůzce v londýnské kanceláři jsem se šel projít do Královských
botanických zahrad s Carlosem Magdalenou, autorem knihy The Plant Messiah
(Spasitel rostlin). Když mě za branami zahrady vyprovázel na letiště, vyslovil
nahlas letmou myšlenku, která se zrodila z našich rozhovorů: „Hmmm,
rostliny mají rozum.“ To mi vnuklo nápad na název této knihy — Planta
sapiens znamená, po vzoru našeho vlastního druhu, „rostlina rozumná“ — a za
tento důležitý dílek do skládačky jsem svému příteli vděčný.

V akademické sféře mnoho dlužím především Františku Baluškovi, Stefanu
Mancusovi a Tonymu Trewavasovi. Ani nevím, jak vám třem poděkovat za
všechny nekonvenční a vizionářské podněty, za odvahu myslet jinak a za
neustálou podporu.

Nikdy by mě nenapadlo, že bych si vědecké podklady svých filozofických
představ vypracoval sám, a byl jsem smířený s tím, že budu prostě
spolupracovat s lidmi, kteří mají vybavenou laboratoř i patřičné zdroje. Jenže
když jsem navštívil Františka v Bonnu a snažil jsem se ho přesvědčit, aby pro
mě ve své laboratoři provedl pár experimentů, zničehonic mi řekl: „Proč si je
v Murcii neprovedeš sám?“ Celý nadšený z takové možnosti jsem odletěl zpátky
do Španělska a okamžitě jsem začal vymýšlet, jak plán uskutečnit. Františkův
návrh byl zároveň výzvou i bodem zlomu, které vedly k založení Laboratoře

minimální inteligence (Minimal Intelligence Lab, MINT Lab) na Murcijské
univerzitě.

Vždycky jsem měl štěstí, že můj výzkum financují agentury, které dávají
přednost nápadům před dlouhým přehledem publikovaných článků. Na
samotném začátku tohoto projektu jsem měl víc představ než výsledků. Jsem
vděčný řadě vědeckých sponzorů, že posledních dvacet let tím či oním
způsobem moje bádání podporují. Zejména bych chtěl poděkovat Fundación
Séneca, španělské grantové agentuře pro vědu a technologie Murcijského
regionu, bez níž by MINT Lab nevznikl. Za značnou část toho, co jsem se
naučil a zažil a z čeho tato kniha čerpá, vděčím stipendiu „Pobyty učitelů
a výzkumných pracovníků v zahraničních institucích“, které uděluje španělské
Ministerstvo školství, kultury a sportu. Poskytlo mi klid v duši ohledně financí,
který jsme já i má rodina během pobytu v Edinburghu potřebovali. Svým
hostitelům na Edinburské univerzitě, Andymu Clarkovi a Tonymu
Trewavasovi, bych rád vyjádřil vděčnost za neochvějnou podporu (i za to, že se
mnou sdíleli své kanceláře!).

Také děkuji třem mušketýrům, Manuelu Heras-Escribanovi, Vicentu Rajovi
a Miguelu Segundo-Ortínovi, doktorandům, ze kterých se stali kolegové. Čas
letí!

Děkuji týmu z MINT Labu, Jacobu Blancasovi, Anně Finkeové, Adrianu
Frazierovi, Jonnymu Leeovi a Adityovi Ponksheovi, a všem minulým,
současným (a snad i budoucím) návštěvníkům.

Jsem neskonale vděčný spoluautorům řady mých vědeckých článků
o rostlinách. Mezi nimi bych rád jmenoval zejména Charlese Abramsona,
Františka Balušku, Françoise Bouteaua, Karla Fristona, Moniku Gaglianovou,
Ángela Garcíu Rodrígueze, Freda Keijzera, Davea Leeho, Adama Linsona,
Stefana Mancusa, Pedra Mediana, Paulu Silvaovou, Andrewa Simse, Gustava
Maiu Souzu a Tonyho Trewavase.

Děkuji Almudeně Gutiérrez Abbadové, ředitelce Experimentálního oddělení
agrolesnictví na Murcijské univerzitě, a celému jejímu týmu. Juanu Franciscu
Miñarru Jiménezovi z Mechanické dílny a Fernandu Ruizi Abellánovi
z Elektronické dílny za bezvadnou technickou podporu.

Filozofické fakultě a Katedře filozofie Murcijské univerzity za poskytnutí
toho nejpřívětivějšího pracovního prostředí, jaké by si člověk mohl přát.

Zvláštní poděkování patří Liz Van Volkenburghové, která mi už roky
projevuje neutuchající podporu. Poprvé jsme se potkali, když jsem se začal

účastnit konferencí Společnosti pro rostlinnou neurobiologii, a od té doby
mnohokrát na schůzích Společnosti pro rostlinnou signalizaci a chování,
kterým předsedala. Její uvážlivé, střízlivé a moudré rady byly k nezaplacení.
Přečetla si celý rukopis této knihy a zachránila mě před tím, abych se dopustil
několika faktických chyb. Zároveň samozřejmě platí, že za jakékoli omyly nebo
nesprávné závěry, které v textu zbyly, v žádném případě nenese odpovědnost.

Moc si vážím Tonyho Trewavase za jeho velkorysost, intelektuální
i materiální. Po celou dobu, co jsem i s rodinou pobýval u nich doma, nás on
a jeho manželka zahrnovali neskutečnou vřelostí a laskavostí, a když jsme
odjížděli zpátky do Španělska, kufr od auta jsme měli napěchovaný vědeckými
knihami o rostlinách, které mi Tony velkodušně věnoval.

Rád bych něco řekl o kriticích, kteří úsilí mé i mých kolegů znevažují.
V žádném oboru pochopitelně nemůže docházet k pokroku bez rozporů
a třenic. Obávám se, že občas jsou výpady docela ostré. Ale navzdory tomu
jsem vděčný, že jsem si své myšlenky i výzkum mohl ověřit při výměnách
s Lincolnem Taizem, Michaelem Blattem a Davidem Robinsonem. Kritika
a nesouhlas mě jen motivovaly k ještě intenzivnější práci. Pokud si zmínění lidé
tuto knihu vůbec přečtou, doufám, že případně některé své výtky přehodnotí.

Děkuji svým dětem, Hortensii a Paquillovi. Práce na knize a puberťáci pod
jednou střechou? Žádná selanka! Také děkuji svým rodičům, kteří se — kdysi
dávno — vrátili z cest a jako dárek mi přivezli výtisk básně v próze Platero y
yo,* jejíž hloubku jsem v tehdejším věku ještě nemohl chápat. A sestrám Pingo
a Maeně i těm několika opravdovým přátelům. Dobře vědí proč.

Na závěr chci na věčnou památku uvést Jima Edwardse (1939–2021) a Rosu
Alcázar Leanteovou (1961–2019). Jim byl v 90. letech mým školitelem
doktorského studia v Glasgow. Vděčím mu za ten největší intelektuální rozvoj,
jaký si jen umím představit. Rosa vedla sekretariát Katedry filozofie, když jsem
zakládal svou laboratoř. Navždy bude „strážným andělem“ MINT Labu.

PŘEDMLUVA
Už dlouho se snažím porozumět prožitkům organismů, které se od nás
významně liší: odhalit podstatu inteligence rostlin. To není jen tak. Vědecký
výzkum zdaleka není hotový, ale už jen dosavadní výsledky jasně ukazují, kolik
toho ještě čeká na objevení. Tato kniha je vyvrcholením dvaceti let náruživého
zkoumání rozmanitého paralelního světa, který existuje vedle toho našeho.

Můj riskantní podnik začal v roce 2006, kdy jsem si přečetl pojednání
o neuronálních aspektech rostlinného života sestavené třemi vědci, Františkem
Baluškou, Stefanem Mancusem a Dieterem Volkmannem. Může vám to znít
zvláštně: rostliny přece žádné neurony nemají. Sám jsem takto nad rostlinami
nikdy neuvažoval. Jenže poté, co jsem se napřesrok zúčastnil konference
Společnosti pro rostlinnou neurobiologii ve Vysokých Tatrách na Slovensku,
mě ta myšlenka úplně ovládla. Započala tím dlouhá cesta, která mě zavedla do
všech koutů světa, sahaje od botanických zahrad v Londýně, Edinburghu
a New Yorku přes Indii, Čínu, Brazílii, Chile a Austrálii až po džungli na
ostrově Mauricius. Ovšem fyzická vzdálenost, kterou jsem urazil, se stěží
vyrovná tomu, nakolik jsem se posunul mentálně.

Během svého bádání jsem si uvědomil, jak silné sklony mají lidé k tomu, aby
o světě vyvozovali obecné závěry na základě osobní zkušenosti. Mimo jiné
právě to z nás činí ony rozumné bytosti. A také proto máme takové klapky na
očích.

Dokonce i ti nejbystřejší myslitelé v lidských dějinách si mnohdy neviděli na
špičku nosu. Starořečtí filozofové, jejichž díla významně obohatila naši
intelektuální historii, spatřovali svět, který poměrně doslova zrcadlil jejich
perspektivu. Z pohledu Řeků bylo centrum helénské moci — Delfy — zároveň
středem zeměkoule. Nazývali ho omfalos, pupek světa. Věřili, že právě tady se
setkali dva totožní orli, které Zeus vypustil z obou konců světa. Delfskou
věštírnu, která tam vznikla, chovaly v úctě všechny starověké státy. Poutníci
neváhali cestovat zdaleka, aby do svatyně na úpatí pohoří Parnas zavítali,
protože zeptat se na radu věštkyně z Delf znamenalo zatahat přímo za
kosmologickou pupeční šňůru.

Sám jsem se do Delf vypravil v roce 2019 na setkání různorodých osobností
zahrnujících filozofy, vědce i umělce. Sešli jsme se, abychom rokovali o úloze
lidstva ve světě. Ať už to bylo myšleno vážně, nebo jako ironie, setkali jsme se

přímo v pupku antické historie a přitom jsme se zaobírali lidským zlozvykem
nedohlédnout dál než takříkajíc za vlastní břicho — a snažili se vymyslet, jak
tento neduh překonat. Staří Řekové nebyli jedinou civilizací, která padla do
pasti „syndromu omfalu“: přesvědčení, že sociopolitické centrum dané říše
platí za střed vesmíru. V dějinách k tomu docházelo zas a znovu: jako
jednotlivci i společnost máme tendenci si myslet, že svět se točí kolem nás.
A to nám způsobilo nemalou řádku potíží — ekologických, politických
i duševních. Teď se ovšem do Delf sjela neohrožená skupina myslitelů a spojila
síly, aby rozuzlila podstatu člověka a jeho vliv na okolní prostředí. Aby nalezla
nové způsoby myšlení vedoucí k odlišné budoucnosti — k takové, v níž si
dokážeme vybudovat vyzrálejší a užší vztah s ostatními živými tvory.

Během víkendu se nám naskytla příležitost prohlédnout si archeologické
naleziště. Jak jsem tak stál na pobořeném nádvoří Apollonova chrámu
obklopeného hnědými kamenitými svahy hor, vybavila se mi tři slova, která tu
prý bývala nadepsána: „Poznej sám sebe.“ Prostý příkaz, ale celoživotní práce
pro každého z nás. Takový úkol dalece přesahoval délku jedné konference,
i když se jí účastnila stovka intelektuálů. Měl jsem silné tušení, že bude
zapotřebí výrazně změnit styl myšlení, abychom se do příslušných otázek
ponořili hlouběji, abychom se něčemu přiučili od ostatních druhů a vlastní
mysl zpytovali dosud nevídaným způsobem. Ale ani tak jsem se nenadál, jak
moc se mé zaměření radikalizuje.

Delfy ve mně spustily jakousi bytostnou proměnu. Samotná krajina odrážela
problém, který jsme se pokoušeli vyřešit: byla posetá dějinami protkanými
s živoucí přítomností, archeologickými nalezišti schoulenými na loukách
a v jehličnatých lesích. Přesto často vnímáme jen hromady trosek a zaváté stopy
minulosti. Pouze matně si uvědomujeme bujení organismů, kterým nyní tyto
lidské výtvory slouží jako životní prostor. Tehdy mi naplno došlo, že aby člověk
„poznal sám sebe“, musí hranice svého myšlení posunout daleko za sebe, nebo
dokonce za celý druh. Sebe můžeme poznat jedině tak, že poznáme druhé.
Musíme se vcítit do prožívání jiných organismů, které se nám vůbec
nepodobají, ať už jsou jakkoli primitivní či složité. Tak odlišných bytostí, že
jejich obraz světa nevytváří nic na způsob myslícího ústrojí živočichů, jež je
nám důvěrně známé. Žádný mozek, neurony ani synapse. Začal jsem přemýšlet
o vědomí rostlin.

Máme v sobě tak pevně zakořeněné dogma inteligence založené na
neuronech a vědomí umístěného v mozku, že jiné typy vnitřního prožitku si

dokážeme představit jen nesnadno. Už pouze název této knihy může
v některých lidech vyvolat posměch a zděšení. Je to pochopitelné: otřásá to
samotnými základy lidského vnímání. Abychom si poskládali obrázek, jak
může myšlení bez mozku vůbec připadat v úvahu, zabrousíme v následujících
kapitolách do neurovědy, fyziologie rostlin, psychologie i filozofie a poté se
pohroužíme do tématu, jaké je to asi být rostlinou. Budu sbírat semínka
vědeckých důkazů a opatrně zkoumat, kde by za přispění dalšího výzkumu
mohla vyklíčit.

Obezřetnost je na místě: ať už se k možnosti, že rostliny vládnou inteligencí,
stavíte s krajní nedůvěrou, nebo patříte mezi nadšené vyznavače nadpřirozené
moudrosti jiných forem života, všichni si potřebujeme s rozvahou rozšiřovat
obzory. Směle, ale uměřeně měnit svůj pohled na svět na základě vynořujících
se důkazů. Nemám v úmyslu úzkoprse přehlížet ohromující možnosti, které
věda přináší na stůl, ale ani zakládat nový animistický kult přírody. Tato kniha
je určena každému: těm, kteří věří, že rostliny mohou být inteligentní, i těm,
kteří věří, že to prostě není možné. To, co se v ní dočtete, zpochybňuje
předsudky všech. Takže se od nich pokuste oprostit, přistupte k tématu
s otevřenou myslí a nechte se vést po cestě, kterou nám rýsují vědecké
důkazy — pokud si ji dovolíme vidět.

Na konci možná objevíme něco, co nás může vyděsit: jakmile jednou
porozumíme jiným způsobům bytí ve světě, pravděpodobně se nám ukáže, že
lidská inteligence není tak jedinečná, jak bychom si rádi mysleli. Pomaličku si
začínáme připouštět, že inteligencí mohou být obdařena i zvířata, ale přiznat ji
rostlinám si žádá zásadní obrat. Představa, že přijdeme o své domnělé místo na
vrcholu jakési smyšlené hierarchie, nás může dráždit, ale odměna za změnu
perspektivy bude sladká. Otázkou je, vypůjčím-li si slova nizozemského
primatologa Franse de Waala — jsme dost chytří na to, abychom chápali, jak
chytré jsou rostliny? A k tomu bych ještě dodal — máme na to dost odvahy?

Nejprve se musíme zaměřit na vlastní mysl. Jedním z nejužitečnějších
nástrojů, na nějž se Charles Darwin spoléhal při vymýšlení teorie evoluce
přirozeným výběrem, nebyla vědecká pomůcka ani testovací vzorek. Byl to
pohyb jeho vlastního těla po prostoru. Každý den, jednou ráno a jednou
odpoledne, si vyšel na procházku po štěrkovém chodníčku lemujícím pozemky
jeho domu ve vesnici Downe v Kentu. Říkal té trase „přemýšlecí cesta“. Ať
pršelo, svítilo slunce, nebo padaly kroupy, Darwin přemítal nad svými
naměřenými údaji, korespondencí i experimenty v přechodné společnosti

Ř

rostlin a zvířat. Řadil se k mnoha badatelům, kteří využívali tělesný pohyb
k tomu, aby popostrčili i mysl, a napomohli tak rozvoji nových nápadů.

Doufal jsem, že v závěru dobrodružství spojeného s touto knihou sám
odcestuji do Down House, abych na vlastní kůži pocítil, jak mi při procházce
pod nohama křupou kamínky stejně jako kdysi Darwinovi. Chtěl jsem tuto
předmluvu napsat mezi týmiž stromy a živými ploty z ptačího zobu, které se
nakláněly ke slovutnému přírodovědci, aby zaslechly jeho pečlivě tříbené,
mnohovrstevnaté myšlenky. Bohužel překážky způsobené covidem-19 mi
v osobní návštěvě zabránily. Místo toho jsem se v duchu prošel po svých
stopách na vlastní „přemýšlecí cestě“, po níž jsem během výpravy za
porozuměním inteligenci rostlin putoval posledních dvacet let. Byla to dlouhá
a plodná cesta, která zažehla mou představivost a otevřela mi oči. Zvu vás,
abyste mě na této pouti doprovodili.

ÚVOD

USPÁVÁNÍ ROSTLIN

Nestane se každý den, že početnému obecenstvu předvedete vědecký kousek,
který diváky skutečně překvapí. Dne 9. srpna 2019 v přednáškovém sále na
ostrově Mauricius se mi přesně takové publikum podařilo ohromit pouze se
skleněným poklopem, vatovým tamponem a malou dávkou anestetika. Vybral
jsem si omamnou látku, kterou veterinární chirurgové používají u koní, koček
a psů k dočasnému a bezpečnému uspání. Mezi diváky se pravděpodobně
nacházela řada lidí, kteří někdy vzali domácího mazlíčka k veterináři
a pozorovali, jak zvíře klidně upadá do spánku, ale chystanou ukázku ještě
nikdy neviděli.

Pro účely kuriózního a zdánlivě nemožného představení se jednalo
o dokonalé prostředí. Mauricius patří ke skupině ostrovů v Indickém oceánu,
které jsou tak odlehlé, že kdysi překypovaly úchvatně prapodivnými rostlinami
a živočichy. Dostatečně přiléhají k pevninské Africe a Madagaskaru, aby se na
ně dokázala přenést pestrá směsice druhů, ale zároveň jsou dost daleko, aby se
dotyčné organismy vydaly vlastní cestou, a jakmile se jednou uchytily, započaly
neotřelé evoluční dobrodružství. Konkrétně na Mauriciu z něj vzešly obří
suchozemské želvy, keře endemické slézovité rostliny s krvavě rudými květy,
hadi zavrtávající se pod zem, endemický křín s jemnými liliovitými kvítky
a samozřejmě také mytický pták dodo. Od chvíle, kdy na konci 16. století
k dříve neobydlenému ostrovu přirazili Evropané, spousta místních druhů
vymizela nebo je v ohrožení. Vypravil jsem se tam z několika důvodů. Zaprvé
mě pozvali, abych promluvil na mimořádném kongresu pořádaném organizací
Institut Bon Pasteur.** A zadruhé jsem chtěl vypátrat osmnáct druhů divoké
popínavky, která roste pouze na Mauriciu, abych je použil pro výzkum ve
své Laboratoři minimální inteligence (MINT Labu) sídlící ve španělském
městě Murcia. Do vývoje těchto popínavých rostlin na rozdíl od domácích
druhů nikdo nezasáhl — jsou to plané obyvatelky skrovných oblastí, které ještě

zbývají z kdysi bujných mauricijských pralesů.*** Představovaly pro mě natolik
neodolatelný pokusný potenciál, že jsem za nimi neváhal cestovat přes půl
světa.

Přednášet jsem měl až večer, a tak jsem se předtím vypravil po stopách
popínavek s Jeanem-Claudem Sevathianem, odborným správcem vzácných
rostlin na ostrově. Jeho bystré oči dokázaly zakroucené šlahouny v hustém
porostu deštného pralesa postřehnout s neuvěřitelnou přesností dokonce
i z jedoucího džípu. Některé druhy, které jsme hledali, se nacházely výhradně
v těch nejodlehlejších, hustě zalesněných mauricijských rezervacích, takže jsme
se vydávali na území, kam člověk vkročil jen zřídkakdy. Zatímco jsme uháněli
divočinou, nemohl jsem se ubránit pomyšlení na mladého Charlese Darwina,
jak na zapadlých ostrovech loví vzorky rostlin, třebaže on se k nim dostával
lodí, a nikoli pomocí výhodné letecké dopravy. Když jsme jen očima
pročesávali husté zelené listoví, představoval jsem si, jak věhlasný badatel
poprvé spatřil druh, o kterém do té doby neměl ani tušení. Darwin vnímal
rostliny i zvířata jako nedílnou součást prostředí, v němž žijí, nerozlučně
vpletenou do tapisérie vztahů s okolními organismy. Z jeho pohledu bylo
živočichovi či rostlině možné porozumět pouze v kontextu vztahové sítě.
Izolovaný vzorek ve sterilních laboratorních podmínkách poskytoval jen
částečný obrázek. Kdybychom dokázali na život pohlížet alespoň trochu víc
jako Darwin, spatřili bychom ho v daleko plnější kráse.

K průzkumu džungle jsem měl ještě třetí důvod. Poohlížel jsem se po
vhodném pacientovi pro svou ukázku s umrtvením. Potřeboval jsem takového
figuranta, kterého by diváci znali, vešel by se pod skleněný poklop a byl by
citlivý na anestetika. V jednom přírodním parku překypujícím shrbenými krky
mauricijských želv obrovských jsem několik ideálních jedinců objevil. Působili
dost plaše a při doteku se odtahovali, ale já je přes odpoledne nechal být, aby se
mohli uvolnit.

Když konečně nadešel večer, představil jsem se publiku a sdělil mu, co
s organismem ležícím na přistaveném stole hodlám udělat. Při pohledu na
směsici udivených a pochybovačných tváří v hledišti jsem se potutelně usmál.
Dal jsem si záležet, aby každý viděl, že když se pacienta letmo dotknu, složí se
mu listy úplně stejně jako předtím v pralese. Pak jsem vzal vatový tampon
napuštěný pečlivě odměřenou dávkou anestetika, položil ho vedle figuranta
a obojí jsem přiklopil velkou skleněnou bání. Skleněný poklop nesloužil jen
jako ozdůbka v retro stylu ani neměl exempláři bránit v útěku — prostě jsem

potřeboval, aby se vzduch uvnitř prosytil omamnou látkou. Za daných
okolností jsem nemohl k aplikaci použít plynovou masku, jak by to veterinář
udělal se psem.

Jelikož jsem experiment předem několikrát nacvičoval v laboratoři, abych se
ujistil o správném načasování i množství drogy, věděl jsem, že anestetikum
zabere až po určité době. Pokračoval jsem tedy v přednášení a mezitím jsem
sledoval, jak diváci mezi mnou a poklopem těkají očima a snaží se zjistit, jestli
už narkóza účinkuje. Téměř přesně o hodinu později nastala chvíle
k velkolepému odhalení. Vyžádal jsem si dobrovolníka, který by se mého
figuranta pokusil probudit, a z lesa zvednutých rukou jsem si vybral jednu
ženu. Postavila se, narovnala svou pozoruhodně vysokou štíhlou postavu
a přešla dopředu. Nadzvedl jsem poklop, aby mohla pacienta jemně pohladit
prstem. Zjevně očekávala, že se odtáhne stejně jako předtím. Jenže se nestalo
nic, dokonce i když to zkusila znovu. Exemplář byl zcela uspaný. Publikum
chvíli zaraženě mlčelo, ale pak se sálem rozlehly překvapené výkřiky a potlesk.

Možná vám připadá zvláštní se něčemu takovému podivovat. Zajímalo by
mě, jestli jste uhádli, jaký figurant mi toho večera posloužil. Rozhodně to nebyl
savec, ale nešlo ani o žádného jiného živočicha. Ve skutečnosti se jednalo
o rostlinu, konkrétně o Mimosa pudica. Citlivka stydlivá byla na Mauricius
dovezena z Ameriky a dnes roste divoce po celém ostrově. Řada lidí ji zná díky
její roztomilé „stydlivosti“: jakmile se něco otře o její listy, sklopí je ke stonku.
Nedělá to pro pobavení člověka, ale účinně se tím brání proti býložravcům,
protože se tak k listům nedostanou. Rostlina samozřejmě není „stydlivá“
v lidském slova smyslu — zmíněné zavírání listů představuje šikovný evoluční
trik, díky němuž se Mimosa vyhne sežrání, jakmile vycítí, že se kolem možná
potlouká predátor.1 Anestetikum jí tuto schopnost zcela odebralo a rostlina
k překvapení diváků na dotek nijak nereagovala.

O několik měsíců později jsem stejný kousek zopakoval za méně formálních
okolností, v klasickém osmdesátkovém baru Planta Baja v Granadě. Účastnil
jsem se akce plné živé hudby a přednášek známé jako Psychobeers, kterou
pravidelně pořádají magisterští studenti Granadské univerzity. Poté, co
akustická popová kapela Cosas que hacen Bum dohrála píseň s velice
příhodným názvem „Sin prisa, un jardín“ (Beze spěchu, zahrada), jsem
přistoupil ke svému vybavení, které už stálo na pódiu shlížejícím na živelný
ruch pod sebou. Tentokrát jsem si vybral jednoho z dravých masožravců
rostlinného světa, mucholapku podivnou (Dionaea muscipula). Tato rostlina
speciálními listy chytí a polapí jakýkoli nicnetušící hmyz, který na ni zabloudí.
Následně do vzniklé dutiny v listech vyplaví enzymy, které hmyzí tělíčko
rozpustí.2 Fascinace ze spouštění takových pastí, jež připomínají rozšklebená
ústa se špičatými zuby, bude určitě leckomu známá. Reakce diváků na
sklapnutí listů se ovšem vůbec nedala srovnat s reakcí na to, když jsem ji uspal
anestetiky. Tentokrát jsem celou záležitost natáčel, takže i návštěvníci popíjející
na baru mohli na obrazovce sledovat, co se děje. Také jsem na rostlinu upevnil
povrchové elektrody, abych snímal elektrickou aktivitu ve vzrušivých
buněčných membránách uvnitř pastí. Na začátku přednášky elektrický signál
vyletěl vzhůru pokaždé, když jsem na masožravku sáhl, což byla jasná známka
toho, že je rostlina živá, stejně jako když EKG zaznamenává srdeční tep
lidského pacienta v nemocnici. Po hodině jsem si vyžádal dobrovolníka
a vyzval ho, ať se pastí mucholapky dotkne teď. Rostlina se ani nepohnula.
Obrazovka neukazovala žádný puls: výkyvy napětí, které se při doteku
objevovaly před umrtvením, byly tytam.

Možná si lámete hlavu nad tím, jak přesně anestetika rostliny znecitlivují.
Vysvětlení si necháme až do pozdější kapitoly pojednávající o neviditelné
elektrické aktivitě, která v rostlinách probíhá, a o všech způsobech, jimiž
rostliny složité řetězce informací proudící jejich tělem využívají. Prozatím se
zaměřme na to, že zmíněné schopnosti lze rostlinám odejmout týmž
anestetikem, které by uspalo kočku — nebo vás či mě, když na to přijde. Při
umrtvení neochabnou pouze okázalé citlivky či mucholapky. Pod vlivem
omamné látky zastaví své projevy všechny rostliny, ať už jde o natáčení listů,
ohýbání stonků, nebo fotosyntézu. Dokonce i semena ustanou v klíčení.3

Anestetika zkrátka způsobí, že rostlina přestane reagovat na okolní prostředí.
Taková podobnost je značně překvapivá, vezmeme-li v potaz, že se od sebe

vývojová linie živočichů a rostlin odchýlila před více než jednou a půl miliardy

let.4 Patříme do naprosto odlišných říší, ale přesto nás „odrovná“ stejná látka.
Abychom to zasadili do souvislostí, uspat lze i bakterie. Takové organismy
s námi nesdílejí dokonce ani doménu, nejvyšší úroveň klasifikace na stromě

života.5 Přesto jsou tyto jednobuněčné breberky, stejně jako lidské tělesné
buňky nebo buňky rostlin, úplně stejně náchylné na přechodné vyřazení
z provozu. Na anestetika jsou citlivá dokonce i vnitrobuněčná ústrojí: u člověka
mitochondrie, které produkují energii, a u rostlin chloroplasty odpovědné za
fotosyntézu. Zkrátka co je naživu, to podléhá umrtvení.6

Bylo by přesnější říct, že nás i rostliny uspí tytéž látky, které si však rostliny
tvoří samy pro sebe. Když chceme uvést savce do umělého spánku, podáme mu
dávku syntetického anestetika. Rostliny si ovšem nejrůznější narkotika vyrábějí
samy. Vylučují je v zátěžových situacích: například když rostlinu něco poraní,
vyplaví do svých pletiv anestetické látky typu etylenu. Když kořen začne
pociťovat dehydrataci, uvolní tři anestetika: etanol, etylen a divinylether.7 Proč
to rostliny dělají, to zatím přesně nevíme. Některé látky jim pomáhají aktivovat
obranné mechanismy, ale účel ostatních už tak zřejmý není. Možná si po vzoru
člověka, který si dá po náročném dni pivo na uvolněnou, prostě ulevují od
stresu. Některé z uvedených látek jsou vylučovány v takovém množství, že
dokonce ovlivňují složení ovzduší. Měli bychom se zamyslet nad důsledky
skutečnosti, že rostliny a řasy pod tlakem vypouštějí skleníkové plyny.8

Část z těchto chemických látek využíváme už velmi dlouho: listy koky se
kvůli anestetickým účinkům žvýkaly už tisíce let předtím, než z nich byl
izolován kokain, který se stal prvním lokálním anestetikem a později rekreační

drogou. Thymol z listů tymiánu byste našli v ústní vodě a eugenol z hřebíčkové
silice se používá jako lokální zubní anestetikum.9 Nemluvě o pestré paletě
dalších látek rostlinného původu, kterými záměrně působíme na svůj mozek
i tělo: tabák, etanol, aspirin, marihuana, tein v čajových lístcích nebo kofein
v kávových zrnech. Řada léků, které jsou dnes k dostání, rovněž pochází
z rostlin — buď jsou z nich přímo extrahované, nebo se na bioaktivních
rostlinných látkách zakládají. Sem se řadí antimalarikum chinin
z jihoamerického stromu chinovník lékařský (Cinchona officinalis) nebo
digitoxin určený k léčbě srdečního selhání, který se získává z náprstníku
červeného (Digitalis purpurea). Možná máme k rostlinám z evolučního hlediska
daleko, ale stále nás úzce spojuje spousta biochemických vazeb.10

Pokusy s anestetiky nejsou překvapivé pouze z evoluční perspektivy. Poskytují
nám čistý štít, abychom rostliny začali vnímat v úplně jiném světle. Dokážeme-
li z rostlin udělat umrtvené schránky, stejně jako když domácí zvíře připravíme
na operaci, můžeme si postupně uvědomovat, co jsou vlastně rostliny zač, když
fungují naplno. Navenek rostlina v anestezii přestane „dělat“ to, co obyčejně
dělá. Když narkotikum odezní, rostlina se chvilku vzpamatovává, poupraví
polohu listů a pak se zase vrátí do běžného provozu. Když se dotknete
mucholapky podivné, která se ještě zotavuje z narkózy, past se zavře, ale jen
velice pomalu.11

Tím pádem můžeme činnosti, jež rostlina obvykle provádí, označit za její
běžné chování.12 Vážně se rostliny nějak chovají? V souvislosti s rostlinami to
může znít zvláštně: odporuje to všemu, s čím si rostliny intuitivně spojujeme,
tedy že se jedná o netečné pasivní organismy zakořeněné v půdě. Užitečným
výchozím bodem může být definice slova „chování“ v psychologickém slovníku
The Penguin Dictionary of Psychology:

Obecný pojem zahrnující skutky, činnosti, odezvy, reakce, pohyby, postupy,
úkony atd.; zkrátka jakoukoli zřetelnou reakci organismu.

Rostliny jsme zvyklí vnímat pouze jako zelené kulisy na pozadí uspěchané
živočišné aktivity. Nelze však sklápění listů citlivky či zavírání pastí
mucholapky přinejmenším popsat jako odezvy, pohyby a „zřetelné reakce“,
tedy tak, jak bychom charakterizovali chování zvířete?13 Možná že obdobný

účinek anestetik na rostlinu, kočku i člověka nám dává příležitost přehodnotit
své předsudky.

Hned za tím číhá závažná otázka: co vlastně znamená, když citlivku
připravíme o schopnost sklopit listy nebo zneškodníme pasti mucholapky?
Kromě toho, že se rostlina přestane hýbat a reagovat, co znamená ji uspat?
Víme, co anestezie subjektivně dělá v případě živočicha či člověka: vytratí se
vědomí, přejdeme z vědomého stavu do bezvědomí (což je změna, kterou
přísný čtenář nejspíš vyhrazuje pouze lidem). Samotné označení anestezie má
kořeny v řeckém slově anaisthēsia, které znamená „nevnímavost“ nebo
„neschopnost vnímat“.14 V lidském mozku se to projevuje tak, že ustane
elektrická aktivita v neuronech, ale k témuž účinku došlo i v buňkách
mucholapky podivné, kterou jsem umrtvil. Už nereagovaly na podněty. Z toho
vyplývá vzrušující — a kontroverzní — závěr: pokud je možné rostlinu
dočasně uspat stejně jako živočicha, znamená to, že se za obvyklých okolností
nachází v jakémsi „bdělém“ stavu? Měli bychom zvážit možnost, že rostliny
nejsou jen bezduší roboti ani netečné stroje na fotosyntézu. Můžeme si začít
představovat, že mají určitý druh osobních prožitků. Že vnímají.

Pokud rostliny vnímají, musí v nich probíhat jakási výměna mezi vnitřním
stavem a vnějším prostředím. Musejí být schopné přijímat informace z okolí,
zpracovávat je a využívat je důmyslnějším způsobem, než že prostě jen reagují
na podněty. Co když rostliny dokážou informace uchovávat, takže díky nim
mohou předvídat, učit se, a dokonce plánovat dopředu? Už se nám podařilo
odhalit první případy, kdy rostliny nejspíš přesně něco takového dělají, ale
přijít takovým komplexním výkonům na kloub není jednoduché. V dalších
kapitolách si předložíme strhující důkazy z průkopnických vědeckých
výzkumů, jež naznačují, co asi rostliny skutečně prožívají a co doopravdy
dělají. Poskládáme je do převratného nového obrazu rostlin jako organismů,
které nejen vnímají, ale aktivně zasahují do světa.

Můžeme začít jednoduchým příkladem, nenápadnou květinkou slézovcem
krétským, kterou botanici znají pod názvem Lavatera cretica. Vyhledává horské
oblasti v teplejším podnebí jižní Evropy a severní Afriky, ale nezřídka se jako
domestikovaný přistěhovalec vyskytuje i na zahradách v chladnějších zemích.

Spousta rostlin je heliotropní, takže se během dne otáčejí za sluncem.****
Možná jste viděli působivá časosběrná videa lánů mladých slunečnic, které
svědomitě nastavují květ slunci putujícímu po obloze. S těmito rostlinami

a jejich překvapivými schopnostmi se podrobně seznámíme v pozdější kapitole.
Prozatím dopřejme chvilku slávy skromňoučkému slézovci. I on oddaně uctívá
slunce a je k tomu dobře uzpůsobený. V průběhu dne se jeho listy stále
přiklánějí ke slunci. Díky tomu vstřebají maximální možné množství světla, asi
jako když si lidé na dovolené posouvají lehátka, aby uhýbali před rostoucím
stínem. Nicméně když nastane noc, slézovec obrátí listy na východ ještě
předtím, než se slunce vyhoupne nad obzor. To neznamená, že listy prostě
přeskočí zpátky do polohy, v níž začínaly předchozí den. Ještě podivuhodnější
je to, že květina si znalost, z jakého směru se slunce ukáže, dovede udržet
několik dní, a to i bez špetky slunečního svitu. Slézovec přechovávaný ve tmě

v laboratoři přesně odhadne směr úsvitu a poctivě každou noc natočí listy
k neexistujícímu slunci. Teprve po třech až čtyřech dnech trochu ztratí přehled
(stejně jako by se to stalo většině z nás).15

Načasování pohybu listů podléhá cyklu, který váže organismus
k pravidelnému střídání dne a noci, tzv. cirkadiánnímu rytmu. Jde o další
obecně rozšířený princip života, o další biochemické pojítko, které sdílíme
i s těmi nejvzdálenějšími příbuznými na stromě života — od živočichů přes
rostliny až po bakterie.16 Víme, že lidský cirkadiánní rytmus je částečně řízen
tvorbou melatoninu. Hladina tohoto hormonu v krvi během
čtyřiadvacetihodinového cyklu různě kolísá, což má vliv na to, jak bděle či
ospale se cítíme, stejně jako na nespočet dalších procesů v těle, od metabolismu
po tělesnou teplotu. Melatonin vzniká v šišince, maličkém orgánu uprostřed
mozku, který v průběhu evoluční historie živočichů sloužil jako jakési
světločivné ústrojí. Francouzský filozof René Descartes označoval šišinku za
„sídlo duše“, za původce myšlenky a činu.17

Výkyvy v hladině melatoninu umožňují organismu předpovídat, v jakém
stavu by se měl v danou chvíli nacházet. Kdyby byl odsouzen k pouhému
reagování na okolní prostředí, docházelo by ke zbytečným prodlevám, takže by
zůstával určitou dobu vzhůru i po západu slunce nebo by se ráno neúnosně
dlouho probíral (třebaže řada z nás tím trpí i tak). Možná jste už někdy užili
melatoninové kapsle, abyste potlačili pásmovou nemoc, čímž jste přebili
syntézu melatoninu ve vlastním těle a přenastavili jste organismus na jiné
časové pásmo. Později si ukážeme, že i rostliny mohou v laboratorních
podmínkách zakoušet určitou formu únavy z časového posunu. Rostliny si
zároveň vytvářejí vlastní melatonin, fytomelatonin.18 Svůj název získal až v roce

2004, několik desítek let po objevu melatoninu, protože se předpokládalo, že
tento hormon produkují pouze živočichové. I rostliny mají cirkadiánní rytmus,
který řídí jejich vnitřní pochody — včetně nočních pohybů slézovce. Stav
„bdělosti“ rostlin dennodenně a s naprostou přesností kolísá podle jejich
vnitřních hodin, nikoli jen na základě dramatických účinků anestetik.19

Musíme otevřít oči vůči zcela odlišným způsobům provádění složitých
úkonů. Slézovec je schopen něčeho překvapivě chytrého. Možná nejde o nic víc
než o důmyslnou vychytávku evoluce, ale i v takovém případě to poukazuje na
hlubší komplexitu pod povrchem. Mohlo by to naznačovat cosi jako
inteligenci. „Inteligenci“ se ještě nikomu nepovedlo jednoznačně a s obecnou
platností definovat. Hledat analogie mezi tím, co dokážou rostliny jako
slézovec, a našimi vlastními schopnostmi je nevyhnutelně riskantní, ale právě
z toho důvodu má lepší porozumění rostlinám potenciál k tomu, abychom se
toho zároveň spoustu naučili o fungování vlastní mysli.20 Prozatím jen zasejme
semínko myšlenky, že inteligence nějak souvisí se zpracováváním informací
pomocí nervové soustavy. To, co slézovec a další rostliny umějí, zvládají
i přesto, že nedisponují ničím ani vzdáleně připomínajícím „mozek“.
V současnosti máme velice zúžený pohled na to, co inteligence obnáší, a nad
čímkoli, co jasně rozpoznatelný mozek nebo alespoň řádně vyvinutý shluk
neuronů nemá, automaticky lámeme hůl. Zvykli jsme si předpokládat, že
inteligence se zrodila v jediné větvi stromu života společně s určitou podobou
mozku. Jenže takovou představu rozcupovala čerstvá zjištění o tvorech, jako
jsou chobotnice, které mají mozek roztroušený po jednotlivých chapadlech
a přitom vládnou ohromujícími mentálními schopnostmi. Musíme
přehodnotit nejen to, jestli ostatní organismy včetně rostlin mohou být
inteligentní, ale co vlastně inteligence znamená.

To vyvolává další otázku: měli bychom přehodnotit i to, kde inteligence
může sídlit? Možná že inteligence nemusí vznikat pouze ve spleti uzlů
živočišných neuronů. Třeba se dokáže zrodit i v diametrálně odlišných
soustavách. Rostliny, a náš slézovec nevyjímaje, využívají elektrické signály
podobné akčním potenciálům probíhajícím synapsemi v lidském mozku,
spoléhají se na pohyb iontů a jsou vybavené buňkami, které impulsy uvnitř
jejich těla dokážou přenášet na poměrně dlouhé vzdálenosti. Otázku si
můžeme šikovně zarámovat analogií mezi tím, jak se živočichové a rostliny
pohybují. U zvířat se podnět k pohybu přenese do kontraktilních

