

Familia *Ericaceae*, segunda parte

Paco Bañobre

Erica arborea · Martinho Fiz
Erica Australis · Martinho Fiz

Nesta segunda entrega, continuamos coa descrición das plantas que forman parte da Familia das ericáceas. No anterior artigo, que se pode consultar na Cerna nº 91, fixemos unha revisión xeral das características da familia para establecer un marco que permita identificar as diferentes especies que podemos atopar en Galiza. Comentáronse aspectos relacionados coa forma das follas, disposición das flores e o aspecto xeral das plantas que forman parte do que popularmente se coñece como matogueiras, mato, monte baixo, breixos e gándaras, xunto con outras plantas como leguminosas e cistáceas.

Comezamos falando daquelas plantas que pertencen ao xénero *Erica* e que acadan un maior tamaño no seu crecemento, mesmo máis de 100 cm de altura, e que están agrupadas baixo o nome xenérico de uces. No anterior artigo describimos os aspectos e hábitats máis comúns de *Erica erigena* e *Erica scoparia*. Neste, falaremos de *Erica arborea* e *Erica australis*. Á parte do porte que son capaces de acadar, unha característica peculiar destas dúas especies é a presenza de grosas cepas basais de ata 50 cm de diámetro. Este dilatado engrosamento na parte superior da raíz ten a particularidade de producir numerosas xemas que rebrotan con forza cando a planta arde ou é rozada. As xemas están protexidas do lume reiterado, localizadas xusto a rentes do chan. Porén, os incendios deben ser pouco duradeiros e de pouca intensidade. Contra lumes moi intensos, os tocos non sobreviven. Imos analízalas polo miúdo:

- ***Erica arborea*:** é a que maior tamaño acada, pode chegar ata os 4 metros. Coñecida como uz branca, é un arbusto moi ramallento que ten as follas agrupadas en verticilos (en pisos) de 3 - 4. Flores

moi numerosas, brancas, coa corola acampanada ou tubular que desprenden un penetrante aroma durante a floración, que pode ir desde febreiro ata xuño. Posúe unha elevada importancia como planta melífera, debido a que os nectarios son moi accesibles para as abellas, que extraen gran cantidade de pole e néctar. Medra en lugares húmidos con certa pendente como os fondos dos vales ou regueiros, particularmente en ladeiras sombrías. Así, constitúe a orla forestal de carballeiras, sobeirais e outras formacións de bosque autóctono, e mesmo integra un estrato arbustivo en ditos bosques. O engrosamento leñoso subterráneo foi empregado para a elaboración de carbón vexetal de elevado poder calorífico.

- ***Erica australis*:** é de menor tamaño que a anterior (2,5 m de máximo). Posúe unha elevada variabilidade morfolóxica e hai quen considera as poboacións do interior e norte da Península Ibérica como unha subespecie (*E. australis subsp. aragonensis*), mais a súa distinción é complicada. O nome vulgar, uz rubia ou vermella, fai referencia á cor das súas flores, rosadas ou avermelladas. As súas follas están agrupadas en verticilos de 4. A diferenza de *E. arborea*, ocupa preferentemente ladeiras de solleiro, fortes pendentes e escaso solo, e forma parte das matogueiras máis secas e xeralmente en asociación coa carqueixa (*Pterospartum tridentatum*). Ao igual que a especie anterior, é moi apreciada para a produción de mel e, antigamente, de carbón vexetal. Tanto *E. australis* como *E. arborea* abundan nas zonas montañosas que chegan aos 900 - 1.000 m de altitude.