

SERPENTS and DRAGONS

Finding Beauty in the Beast

Michael D. Kern

FOREWORD

I have always been fascinated by the intricate beauty of reptiles. These creatures can be spectacularly rich in color, line, texture and form — classic elements of artistic style and composition. However, in many cases, appreciating this beauty requires one to get close enough to study the complex scale patterns, color palettes, and textures that nature combined in creating these species. Getting close enough to discover this beauty is difficult. Geographic distribution, animal disposition, and, for many people, fear of these animals prevents an appreciation from developing. This is where photography helps. It can provide an intimate view of these animals, and do so in a non-threatening manner.

Helping people “find the beauty in the beast” is my primary objective in creating this book. This is more important than you might realize. Reptiles and amphibians represent some of the most endangered species on our planet. I hope that readers of this book develop a better appreciation for these animals and support conservation efforts which protect their diminishing habitats. This is a critical step toward their ultimate conservation.

For the title of the book, I purposely used the terms *serpents* and *dragons* (rather than snakes and lizards) as an allusion to the many deeply ingrained cultural biases we have toward these animals. In Western culture, these biases are almost always negative and likely originated when snakes represented a real daily threat to mankind. Ironically, today we are more of a threat to them than they are to us. Perhaps it is time to change the current cultural paradigm of fear towards these creatures to an appreciation of their natural beauty and a respect for their right to survive.


San Francisco Garter snake (*Thamnophis sirtalis tetrataenia*); San Mateo County, California. Endangered.

CONTENTS

FOREWORD	4
SERPENTS	7
DRAGONS	38
ACKNOWLEDGEMENTS	70
INDEX	72


S E R P E N T S

*The infernal serpent; he it was, whose guile,
Stirr'd up with envy and revne, deceiv'd
The mother of mankind.*

Milton, Paradise Lost

There are over 2900 different species of snakes throughout the world. Of these, about ten percent are venomous. However, virtually none are outwardly aggressive. Snakes will only attack if they are provoked or feel that they have no other means of escape. This is not to say they are benign. The bites of some can cause significant pain, tissue loss, and even death. But these are not sufficient reasons to vilify a species. Lions, tigers, and bears are each aggressive and deadly toward humans yet they remain popular species within our culture.

Almost every culture and civilization has stories to tell about serpents. Most often our opinions of these creatures are well shaped in our psyche before we ever encounter one in the real world. In Western culture, they appear almost universally as antagonistic symbols in religion, folklore, and mythology. These myths and legends have only served to reinforce the negative biases and perceptions of the nature of the snake. The snake's forked tongue has been associated with deceit, Medusa's hair (made of snakes) was so hideous one look could turn you to stone, and the dictionary definition of the word "snake" includes a treacherous person or an insidious enemy. Even the Bible presents the devil in snake form, tempting Eve with the forbidden fruit and ultimately leading to the exile of mankind from paradise. Furthermore, it was hailed as a miracle when St. Patrick drove the snakes, symbolic for Pagans, out of Ireland.

I hope these images make it easier to appreciate the splendor nature has created in these animals and reverse some of the negative cultural associations of the past.


Variable Bush Viper (*Atheris squamigera*); Tropical forests of Equatorial Africa. Venomous.


Green Tree Python (*Morelia viridis*); New Guinea and surrounding islands.


Variable Bush Viper (*Atheris squamigera*); Tropical forests of Equatorial Africa. Venomous.


Sedge Viper (*Atheris nitschei*); Swamps and grasslands of Eastern Africa. Venomous.


Side Striped Palm Viper (*Bothriechis lateralis*) Mountains of Costa Rica and western Panama. Venomous.


Pope's Tree Viper (*Trimeresurus popeorum*); Northeastern India, Burma, Thailand, west Malaysia, Singapore, and Laos. Venomous.

DRAGONS

Come not between the Dragon and his wrath.
Shakespeare, King Lear

There are over 5000 species of lizards on earth. Of the 5000, only two are venomous, the Gila Monster and the Beaded Lizard. Like snakes, lizards are non aggressive unless they are provoked or perceive a threat.

Lizards, and their fictional counterpart, dragons, have played important roles in both Eastern mythology and Western folklore, contributing to the various ways in which different cultures perceive them. In the East, the dragon served as the symbol for the Chinese Emperor and signified power and excellence. In Western culture, the dragon was typically evil, fire breathing, and destructive, greedily protecting a hoard of treasure.

Early discoveries of dinosaur and reptilian fossils were occasionally mistaken for the bones of dragons and other mythological creatures. Because dinosaurs were presumed to be aggressive and lizard-like in appearance, aggressive dinosaur behavior became associated with lizards. Even the name “dinosaur” coined in 1842 by Sir Richard Owen translates from the Greek as fearfully great or terrible lizard. Hollywood can also be thanked for furthering the perception that lizards are aggressive and destructive. In early motion pictures, dinosaurs were portrayed by iguanas where they towered over and destroyed miniature city sets. And then there is Godzilla, the king of monsters, a lizard-like dinosaur created by Toho Co. LTD., who repeatedly terrorized Tokyo as the star of over twenty feature films.

Given this depiction in mythology, folklore, and popular iconography, it is no wonder that people’s perceptions of lizards differ greatly from reality.


Panther Chameleon (*Furcifer pardalis*); Ambilobe local, Madagascar.


Strange Horned Chameleon (*Chameleo xenorhinus*); Renzori Mountains of Uganda and Congo.


Johnstons Chameleon (*Chamaeleo johnstoni*); equatorial Central Africa.


Mossy Gecko (*Rhacodactylus chahoua*); Forested areas of southern, central and Isle de Pines Island of New Caledonia.


Mossy Gecko (*Rhacodactylus chahoua*); Forested areas of southern, central and Isle de Pines Island of New Caledonia.


Satanic Leaf Tailed Gecko (*Uroplatus phantasticus*); Eastern forested regions of Madagascar.


Gargoyle Gecko (*Rhacodactylus auriculatus*); Central and southern scrub vegetation and forests of New Caledonia.


Gargoyle Gecko (*Rhacodactylus auriculatus*); Central and southern scrub vegetation and forests of New Caledonia.


Cat Gecko (*Aeluroscalabotes felinus*); Indonesia, Malaysia, Singapore and Thailand.


Crested Gecko (*Rhacodactylus ciliatus*); Warm moist lowland forests of New Caledonia.

ACKNOWLEDGMENTS

There are many people I want to thank, for without them this book would not have been possible:

- First and foremost there are the people who have shared their amazing collections of animals:

Brad (Zoo Atlanta)
Dan (DTS Herps)

Donald (Herpetological Research Consortium)
Fred (Blue Iguana Recovery Program)
George (Reptile World Serpentarium)
Israel and Kylie (Cameo Chameleons)

Jessica (The Wildlife Company)
Ken (Exotic Pets)

Nicole (Sticky Toe Geckos)
Sam and Naomi (GBU Enterprises)
Rob (Wildlife Discovery Center)
Richard (PET'acular)

And Chuck, Marcus, Josh, and Laurel (Private Collections)

- John, Karine, Marvin, AJ, and JoAnne helped immensely in shaping the layout, selecting and sequencing images, and editing text for this book. John is also the founder and CEO of the International Reptile Conservation Foundation with whom I work. Thanks to John's desire and efforts to help these creatures, I have found a tangible way to save endangered reptilian species and their environments at risk.
- The Palo Alto Camera Club helped me refine my photographic style and technical skills by providing a creative venue in which to show my work and have it critiqued.
- Brigitte Carnochan, a wonderful artist whose willingness to share her experiences with those hoping to follow a similar path, has been an invaluable help.
- Emmanuel Van Heygen a friend and active supporter of the International Reptile Conservation Foundation, took me deep into the field on expeditions to Uganda, Madagascar, and New Caledonia.

I owe a special thanks to my family —Yukie, Josh, and Alex—who have encouraged me in my transition from the corporate world to one of conservation and photography. Without their support I could not have created this book. Finally I owe so much to my mother and father; who throughout my life, exposed me to both art and the craft of photography.


False Cobra (*Pseudoxenodon bambusicola*); Mountain regions of China and Vietnam.

Index By Common Name

Abbots Angle Headed Lizard (<i>Gonocephalus doriae</i>)	70	Northern Blue-Tongued Skink (<i>T. s. intermedia</i>)	59
Amazon Parrot Snake (<i>Leptophis ahaetulla</i>)	29	Orange-Eyed Crocodile Skink (<i>Tribolonotus gracilis</i>)	58
Amazon Tree Boa (<i>Corallus hortulanus</i>)	16	Oustalet Chameleon (<i>Furcifer oustaleti</i>)	44
Anglehead (<i>Gonocephalus belli</i>)	64	Panther Chameleon (<i>Furcifer pardalis</i>)	39, 43, 45-49
Black Throat Monitor (<i>Varanus albigularis ionidesi</i>)	66	Pope's Tree Viper (<i>Trimeresurus popeorum</i>)	15, 19
Blunt-Headed Tree Snake (<i>Imantodes cenchoa</i>)	37	Rhinoceros Iguana (<i>Cyclura comuta</i>)	63
Cat Gecko (<i>Aeluroscalabotes felinus</i>)	55	Rhinoceros Viper (<i>Bitis nasicornis</i>)	34
Costa Rican Tiger Rump (<i>Cyclosternum fasciatum</i>)	77	Rough Knobtail Gecko (<i>Nephurus amyae</i>)	57, 58
Colored Pit Viper (<i>Cryptelytrops venustus</i>)	21	San Francisco Garter snake (<i>T. s. tetrataenia</i>)	4
Crested Gecko (<i>Rhacodactylus ciliatus</i>)	55	Satanic Leaf Tailed Gecko (<i>Uroplatus phantasticus</i>)	53
False Cobra (<i>Pseudoxenodon bambusicola</i>)	73	Sedge Viper (<i>Atheris nitschei</i>)	13
Gaboon Viper (<i>Bitis gabonica</i>)	36	Side Striped Palm Viper (<i>Bothriechis lateralis</i>)	13
Gargoyle Gecko (<i>Rhacodactylus auriculatus</i>)	7, 54	Solomon Islands Skink (<i>Corucia zebrata</i>)	71
Godman's Pit Viper (<i>Cerrophidion godmani</i>)	32	Sri Lanka Bamboo Viper (<i>Trimeresurus trigonocephalus</i>)	20, 23
Grand Cayman Blue Iguana (<i>Cyclura lewisi</i>)	67	Strange Horned Chameleon (<i>Chameleo xenorhinus</i>)	40
Green Tree Python (<i>Morelia viridis</i>)	10	Tokay Gecko (<i>Gekko gekko</i>)	61
Guatemalan Beaded Lizard (<i>H. h. charlesbogerti</i>)	62	Usambara Bush Viper (<i>Atheris cerataphora</i>)	Back Cover
Hairy Bush Viper (<i>Atheris hispida</i>)	25	Variable Bush Viper (<i>Atheris squamigera</i>)	9, 11, 33
Johnstons Chameleon (<i>Chamaeleo johnstoni</i>)	41	Wagler's Temple Viper (<i>Tropidolaemus wagleri</i>)	26, 27
King Cobra (<i>Ophiophagus hannah</i>)	31	Western Bush Viper (<i>Atheris chloroechis</i>)	18
Large Eyed Bamboo Viper (<i>Trimeresurus macrops</i>)	17	Western Green Mamba (<i>Dendroaspis viridis</i>)	22
Mandarin Rat Snake (<i>Elaphe mandarina</i>)	28	Western Hognose Snake (<i>Heterodon nasicus nasicus</i>)	30
Monocled Cobra (<i>Naja kaouthia</i>)	35	White Lipped Python (<i>Leiopython albertisii</i>)	Front Cover
Mossy Gecko (<i>Rhacodactylus chahoua</i>)	50, 51	White Spotted Glass Frog (<i>Cochranella albomaculata</i>)	75
Mountain Horned Dragon (<i>Acanthosaura armata</i>)	65		


Finding Beauty in the Beast: Frogs (Available 2009)

White Spotted Glass Frog (*Cochranella albomaculata*); Colombia, Costa Rica, Ecuador, and Panama.

Index By Scientific Name

<i>Acanthosaura armata</i> (Mountain Horned Dragon)	65	<i>Gonocephalus belli</i> (Anglehead)	64
<i>Aeluroscalabotes felinus</i> (Cat Gecko)	55	<i>Gonocephalus doriae</i> (Abbots Angle Headed Lizard)	70
<i>Atheris cerataphora</i> (Usambara Bush Viper)	Back Cover	<i>Heloderma horridum charlesbogerti</i> (G. Beaded Lizard)	62
<i>Atheris chloroechis</i> (Western Bush Viper)	18	<i>Heterodon nasicus nasicus</i> (Western Hognose Snake)	30
<i>Atheris hispida</i> (Hairy Bush Viper)	25	<i>Imantodes cenchoa</i> (Blunt-Headed Tree Snake)	37
<i>Atheris nitschei</i> (Sedge Viper)	12	<i>Leiopython albertisii</i> (White Lipped Python)	Front Cover
<i>Atheris squamigera</i> (Variable Bush Viper)	9, 11, 33	<i>Leptophis ahaetulla</i> (Amazon Parrot Snake)	29
<i>Bitis gabonica</i> (Gaboon Viper)	36	<i>Morelia viridis</i> (Green Tree Python)	10
<i>Bitis nasicornis</i> (Rhinoceros Viper)	34	<i>Naja kaouthia</i> (Monocled Cobra)	35
<i>Bothriechis lateralis</i> (Side Striped Palm Viper)	13	<i>Nephurus amyae</i> (Rough Knobtail Gecko)	59, 60
<i>Cerrophidion godmani</i> (Godman's Pit Viper)	32	<i>Ophiophagus hannah</i> (King Cobra)	31
<i>Chamaeleo johnstoni</i> (Johnstons Chameleon)	41	<i>Pseudoxenodon bambusicola</i> (False Cobra)	75
<i>Chamaeleo xenorhinus</i> (Strange Horned Chameleon)	40	<i>Rhacodactylus auriculatus</i> (Gargoyle Gecko)	7, 54
<i>Cochranella albomaculata</i> (White Spotted Glass Frog)	75	<i>Rhacodactylus chahoua</i> (Mossy Gecko)	50, 51
<i>Corallus hortulanus</i> (Amazon Tree Boa)	16	<i>Rhacodactylus ciliatus</i> (Crested Gecko)	55
<i>Corucia zebrata</i> (Solomon Islands Skink)	71	<i>Thamnophis sirtalis tetrataenia</i> (S.F. Garter snake)	4
<i>Cryptelytrops venustus</i> (Coloured Pit Viper)	21	<i>Tiliqua scincoides intermedia</i> (N. Blue-Tongued Skink)	59
<i>Cyclosternum fasciatum</i> (Costa Rican Tiger Rump)	77	<i>Tribolonotus gracilis</i> (Orange-Eyed Crocodile Skink)	58
<i>Cyclura comuta</i> (Rhinoceros Iguana)	63	<i>Trimeresurus popeorum</i> (Pope's Tree Viper)	15, 19
<i>Cyclura lewisi</i> (Grand Cayman Blue Iguana)	67	<i>Trimeresurus trigonocephalus</i> (Sri Lanka Bamboo Viper)	20, 23
<i>Dendroaspis viridis</i> (Western Green Mamba)	22	<i>Trimeresurus macrops</i> (Large Eyed Bamboo Viper)	17
<i>Elaphe mandarina</i> (Mandarin Rat Snake)	28	<i>Tropidolaemus wagleri</i> (Wagler's Temple Viper)	26, 27
<i>Furcifer oustaleti</i> (Oustalet Chameleon)	44	<i>Uroplatus phantasticus</i> (Satanic Leaf Tailed Gecko)	53
<i>Furcifer pardalis</i> (Panther Chameleon)	41, 43, 45-49	<i>Varanus albigularis ionidesi</i> (Black Throat Monitor)	66
<i>Gekko gekko</i> (Tokay Gecko)	61		


Finding Beauty in the Beast: Arachnids (Available 2009)

Costa Rican Tiger Rump (*Cyclosternum fasciatum*); Costa Rica.

