

[image: ]


[image: ]


[image: ]


[image: ]

LA VIDA AMOROSA DE LOS ANIMALES


Título original: 


La vie amoureuse des animaux


© 2016 Actes Sud, Francia


Texto: Fleur Daugey


Ilustraciones: Nathalie Desforges


Traducción: Iván Salinas


Esta edición se ha publicado según acuerdo con Isabelle Torrubia Agencia Literaria.


D.R. © Editorial Océano, S.L. 


Milanesat 21-23, Edificio Océano 


08017 Barcelona, España 


www.oceano.com 


D.R. © Editorial Océano de México, S.A. de C.V. 


Eugenio Sue 55, Polanco Chapultepec 


Miguel Hidalgo, 11560, Ciudad de México


www.oceano.mx 


www.oceanotravesia.mx 


Primera edición impresa: 2017


Primera edición libro electrónico: 2017


eISBN: 978-607-527-273-3


Quedan rigurosamente prohibidas, sin la autorización escrita del editor, bajo las sanciones 


establecidas en las leyes, la reproducción parcial o total de esta obra por cualquier medio 


o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución 


de ejemplares de ella mediante alquiler o préstamo público. ¿Necesitas reproducir una parte de 


esta obra? Solicita el permiso en info@cempro.org.mx.


A Pascal, por supuesto. 


A los enamorados de cualquier calaña. 


F. D.


[image: ]

vida amorosa


La


de los


animales


FLEUR DAUGEY y NATHALIE DESFORGES


[image: ]


[image: ]

Índice


Introducción 


8


1. 


¿Ser macho, hembra o los dos? 


10


2. 


Manual de seducción del mundo animal 


12


3. 


La feria de solteros 


24


4. 


Los enamorados más raros 


28


5. 


Besos y apapachos 


32


6. 


Amor apache 


34


7. 


Relaciones íntimas 


38


8. 


Celos 


42


9. 


Vidas de familia 


44


Conclusión 


52


[image: ]

8


Introducción


¿Para qué sirven el sexo y el amor en la naturaleza?


Para reproducirse, los animales utilizan casi siempre el sexo: un macho 


y una hembra se aparean para tener bebés. Sin embargo, existen otras maneras 


de crear nuevos seres vivos…


¡Las hembras de los 


pulgones verdes del tomate


son capaces de reproducirse 


por sí solas! Aunque no se aparean con los machos, durante la primavera 


tienen muchos pulgoncitos. Estos bebés son como fotocopias de su mamá, 


perfectamente idénticos, y los llamamos clones. Esta manera de reproducirse 


es muy rápida y permite invadir en muy poco tiempo los cultivos de chícharos 


y ejotes. Cuando la temporada está más avanzada, los pulgones machos y 


hembras, ya bien alimentados, se juntan y forman grupitos.


Poción mágica


¿Y por qué es tan sencillo para las hembras procrear sin machos? Porque el 


sexo es un poco mágico. Cuando un macho y una hembra se aparean, 


el encuentro de un espermatozoide y de un óvulo mezcla los genes de los 


dos progenitores para crear un nuevo ser diferente a ellos, totalmente único. 


Esto dotará de poderes al nuevo pulgón: puede que sea más grande o 


más pequeño que los demás. Tal vez su piel tenga un color verde oscuro 


o verde claro. No hay características buenas o malas, todo depende de 


lo que pase más adelante, porque la naturaleza es imprevisible y cambia todo 


el tiempo las condiciones de vida de los animales. Es posible que un ejército 


de mariquitas, que son las enemigas juradas de los pulgones, ataque la colonia 


este año. ¿Y si llueve a cántaros? ¿O si una ola de calor azota la región? 


Dependiendo de las dificultades de la temporada, algunos pulgones tendrán 


la capacidad de salir adelante y otros no. 


[image: ]

9


¿Quién será el superhéroe?


Imaginemos un mundo en el que todos los pulgones son idénticos. Mordisquean 


tranquilamente un campo de maíz, pero ese verano hace mucho, mucho calor. 


Las plantas se secan y ya casi no queda nada para comer ni beber. Estos insectos 


son todos iguales y, por desgracia, ninguno resiste el calor. Todos acaban 


por morir, ¡y ése es el fin de la dinastía de los pulgones! Pero los insectos 


también se reproducen mediante el sexo; así cada uno es diferente a los demás. 


Por ejemplo, algunos pulgones serán más pequeños y necesitarán menos 


comida y agua para sobrevivir. Estos vencedores se reproducirán y salvarán 


a su familia de desaparecer.


Combinar los genes les permite a las especies animales adaptarse 


a los desafíos que les plantea sin descanso la naturaleza. La sexualidad 


le ayuda a la vida a continuar su hermosa aventura en nuestro planeta.


¿Los animales se enamoran?


El objetivo de la sexualidad no es sólo tener bebés. A los animales también 


les gusta acariciarse, abrazarse y aparearse por placer. Las parejas de 


carboneros comunes


siguen copulando aunque sus polluelos ya hayan nacido. 


Los 


araos comunes


, los 


delfines oscuros


y muchas otras especies también 


se hacen cariños fuera de la temporada de reproducción. Ningún pequeño 


nace de estas relaciones; su único fin es dar placer. El placer y el bienestar que 


se procuran los animales refuerzan sus lazos de unión y sus sentimientos. 


Los seres humanos no son los únicos que pueden querer: los animales también 


desarrollan fuertes vínculos que pueden durar toda la vida.


[image: ]

10


1. ¿Ser macho, hembra 


o los dos?


Un animal que produce óvulos es una hembra. Si fabrica espermatozoides, 


se trata de un macho. Simple, ¿no? ¡Demasiado simple! La naturaleza 


es mucho más extravagante que eso… 


Dos en uno


Hay animales que son, al mismo tiempo, machos y hembras; se llaman 


hermafroditas. Es el caso de los 


caracoles


, las 


babosas


, las 


OEBPS/Images/page009.jpg


OEBPS/Images/page010.jpg


OEBPS/Text/nav.xhtml


Contenido


		Portada


		Créditos


		Título


		Índice


		Introducción


		¿Ser macho, hembra o los dos?


		Manual de seducción del mundo animal


		La feria de solteros


		Los enamorados más raros


		Besos y apapachos


		Amor apache


		Relaciones íntimas


		Celos


		Vidas de familia


		Conclusión


		Contraportada


Guide


		Portada


		Créditos


		Título


		La vida amorosa de los animales


		Cover


		2


		3


		4


		5


		6


		7


		8


		9


		10


		11


		12


		13


		14


		15


		16


		17


		18


		19


		20


		21


		22


		23


		24


		25


		26


		27


		28


		29


		30


		31


		32


		33


		34


		35


		36


		37


		38


		39


		40


		41


		42


		43


		44


		45


		46


		47


		48


		49


		50


		51


		52


		53


		54


		55


		Back Cover


OEBPS/Images/page003.jpg


OEBPS/Images/page004.jpg


OEBPS/Images/page001.jpg
s
vida amorosa

de los

males

OCEANO Travesia


OEBPS/Images/page002.jpg


OEBPS/Images/page007.jpg


OEBPS/Images/page008.jpg


OEBPS/Images/page005.jpg
OCEANO Travesia


OEBPS/Images/page006.jpg


