

GUÍA DA FLORA
DO PARQUE NATURAL
"SERRA DA ENCIÑA DA LASTRA"

Javier AMIGO VÁZQUEZ
Íñigo PULGAR SAÑUDO
Joaquín GIMÉNEZ DE AZCÁRATE CORNIDE

ÍNDICE

INTRODUCCIÓN	5
ENCADRAMENTO DO TERRITORIO	6
Relevo e xeoloxía	7
Bioclimatoloxía	9
Bioxeografía	10
Mapa corolóxico	11
UNIDADES DA PAISAXE	12
Comunidades vexetais salientables	13
CÓMO MANEXAR A GUÍA	20
A FLORA EN GRUPOS TEMÁTICOS	23
Grupo 1: Árbores e arbustos diversos	23
1.1 <i>Árbores e compoñentes leñosos do bosque</i>	23
1.2 <i>Arbustos mediterráneos ou calcífilos</i>	27
1.3 <i>Estevas, carpazas e matas acidófilas</i>	31
1.4 <i>Leguminosas leñosas</i>	34
Grupo 2: Rupícolas e ambientes rochosos	38
2.1 <i>Rupícolas</i>	38
2.2 <i>Plantas de repisas sobre rochas calcarias</i>	43
2.3 <i>Plantas crasas</i>	50
Grupo 3: Orquídeas e bulbosas	53
3.1 <i>Orquídeas comuns</i>	53
3.2 <i>Orquídeas excepcionais</i>	58
3.3 <i>Bulbosas diversas</i>	60
Grupo 4: Plantas minúsculas, recedentes ou espiñentas	63
4.1 <i>Nanoterófitos (herbas anuais e minúsculas)</i>	63
4.2 <i>Plantas recedentes</i>	67
4.3 <i>Herbas espiñentas</i>	70
Grupo 5: Plantas de flores amarelas	72
Grupo 6: Plantas de flores vermellas ou rosadas	78
Grupo 7: Plantas de flores brancas ou verdosas	84
Grupo 8: Plantas de flores azuis ou moradas	88
APÉNDICE	92
Índice de nomes científicos	92

INTRODUCCIÓN

Esta guía só pretende dar unha idea xeral das peculiaridades da flora vascular que contén o Parque Natural Serra da Lastra. A parte principal do texto quere achegarlle ao visitante un anaco da súa biodiversidade, o que lle vai permitir intentar identificar unhas 150 especies; non é un catálogo completo xa que este achegaríanos a unha cifra 5 veces superior, mais agardamos que sirva para coñecer algo dos seus valores a conservar, xa que só se pode apreciar aquilo que se coñece e se comprende.

ENCADRAMENTO DO TERRITORIO

En calquera estudo botánico é fundamental como paso previo o *saber onde é que un está*. Isto significa facerse unha idea de como é o territorio de homoxéneo ou fracturado, qué materiais xeolóxicos o compoñen e como se teñen modificado ata conformar o relevo que vemos, qué desniveis ofrece, qué climatoloxía lle afecta e sobre todo qué situación corolóxica ofrece, é

Paisaxe abrupta do Parque Natural ao entrar o río Sil en Galiza.

dicir, cal é a súa posición xeográfica en relación cos territorios, veciños ou distantes, que poden compartir especies vexetais co noso.

Damos por coñecida a situación xeográfico-administrativa do Parque Natural Serra da Lastra (de aquí en adiante P.N.); calquera mapa reflicte que está en posición fronteiriza entre as provincias de Ourense e León, deseñándose boa parte desa fronteira pola liña da crista da serra. Non obstante, para os efectos descritivos habémonos permitir a licenza de referirmos á Serra da

Lastra coma unha entidade de relevo cunhas características xeolóxicas uniformes e por isto as referencias á Serra da Lastra ou aos Penedos de Oulego débense entender no seu sentido xeográfico: uns elementos do relevo coas súas ladeiras norte e sur, pertencen a unha provincia ou rexión ou ás dúas. Como se comentará máis adiante, o desexable cara á un futuro non afastado é que o réxime de protección que supón un Parque Natural abrangan tamén á parte leonesa do macizo xa que comparte coa parte galega contidos florísticos de enorme interese.

Relevo e xeoloxía

A área correspondente ao P.N. delimítase en liñas xerais por un relevo dominante, que é o cordal de cumios chamado Serra da Lastra e as súas ladeiras que debruzan cara ao sur e máis ao leste rematando en cadanseus ríos: o Sil polo leste e o Entoma polo sur. Entre unha e os outros establécese un desnivel importante dende os 380 m no punto máis baixo do río Sil e os pouco máis de 1100 no punto máis elevado dos Penedos de Oulego.

Á parte do desnivel cuantitativo, o que ofrece o relevo do P.N. é unha enorme diversidade xeomorfolóxica traducible en todo tipo de pendentes: chaira completa nos pasteiros higrófilos do fondo do val do Entoma, ladeiras suaves e redondeadas en val moi aberto (zona de Biobra), ladeiras abruptas e quebradas con todos os graos de inclinación imaxinables e mesmo paredes

Panorámica do Sil no Estreito e a vila de Covas.

verticais e farallóns rochosos que se resumen no paso do río Sil polo Estreito coma unha das paisaxes agrestes máis impresionantes de Galiza.

Os substratos xeolóxicos que se atopan no P.N. son outra das súas peculiaridades. O compoñente máis rechamante son as **rochas calcarias** e as dolomías: ambas as dúas rochas sedimentarias, compostas fundamental-

mente de carbonato cálcico (calcarías) ou carbonato cálcico e magnésico (dolomías). Á parte dos carbonatados outros compoñentes de interese nestas rochas son os seus minerais arxilosos, os que ao ser liberados tras a erosión das rochas na edafoxénese van dar orixe a uns tipos de solos con características físico-químicas peculiares en canto á capacidade de imbibición e retención da auga. Esta característica edáfica vai condicionar fortemente a fisioloxía das plantas que poden desenvolverse neses solos. A estes materiais, que chamaremos xenericamente *calcarías* e aos solos que deles se orixinan, ricos en Ca^{++} e outros diversos catións acompañantes, adáptanse numerosas especies vexetais ata o punto de que en moitos casos, esas plantas non poden vivir se non é sobre eses substratos; por iso a esas especies chámanselles *calcícolas* (que viven sobre a calcaria) ou *calcífilas* ("amantes" das calcarías). Ambos os dous termos pódense aplicar tamén ás comunidades vexetais integradas por esas especies.

Parte do interese que teñen as calcarías é precisamente pola súa escaseza na esquina noroeste de España. Estes afloramentos calcarios da Lastra, pertencen ao grupo estratigráfico coñecido como *calcarías da Aquiana*, conxunto de calcarías e dolomías moi cristalizadas procedentes do período Ordovícico e que se espallan ata a parte occidental dos Montes de León. Estas calcarías están incrustadas nunha serie de sistemas montañosos, fortemente fracturados, constituídos por materiais como lousas, xistos e cuarцитas. En conxunto, unha serie de materiais rochosos que se soen definir de

Silveta dos Penedos de Oulego pola súa ladeira norte.

maneira simple como **rochas ácidas** polo seu comportamento químico, en oposición á etiquetaxe *rochas básicas* que se utiliza para as calcarías.

A erosión diferencial no transcurso de millóns de anos desenvocou no que vemos hoxe en día: uns resaltes de materiais duros (rochas calcarías) mentres

que as súas ladeiras e pés de montes quedan tapados por coluviós de xistos e lousas, provenientes das montañas máis altas do seu contorno. Dende logo estes coluviós de materiais ácidos tamén se mesturan con arxilas e produtos da erosión da calcaria, tanto máis canto máis preto esteamos dun filón calcario; velaí a variabilidade de solos que serven de soporte á vexetación. Tamén se explica así o feito de que se poidan atopar en veciñanza física plantas calcífilas (verba equiparable con basófilas, que viven sobre substratos de reacción básica) á carón de outras plantas e comunidades "acidófilas".

Bioclimatoloxía

O trazo definitorio das condicións macroclimáticas de todo o P.N. é: mediterraneidade. No estudo dos parámetros climáticos que teñen importancia para o desenvolvemento dos seres vivos (*bioclimatoloxía*), o concepto mediterraneidade significa un período de seca coincidindo coa época estival, de polo menos 2 meses de duración. Esta seca cuantifícase facilmente nos diagramas ombrotérmicos como o que aquí presentamos, pola faixa de intersección das curvas de precipitación mensual (P) fronte ao dobre da temperatura mensual (2T). Este episodio de seca acábbase traducindo nun factor limitante para a fisioloxía de numerosas especies vexetais, proceso que se pode complicar máis polo efecto da exposición, posición topográfica e factores edáficos (profundidade do solo, porosidade e capacidade de retención da auga, etc.).

Diagrama ombrotérmico do Encoro de Pumares (Ourense)

O encoro de Pumares, sito un pouco máis Sil abaixo do encoro de Penarrubia, é a referencia do rexistro ombrotérmico máis próxima xeográficamente ao territorio do P.N. Engadido a unha mediterraneidade evidente por un período de seca de 3 meses, salientámolo dato da precipitación: apenas 633 l/m²/ano. É o rexistro máis baixo de cantidade de chuvia anual que se recolle en toda Galiza.

O outro parámetro que pode axudar a etiqueta-lo clima do P.N. é a continentalidade, entendida no seu xeito máis sinxelo, como a diferenza anual entre

as temperaturas mínimas e as máximas. En canto a iste carácter, toda-las estacións do fondo do val da comarca de Valdeorras configuran o área da maior continentalidade da Galiza. A estación de Pumares marca unhas diferencias entre as temperaturas medias de Decembro e as de Xulio por enriba dos 17º C.

Así pois mediterraneidade, baixas precipitacións e contraste climático son as características do clima, medibles polo menos nas máis baixas altitudes do territorio e extrapolables a todos os ámbitos do P.N. A meirande parte superficial correspóndese co chamado andar bioclimático mesomediterráneo.

Bioxeografía

A bioxeografía é unha ciencia derivada da Xeografía que, tendo en conta as áreas actuais ou pretéritas das especies e comunidades vexetais, e apoiándose na información de outras ciencias (xeografía física, xeoloxía, ecoloxía, xeobotánica, edafoloxía, etc.) intenta establecer unha tipoloxía ou sistemática bioxeográfica dos territorios. Case todas as clasificacións bioxeográficas desenvolven un sistema de unidades xerarquizadas ou de rangos decrecentes. O esquema bioxeográfico do noroeste que se expón no apartado seguinte corresponde a unha clasificación de toda a Península Ibérica proposta por Rivas-Martínez e moi amplamente seguida en numerosos traballos sobre vexetación en España e Portugal nos derradeiros 25 anos. Este modelo utiliza os seguintes rangos xerárquicos: reino, rexión, provincia, sector e distrito, podendo en cada un deles utilizar un sub-rango como chanzo intermedio.

Segundo este modelo hai dúas grandes rexións corolóxicas que afectan á Península Ibérica: a rexión Eurosiberiana e mais a rexión Mediterránea. Ambas as dúas establecen unha longa liña de fronteira na vertente sur da cordilleira Cantábrica, e ao chegar a Galiza ese límite tórnase máis sinuoso en función da orientación dos macizos montañosos principais e os vales fluviais coma o do Sil. O que de certo queda patente é que o territorio do P.N. intégrase todo el na rexión Mediterránea, en consonancia co seu macroclima, e máis polo miúdo coa unidade chamada subsector Bercián. Tamén é de salientar que este subsector está en contacto directo co subsector Lacián-Ancarense que recolle as montañas veciñas da Serra do Courel e que pertence xa á rexión Eurosiberiana: un mundo coroloxicamente ben diferente.

Nos derradeiros anos o propio Rivas-Martínez ten elaborado propostas que modifican significativamente o mapa exposto. Mais independentemente disto, o fenómeno invariable é a pertenza do P.N. a un macroterritorio mediterráneo ibérico-occidental, e que está en posición fronteiriza cun territorio eurosiberián peculiarmente ibérico (a provincia Orocantábrica). De acordo a tal posición, o Parque vese enriquecido pola penetración de elementos florísticos de orixe e significado bioxeográficos ben opostos.

Aínda que unha análise corolóxica da flora non existe, igual que un catálogo completo desta, calcúlase que o compoñente da flora mediterránea é o maioritario no P.N., e nunha proporción como non ten parangón con ningunha outra área de Galiza enteira.

Mapa corolóxico de Galicia

(Basado en Rivas-Martínez & al., 2002)

REXIÓN EUROSIBERIANA

Prov. Atlántica-Europea

Subprov. Cántabro-Atlántica

Sector Galaico-Asturiano

1 Subsect. Galaico-Asturiano setentrional

Sector Galaico-Portugués

2 Subsect. Compostelano

3 Subsect. Lucense

4 Subsect. Miñense

5 Sector Xuresiano

Prov. Orocantábrica

Sector Laciano-Ancarense

6 Subsect. Naviano-Ancarense

REXIÓN MEDITERRÁNEA

Prov. Mediterránea Ibérica Occidental

Subprov. Carpetano-Leonesa

Sector Berciano-Sanabriense

7 Subsect. Ourenán

8 Subsect. Berciano

9 Subsect. Maragato-Sanabriense

Sector Lusitano-Duriense

10 Subsect. Trasmontano

UNIDADES DA PAISAXE

Pódense diferenciar dous tipos principais de paisaxe dentro do P.N.: as paisaxes naturais e as paisaxes antropizadas. As dúas teñen elementos de gran valor botánico aínda que, loxicamente, son as primeiras as que lle dan un meirande interese ao Parque.

Como **elementos antrópicos da paisaxe**, isto é, os debidos á acción constante e reiterada do home modificando o medio natural, tamén entendemos dous grupos de significado ben diferente. Un primeiro grupo poderíase definir coma as paisaxes derivadas dun **uso tradicional do territorio**. Entre estes consideramos dende os núcleos rurais (as aldeas) e as pequenas hortas que se intercalan entre as casas, ata os prados de regadío, as leiras de viñado e os *soutos* de castiñeiros, que se espallan por diversos puntos nun ámbito máis afastado dos núcleos de poboación humano. Este grupo no seu conxunto podemos interpretalos coma elementos positivos da paisaxe, xa que contribúen a diversificación dos hábitats e de numerosas especies da flora asociada a eles. Mentres se manteñan na súa extensión superficial actual, consideramos positiva a súa achega na biodiversidade do conxunto do P.N.: as comunidades arvenses (as especies anuais que xorden coma *malas herbas* nas hortas e cultivos), as comunidades nitrófilas e subnitrófilas (beiras de camiños, cunetas, ligadas ás pisadas e ramalleo do gando, etc.) e mesmo ata os prados de sega contan cun contido florístico extraordinariamente rico e diverso en función das peculiaridades xeomorfolóxicas e bioclimáticas do territorio.

Tamén baixo o mesmo epígrafe hai outro grupo de elementos da paisaxe cunha consideración totalmente diferente: as **paisaxes antrópicas non tradicionais**. Estas veñen sendo o resultado das grandes obras de infraes-

Paisaxes antrópicas tradicionais e non tradicionais.

truturas e a explotación dos recursos naturais. A súa contribución dende o punto de vista da paisaxe pódese cualificar de neutra, no caso máis benévolo, e de grandemente negativa na maioría, tanto dende o punto de vista da flora e a vexetación coma da paisaxe en xeral. Neste grupo consideramos as vías de comunicación coma a N-120 e a vía férrea, o encoro de Penarrubia e a central hidroeléctrica de Cornatel, e a canteira de explotación da pedra calcaria de Vilardesilva. Non imos aquí cuestionar as súas utilidades porque en xeral foron obras emprendidas hai xa bastantes anos; pero de calquera xeito son entidades incluídas dentro do P.N. cuxo impacto sobre a biodiversidade foi enorme, negativo e irreversible.

As **paisaxes naturais** están constituídas polos elementos do relevo, coa vexetación que os recobre, non afectados por un uso continuo por parte do home. Sí se teñen visto alterados todos eles se consideramos unha escala de tempo plurianual. Nese sentido é de destacar que as principais comunidades vexetais leñosas cumpren co perfil da vexetación mediterránea: presentan unha rápida e efectiva rexeneración post-incendio. Esta calidade é aplicable tanto ao aciñeiral, coma ao espiñal, ás uceiras e aos estevais. As dúas primeiras formacións son fundamentalmente calcícolas, dentro do territorio do P.N., namentres que os estevais e as uceiras son comunidades claramente acidófilas.

Comunidades vexetais salientables

A primeira comunidade vexetal que imos considerar no P.N. é o **aciñeiral**. Este pertence á asociación *Genisto hystricis-Quercetum rotundifoliae* que recobre as cristas da serra e as ladeiras máis ou menos abruptas que baixan dela. É a unidade correspondente á vexetación potencial da meirande parte

Aspecto primaveral do aciñeiral. O Estreito, fronte a Covas.

do territorio, que ten sobrevivido á deforestación ao longo dos séculos grazas á súa capacidade de resistir en densa formación sobre o solo pedregoso derivado das calcarias, terreos que por ese carácter non foron desarborados e utilizados para o cultivo. Tamén por ese factor limitante do solo escaso, con frecuencia o aciñeiral é unha formación de talla arbustiva (< 5 m) máis que arborada. Na súa composición dominan claramente a aciñeira (*Quercus rotundifolia*) e o érbedo (*Arbutus unedo*) colaborando en menor medida o escornacabras (*Pistacia terebinthus*) e a *Phillyrea angustifolia*.

Aínda que ás veces se lle chama *aciñeiral calcífilo* por entender a súa presenza ligada ao substrato calcario, de certo é unha comunidade vexetal capaz de desenvolverse tamén sobre substratos ácidos coma os coluviós xistosos que se acumulan nas partes baixas dalgunhas ladeiras. Pódese ver un bo exemplo disto na ladeira que enmarca a beira esquerda do Sil fronte á aldea de Covas; o aciñeiral recobre todo o monte mesmo nas súas partes superior e media, de cristón calcario, coma na inferior onde se acumulan os coluviós ácidos e por iso entra a sobreira (*Quercus suber*) como acompañante da aciñeira. Por isto estamos a dicir que a comunidade de aciñeiral é a vexetación potencial da meirande parte do territorio do P.N.: o tipo de bosque que recubriría o territorio se non existise un labor deforestador secular polo home.

Entre as comunidades arbustivas a primeira en salientar é o denominado **espiñeiral**. Moi relacionado coa aciñeira polo feito de constituir unha etapa de substitución deste, ou ben unha etapa preparatoria se interpretamos o dinamismo construtivo da vexetación, vese a miúdo en contacto. Na denominación *espiñeiral* incluímos matos dominados polas especies xeralmente caducifolias pero espiñentas e lacerantes. Dende o punto de vista fitosocio-

Fragmento denso de espiñeiral en contacto co aciñeiral

lóxico intégranse nunha grande asociación: a *Rubus ulmifolii-Rosetum corymbiferae*. Participan neles numerosas especies arbustivas de vistosa floración, como o estripeiro (*Crataegus monogyna*), o abruñeiro (*Prunus spinosa*) e as roseiras bravas (*Rosa micrantha*, *R. canina*, *R. corymbifera*, etc.), entre as que se atopan algunhas especies de moi escasa presenza en Galiza como o xas-mín amarelo (*Jasminum fruticans*) ou a *Viburnum lantana*.

Outra peculiaridade dos espiñeirais é que son unha excepcional concentración de especies que producen froitos carnosos, o cal sumado ao efecto defensor das espiñas, fai destes matos un recurso de enorme valor para a avifauna de paseriformes. Hai boas mostras de espiñeirais nas ladeiras entre as vilas de Covas ou Vilardesilva e o río Sil, especialmente en parcelas correspondentes a antigas leiras cultivadas e abandonadas, nas que a rexeneración da vexetación natural sobre chans profundos favorece os matos espiñentos.

Formacións de matogueiras importantes son tamén as **uceiras e estevais**: comunidades netamente acidófilas (asentadas sobre solos de reacción ácida, é dicir, os desenvolvidos sobre xistos e coluviós xistosos). Por esa preferencia edáfica son tipos de vexetación moito máis frecuentes nos montes dos territorios que rodean o P.N., nos que están ausentes as calcarias. As uceiras ou breixeiras do territorio son matogueiras presididas pola urce vermella, (*Erica australis* subsp. *aragonensis*) acompañada invariablemente pola carqueixa (*Pterospartum tridentatum*) e con elas van outras matas leñosas de baixo porte como algunhas carpazas (*Halimium lasianthum* subsp. *alyssoides*, *Cistus salviifolius*, *Erica cinerea*).

Pola súa banda o esteval é una formación de matogueira tipicamente mediterránea e acidófila, composta por unha especie de cistácea claramente dominante e conspicuamente cheirenta: a esteva ou xara pringosa (*Cistus ladanifer*). Acostuman acompañala neste territorio unha xesta con pinchos

Ladeira con uceira en recuperación tras incendio

(*Genista hystrix*), o cantroxo (*Lavandula stoechas* subsp. *sampaioana*) e especies da uceira coa que se pode mesturar.

Hai boas extensións de uceira á carón da estrada que vai cara ao Oulego e os Penedos; extensións apreciables de esteval vense dende a N-120, polas ladeiras que baixan de Biobra cara ao río. Tamén como matogueiras acidófilas débense incluír as formadas polas xestas (*Cytisus* sp. pl.); en xeral no territorio do P.N. non se dan grandes extensións de **xesteira**, pero as diversas especies de xesta (ver páx. 34) atópanse moi a miúdo por todo o Parque, ben mesturadas coas uceiras e estevais en pequenos rodais, ben colaborando mesmo coas especies do espiñeiral en formacións de orla dos aciñeirais.

As máis interesantes comunidades vexetais pola súa rareza e flora especializada, son aquelas ligadas aos resaltes rochosos das calcarias, ben por formar ladeiras abruptas, ben asociadas ás paredes verticais ou mesmo extrachumbadas. A vexetación asociada ás **repisas e ladeiras empinadas** onde a erosión produce multitude de microrrelevos, componse dun mosaico de especies perennes xunto de outras anuais oportunistas. Entre as comunidades de herbas perennes e matiñas leñosas que se asentan nun medio tan inestable e carente de profundidade edáfica distinguimos dúas: na zona de cumios pola súa preferencia polas zonas frías e venteadas atópase a comunidade chamada *Koeleria vallesianae-Erodietum glandulosi*, presidida polas matiñas hemisféricas de *Erodium glandulosum* e acompañada doutros hemicriptófitos e caméfitos de moi baixo porte como *Arenaria erinacea*, *Poa ligulata* ou *Koeleria vallesiana*. Aínda que é unha comunidade que aparece mellor conformada nos cumios calcarios de maior altitude (na Serra do Courel, ou nos montes de Penalba de Santiago en León), nos altos dos Penedos de Oulego atópase unha versión peculiar por participar nela un tomiño altamente recendente: *Thymus zygis*.

Tomiñeiral presidido por *Thymus zygis* nunha repisa de calcaria

Precisamente este tomiño é unha das especies máis identificables das ladeiras abruptas e secas da calcaria a menores altitudes: o **tomiñeiral** de *Ononido pusillae-Thymetum zygidis*. Aínda que, como a comunidade anterior, esta é tamén de cobertura descontinua, nestes tomiñeirais participan máis especies leñosas capaces de erguerse un palmo do chan, como *Alyssum serpyllifolium*, *Teucrium polium*, *Ruta montana* ou *Hippocrepis conmutata*. Hai bos exemplos deste tomiñeiral nas ladeiras que baixan ao río Sil entre Covas e O Estreito, e da *Koelerio-Erodietum* xunto co tomiñeiral, na vertente norte dos Penedos de Oulego. As boas formacións de ambas as dúas comunidades nesa vertente norte, pertencente xa á provincia de León, son un dos bos argumentos para intentar no futuro ampliar o territorio protexido polo P.N. incluíndo esa ladeira do macizo montañoso.

Outro tipo de comunidades peculiarmente abundantes e interesantes no P.N. son as constituídas polos **nanoterófitos**. Están formadas por especies herbáceas anuais de talas minúsculas (< 10 cm) que se comportan como unha vexetación fugaz desenvolvida na primavera cedo e de seguido agostadas tras completar o seu ciclo vital e formar sementes. Desenvolven un papel de pioneiras e fanse patentes sobre os solos esqueléticos.

Este tipo de comportamento ocorre con certa frecuencia no mundo de clima mediterráneo en todo tipo de substratos; o relevante neste caso é que as calcarias, polo seu xeito de erosionarse, propician con moita frecuencia que se presenten pequenas cubetas sobre a súa superficie máis ou menos

Cubeta con solo esquelético recuberta de nanoterófitos

descarnada. Esas cubetas onde apenas hai profundidade para as raíces dunha mata leñosa ou ben outra especie perenne, son o terreo perfecto para os nanoterófitos como *Saxifraga tridactylites*, *Hornungia petraea*, *Alyssum*

alyssoides, *Aira cupaniana* ou *Scandix australis*. Algúns destes nanoterófitos teñen no P.N. a súa única presenza en Galiza.

Fixándonos nas relacións rocha/vexetación, chegamos ás comunidades vexetais máis especializadas de todas: as rupícolas ou **vexetación das paredes e extrachumbos**. Por este tipo de vexetación é polo que as calcarias do P.N. acadan o seu máximo interese botánico. O complicado xeito de vida dunha especie perenne, que vive amarrada a unha pequena fenda nunha parede vertical, é un modelo didáctico de especiación por forte selección do hábitat. Por esa razón estas comunidades constrúense cun minguado grupo de flora, mais trátase de flora dun importante carácter endémico.

Neste parque pódense ver dúas asociacións, moi próximas entre elas e que poden contactar nunha mesma parede. Por unha banda *Saxifragetum trifurcatae* é a asociación máis diversa, con máis especies participantes (*Saxifraga trifurcata*, *Campanula adsurgens*, *Leontodon farinosus*, etc.) e que

Paredes verticais e ocos na Pala Pombeira.

se atopa nas paredes verticais; por outra banda a *Petrocoptidetum grandiflorae* é a comunidade presidida basicamente por *Petrocoptis grandiflora* que se especializou nos ocos e tramos extrachumbados das paredes, isto é, cando a rocha supera os 90° de inclinación. Neste colectivo xúntanse as especies vexetais máis fráxiles e de maior interese dende o punto de vista da conservación, de todo o P.N.

Finalmente unha referencia á **vexetación riparia**; aínda que de moi pouca extensión no P.N. tamén presenta peculiaridades de interese. Nas beiras do Sil, no curto treito do P.N. non afectado polo encoro de Penarrubia,

Introducción

atópase unha comunidade riparia (de beira-río) que chamamos *Salicetum angustifolio-salviifolii*. O interesante de tal comunidade é que está constituída por unha serie de salgueiros de óptimo mediterráneo como *Salix salviifolia*, *Salix elaeagnos* subsp. *angustifolia* ou *Salix triandra* subsp. *discolor*, especialmente os dous últimos son enormemente escasos a nivel de toda Galiza aínda que se fan relativamente frecuentes na provincia de León e boa parte de Castela. A pesar de que un dos efectos do represamento ten sido evitar as riadas e cheas descontroladas do Sil, unha consecuencia disto foi que estes salgueirais se viron invadidos de árbores de maior talla como ameneiros (*Alnus glutinosa*) e chopos (*Populus nigra*), co que a fisionomía do salgueiral non semella tal. De calquera xeito, a súa presenza no P.N. segue sendo outra unidade de vexetación interesante das que este parque axudará a conservar.

Arboredas riparias ao pé do encoro de Penarrubia

COMO MANEXAR A GUÍA

Esta guía só pretende dar a coñecer algúns dos valores botánicos do P.N. Por iso aquí encontraranse informacións para poder identificar un elenco da súa flora escollida pola súa importancia na paisaxe, polo seu carácter endémico, pola súa singularidade a nivel de Galiza ou simplemente pola súa visibilidade no tempo da floración. Tamén se intentaron de buscar especies representativas das principais comunidades vexetais, aínda que unhas delas sexan visibles en ducias de hectáreas e outras apenas ocupen un palmo de superficie de rocha ou de parede.

Elaborouse unha clasificación da flora utilizando unha agrupación aparentemente anárquica: ofrécese uns grupos de flora con algunha característica en común, característica que ás veces é a cor das flores pero outras é unha peculiaridade morfolóxica (arbusto, carácter leñoso, plantas bulbosas), fisiolóxica (plantas recedentes, ou espiñentas) ou ecolóxica (nanoterófitos de solos esqueléticos, rupícolas, etc.). O obxectivo disto é que o usuario intente facer dalgún xeito un exercicio analítico observando a planta que ten diante ou ben o hábitat no que a atopa, previamente ao intento da súa determinación.

En diversas ocasións ao falar dalgunha especie faise referencia a outra(s) semellante(s) ou coa que garda un parentesco próximo e que se pode atopar tamén no territorio do P.N. Para cada especie fotografada especifícanse os seguintes datos:

Nome científico:

vai ser a primeira referencia de busca e o encabezamento polo que comeza a información de cada especie.

Familia:

familia botánica á que pertence.

Sinonimia:

outros nomes científicos que se lle teñen aplicado ao mesmo taxon. Epígrafe aleatorio, soamente utilizado nalgúns casos.

Simbología:

códigos iconográficos para resumir cunha chave de símbolos, algúns datos salientables da especie. Utilizaranse os seguintes:

● ● Especie endémica: ben dun territorio calquera pero dentro da península ibérica (●), ben dunha área moito máis restrinxida e soamente no noroeste ibérico (●)

Especie estritamente ligada aos substratos calcarios, polo menos en Galiza.

Ⓟ Especie na que a presenza actual en Galiza está reducida exclusivamente ao P.N. Serra da Enciña da Lastra.

ⓧ Especie incluída na Lista da Flora Ameazada de España. Nestes casos, seguido do símbolo aparecerán entre parénteses as siglas VU (Vulnerable) ou EN (En Perigo), correspondentes ambas as dúas a catalogacións tipificadas pola U.I.C.N. e estipuladas para cada especie no Atlas da Flora Ameazada de España (A.F.A.) editada polo Ministerio de Medio Ambiente no ano 2004.

Nomes galego/castelán:

sempre que foi posible recompíalos. Lémbrese a imprecisión de moitos destes nomes ou a súa aplicación popular a especies diferentes.

Descrición:

un texto conciso para destacar os caracteres morfolóxicos da planta e que permitan a súa identificación.

Distribución:

repartición xeográfica xeral da planta, a nivel de Galiza e dentro do P.N.

Semellantes:

utilizárase en ocasións este apartado para testemuñar algunha(s) especie(s) parecida(s) coa descrita ou ben que se podería(n) trabucar con ela. Nestes casos resaltaránse os caracteres diferenciadores entre unha e outra(s)

MORFOLOXÍA DAS PLANTAS

Corola (Pétalos soldados)

Cáliz (Sépalos)

Corola (Pétalos libres)

Pistilo
Estames

Estame

Antera
Filamento

Pistilo

Estigma
Estilo
Ovario
Óvulo

Pecíolo
Estípula

Folículos
Folla composta

Limbo
Folla simple

Flores
Pedúnculo
Froitos
Brácteas
Folla caulinar
Nós
Entrenós
Folla basal
Raíz

A FLORA EN GRUPOS TEMÁTICOS

GRUPO 1. ÁRBORES E ARBUSTOS DIVERSOS

1.1 Árbores e compoñentes leñosos do bosque

Neste apartado mostramos non tanto as especies arbóreas que se poden atopar no interior do P.N. senón as principais especies que se integran no aciñeiral calcífilo, como principal tipo de arborado autóctono do territorio. Xa se explicou na introdución que a miúdo a talla deste aciñeiral non pasa de ser un mato.

As principais especies capaces de acadar o tamaño de auténtica árbore (> 5 m) son as representantes do xénero *Quercus*, pero os outros arbustos aquí enumerados poden aparecer perfectamente integrados e con tallas semellantes a aqueles.

Quercus rotundifolia Lam.

Familia: FAGACEAE

Q. ilex L. subsp. *ballota* (Desf.) Samp.

Gal.: ACIÑEIRA **Cast.:** ENCINA

Descr.: árbore de follas perennes, de 1,5-4 cm, pouco flexibles, verde escuro pola face e esbrancuxadas polo envés, con dentes espiñentos nas beiras. Flores moi cativas e unisexuais. O froito é unha landra bicuda. No P.N. normalmente non supera os 6-8 m de altura, pero na entrada da aldea de Covas atópase un exemplar monumental: a aciñeira máis grande da Galiza, con uns 4,5 m de perímetro do tronco.

Distr.: moi estendida pola Península Ibérica e norte de Marrocos. É a árbore máis abundosa no P.N., e pódese atopar en todo o rango altitudinal do Parque.

Quercus suber L.

Familia: FAGACEAE

Gal.: SOBREIRA **Cast.:** ALCORNOQUE

Descr.: árbore de folla perenne, moi semellante á aciñeira da que se distingue pola súa casca recuberta de cortiza e as follas máis grandes (3-6 cm) e con menos pinchos. Tamén acada tallas superiores.

Distr.: especie típica do Mediterráneo occidental (oeste da P. Ibérica e norte de Marrocos). No P.N. é pouco frecuente e aparece ligada aos coluviós xistosos. Fronte a Covas están os exemplares máis notables.

Quercus pyrenaica Willd.

Familia: FAGACEAE

Gal.: CERQUIÑO, REBOLO **Castellano:** MELOJO

Descr.: árbore de follas caducas, de 5-12 cm, enteiras pero con lóbulos profundos, recubertas de pelos estrelados, de cor branco-sucio no envés e verde mate na face. No P.N. non superan os 10 m de altura.

Distr.: Península Ibérica (metade norte e zonas de montaña), Marrocos e sur da Francia. No P.N. é escaso: preséntase en pequenos rodais mesturados co aciñeirial en zonas de cumios

Arbutus unedo L.

Familia: ERICACEAE

Gal.: ÉRBEDO, ESBEDRO

Cast.: MADROÑO

Descr.: arboriña de ata 8 m, con follas enteiras, perennes, de 4-9 cm e beira serrada, verde-brillantes pola face e algo máis claras polo envés. Flores brancas en acios, con forma de ola revirada e froitos carnosos, comestibles, granulosos por fóra e de cor vermella cando madura.

Distr.: Mediterráneo occidental, especialmente P. Ibérica, pero evita as montañas; acada o sur de Irlanda. É a árbore máis abundosa do aciñeiral despois da aciñeira, e acada tamaños semellantes a esta.

Phillyrea angustifolia L.

Familia: OLEACEAE

Gal.: LENTELLA

Cast.: LABIERNAGO

Descr.: arbusto de 2-3 m. Follas verdes, perennes, opostas, de 3-8 cm, estreitas e de beira enteira. Flores brancas, pequenas e en curtos glomérulos. Froitos carnosos, de menos de 1 cm e mouros ao madurar.

Distr.: típico do Mediterráneo occidental, sobre todo na metade meridional da P. Ibérica. En Galiza só se lle ve por Valdeorras e o val do Sil-Miño ata O Ribeiro; no P.N. é moi abundoso.

Semell.: moi parecido á anterior é *Phillyrea latifolia* L. © distínguese polas follas máis anchas, de contorno elíptico e beira levemente serrada. No P.N. é escasa: vese só en áreas de baixa altitude.

Phillyrea angustifolia L.

Phillyrea latifolia L.

Pistacia terebinthus L.

Familia: ANACARDIACEAE

Gal.: ESCORNACABRAS **Cast.:** CORNICABRA

Descr.: arbusto dioico e de baixo porte, moi ramificado dende a base; follas caducas, divididas en 5-7 folíolos elípticos, de beira enteira. Flores cativas, avermelladas, que xorden antes do que as follas. Froito en drupa (< 1 cm), pardo-vermella. Fano inconfundible uns bugallos en forma de corno retorto, que lle saen nos bicos das pólas novas pola picadura de insectos, ao entrar no verán.

Distr.: todo o Mediterráneo mais evitando os fríos das montañas. En Galiza atópase polo val do Sil. Abondosa no P.N., en beiras do aciñeiral e mesmo pendurando das paredes.

P. terebinthus. Aspecto xeral

P. terebinthus. Póla con follas e froitos

1.2 Arbustos mediterráneos ou calcífilos

Dedicamos este apartado ás especies arbustivas que participan nos espiñeirais e matos similares que soen desenvolverse como etapa de substitución dos aciñeirais. Algunhas das especies deste subgrupo son exclusivas dos terreos sobre rocha calcaria; noutros casos trátase de especies claramente mediterráneas.

Acer monspessulanum L.

Familia: ACERACEAE

Gal.: DESCOÑECIDO **Cast.:** ARCE DE MONPELLIER

Descr.: arbusto caducifolio de ata 6-7 m. Follas enteiras, de 3-6 cm, trilobuladas, marcadamente pecioladas e opostas. Froitos en dobre sámara: dispostos por parellas e con cadansúa ala característica.

Distr.: países do contorno Mediterráneo, en matos de beiras de bosque sobre solos ricos en bases. Especie bastante escasa en Galiza e relativamente frecuente nos pechos espiñeirais do P.N.

Jasminum fruticans L.

Familia: OLEACEAE

Gal.: XASMÍN AMARELO **Cast.:** JAZMÍN SILVESTRE

Descr.: arbusto pouco lignificado e con moitas ramas, de talla < 1,5 m. Follas perennes, trifoliadas, que van sobre pólas verdes e flexibles. Flores de 1-1,5 cm, de cor marela viva. Froitos tipo baga de cor negra brillante.

Distr.: especie típica do Mediterráneo; na P. Ibérica atópase sobre todo na metade sur. En Galiza pódese ver con abundancia no P.N., e moito máis raramente nalgúns puntos salteados da val do Sil.

Lonicera etrusca Santi

Familia: CAPRIFOLIACEAE

Gal.: MADRESELVA, CHUCHAMEL **Cast.:** MADRESELVA

Descr.: arbusto de 2-3 m, con moitas ramas e de pólas volubles. Follas caducas, enteiras e opostas, de pecíolo curto e que se fai nulo no par de follas que está xusto debaixo de cada verticilo de flores. Estas son vistosas, irregulares, de 3-5 cm, cun tubo fino e longo, de cor branca mais con tinturas avermelladas. Froito en baga carnosa cor vermella intensa.

Distr.: outra especie claramente mediterránea, que abunda na metade sur da P. Ibérica. Presenza dispersa en Galiza polo val do Sil ata Ourense, máis frecuente nos espiñeirais e beiras do aciñeiral do P.N.

Semell.: común en bosques e sebes por toda Galiza, pero moi escasa no P.N., é *Lonicera periclymenum* L. Moi semellante a *L. etrusca* polas súas flores, diferénciase polo seu máis marcado aspecto de rubideira e por presentar as follas con curto pecíolo, mesmo as de debaixo das flores.

Prunus mahaleb L.

Familia: ROSACEAE

Gal.: DESCOÑECIDO **Cast.:** CEREZO DE SANTA LUCÍA

Descr.: follas caducas, pecioladas, ovaladas, de 2-5 cm, coa beira finamente serrada e con glándulas intercaladas entre os dentes. Flores brancas e froito en drupa (< 1 cm), verde primeiro e negra ao madurar.

Distr.: centro-sur da Europa e todo o contorno do Mediterráneo. Na P. Ibérica só abunda na metade norte. Escasa en Galiza onde case sempre aparece ligada a solos sobre calcarias. Abunda no P.N.

Semell.: de talla modesta e flores moi parecidas é outra especie moito máis abundosa en Galiza: *Prunus spinosa* L. (**Gal. ABRUÑEIRO; Cast.:** ENDRINO). Diferénciase da anterior por ter poliñas rematadas en espiña, follas máis caticas e estreitas, e froitos cor azul moura cubertos dunha película branco-azulada. Abundosa no P.N.

Prunus spinosa L.

Prunus mahaleb L.

Rhamnus alaternus L.

Familia: RHAMNACEAE

Gal.: ALATERNO **Cast.:** ALADIERNO

Descr.: arbusto dioico de 1-3 m, follas perennes, alternas, lustrosas, ríxidas e de beira dentada. Flores moi cativas, verde-amareladas, en grupiños. Froito carnoso (< 1 cm), vermello primeiro e negro ao madurar.

Distr.: netamente mediterránea. Frecuente por case toda España a excepción das montañas; moi escasa en Galiza, pero atópase no P.N. a súa representación máis abundosa.

Rosa canina L.

Familia: ROSACEAE

Gal.: ROSEIRA, SILVA FEMIA, AGAVANZO **Cast.:** ROSAL SILVESTRE

Descr.: arbusto de pólas flexibles con aguillóns curvos. Follas caducas, sen pelos, con 5-7 folíolos dentados. Flores grandes e pedunculadas, de 5 pétalos, brancos ou rosados. Froitos carnosos, cor vermella forte.

Distr.: frecuente en sebes de toda Europa. Espallada por toda Galiza e máis frecuente nos substratos calcarios. Común no P.N.

Semell.: hai varias especies de aspecto e ecoloxía semellantes, diferenciables por pequenos detalles botánicos: *Rosa corymbifera* Borkh. distínguese porque ten moitos pelos simples no envés das follas. Tamén parecida a estas dúas é a

Rosa micrantha Borrer ex Sm., con numerosos pelos glandulíferos no envés das follas e nos pedicelos florais. Ambas as dúas especies son pouco abundosas por Galiza, pero moito no P.N.

Sorbus aria (L.) Crantz

Familia: ROSACEAE

Gal.: MOSTALLO **Cast.:** MOSTAJO, MOSTELLAR

Descr.: arbusto caducifolio de 1-3 m (ou ata máis de 15), con follas enteiras de beira dentada e nervios marcados, verdes pola face e moi brancas polo envés. Flores brancas en grupos numerosos e froitos carnosos, cativos (< 1 cm) cor vermello-alaranxado.

Distr.: toda Europa e noroeste de África. Moi escasa en Galiza, case exclusivamente sobre calcarias. Dispersa no P.N., en espiñeirais ou mesmo en posicións abruptas entre os rochedos calcarios.

Viburnum lantana L.

(P)

Familia: CAPRIFOLIACEAE

Gal.: DESCOÑECIDO **Cast.:** LANTANA

Descr.: arbustiño de follas caducas, opostas, ovaladas ou elípticas, de beiras dentadas e con bastante pelo polo envés. Flores numerosas, brancas e en rechamantes corimbos; froito verdoso (< 1 cm) e aplanado.

Distr.: dende centroeuropa ata o norte de África. Abunda no nordeste de España pero faise moi raro se non hai calcarias. En Galiza soamente existe nos solos profundos de baixa altitude dentro do P.N.

1.3 Estevas, carpazas e matas acidófilas.

Trátanse de especies leñosas arbustivas de talla habitualmente inferior aos 2 m que forman matogueiras acidófilas, isto é, sobre solos de reacción ácida. Normalmente atópanse en substratos de lousas, coluviós de xistos, etc. ou polo menos non sobre as rochas calcarias. Non obstante, tamén é posible que unha especie acidófila encontre paradoxalmente favorable un substrato arxiloso elaborado sobre rocha calcaria; pode ocorrer que os contidos en Ca^{++} na superficie non sexan moi altos debido ao lavado por auga da chuvia e unha lenta liberación de catións a partir da rocha.

Cistus ladanifer L.

Familia: CISTACEAE

Gal.: ESTEVA, XARA **Cast.:** JARA PRINGOSA

Descr.: mata de ata 2 m, follas opostas, enteiras, estreitas, sen pecíolo e apegañosas. Flores moi grandes (6-10 cm), de 5 pétalos brancos cunha mácula escura na base. Froito cápsula con numerosas sementes.

Distr.: Mediterráneo occidental sobre solos non calcarios (metade occidental da P. Ibérica). En Galiza nos vales do Sil, Bibei e Xares; no P.N., abundosa nas ladeiras sen calcaria (p.ex. ao sur de Biobra).

Cistus laurifolius L.

Familia: CISTACEAE

(P)

Gal.: ESTEVA **Cast.:** JARA ESTEPA

Descr.: semellante á anterior pero menos apegañosa e a casca do caule esfollable en tiras. Follas lanceoladas, con curto pecíolo e de beiras onduladas. Flores algo máis cativas (3-7 cm) e sen mácula escura.

Distr.: todo o Mediterráneo, sobre solos ácidos e secos. Centro e sur da P. Ibérica chegando a Galiza exclusivamente no territorio do P.N. É o caso máis rechamante de presenza sobre calcarias sen ser especie calcífila.

Semell.: outra esteva de tamaño algo menor é

Cistus populifolius L., que se distingue desta polas súas follas con pecíolo máis claro e con forma de corazón na base. Non abunda no P.N., mais pódese atopar polas partes baixas da val do Sil-Miño, dende Valdeorras ata O Ribeiro.

Cistus laurifolius L.

Cistus populifolius L.

Cistus salviifolius L.

Familia: CISTACEAE

Gal.: CARPAZA MOURA **Cast.:** JAGUARZO MORISCO, JARILLA

Descr.: mata de baixo porte (< 1m), con follas opostas, de 1-3 cm, con pecíolo curto, redondeadas e de superficie rugosa. Flores brancas de 2-3 cm, menos cheirenta ou apegañosa cas outras especies do xénero.

Distr.: todo o Mediterráneo, moi abondosa por toda a P. Ibérica salvo as montañas. En Galiza en matogueiras do val do Miño-Sil e tamén en toxeiros costeiras. Frecuente no P.N en calquera tipo de substrato.

Erica arborea L.

Familia: ERICACEAE

Gal.: URCE BRANCA, UZ BRANCA **Cast.:** BREZO BLANCO, BREZO

Descr.: arbusto ramalludo de 1-3m, con follas ericoides (de 3-5 mm, moi estreitas, lineares, ríxidas e revoltas polo que non se lles ve o envés). Flores brancas, cativas (3-4 mm), pedunculadas e moi numerosas.

Distr.: por toda Europa occidental ata as Azores e Canarias; tamén na África ata as súas montañas centrais. Frecuente en toda Galiza, e espallada polo P.N. sobre solos de distinta natureza pero frescos.

Erica australis L. subsp. *aragonensis* (Willk.) Cout.

Familia: ERICACEAE

Gal.: URCE VERMELLA, UZ MOURA **Cast.:** BREZO COLORADO

Descr.: arbusto moi ramalludo de 0,5-2 m, tamén con follas ericoides. Flores rosadas, de 6-8 mm, reunidas en pequenos grupos de 4 a 8, en forma de tubo polo que asoman os estames marrón escuro.

Distr.: norte e oeste da P. Ibérica, pero chega ao norte de África. Forma extensas uceiras en Galiza interior pero tamén chega ata a costa. Frecuente no P.N., abunda nas ladeiras dos Penedos de Oulego.

Semell.: atópanse en solos ácidos outras dúas queirogas (uces aínda que de talla máis baixa), de flores rosadas: *Erica umbellata* Loefl. ex L. con umbelas de numerosas flores e estames que saen fóra da corola, e *Erica cinerea* L. con flores máis numerosas, en acios ao final dos caules e en forma de tubo por cuxa boca non sobresaen os estames.

Halimium lasianthum (Lam.) Spach subsp. *alyssoides* (Lam.) Greuter

Familia: CISTACEAE

H. alyssoides (Lam.) Koch

Gal.: CARPAZA, CARQUEIXA BOIEIRA **Cast.:** JAGUARZO MORISCO, JARILLA

Descr.: mata de ata 1 m, apenas cheirenta nin glutinosa. Follas enteiras e opostas, de 2-4 cm, sentadas. Flores marelas de 3-4 cm, con pétalos caedizos como todas as da súa familia. Froito en cápsula.

Distr.: mediterránea occidental aínda que chega a Francia. Na P. Ibérica abunda no norte e oeste. En Galiza é abondosísima en case todas as toxeias e no P.N. é frecuente con todas as matogueiras acidófilas.

Lavandula stoechas L. subsp. *sampaioana* Rozeira

Familia: LABIATAE

Gal.: CANTROXO, ARZAIA **Cast.:** CANTUESO

Descr.: mata ramificada dende a base, con follas opostas, lineares, dun verde esbrancuxado, recedentes. Flores cor violeta escuro, cativas, en espiga compacta ao final de longos pedúnculos; a espiga remata en dúas típicas brácteas, morado claro, de 2-3 cm, que a fan inconfundible.

Distr.: endémica da P. Ibérica no seu cuadrante noroeste.

Común en Galiza interior mediterránea por baixo dos 800 m. Frecuente no P.N. sobre coluviós ácidos e mesmo sobre calcarias descarboxatadas.

1.4 Leguminosas leñosas.

Neste colectivo amósanse especies arbustivas, con pinchos ou non, que pertencen todas elas á familia das leguminosas (*Papilionaceae*) e por iso desenvolven todas un tipo floral peculiar que se coñece como corola de bolboretta (ou papilionácea). En xeral a flor é amarela, branca nun caso só, de modelo irregular e atraente para os insectos polinizadores. Os froitos destes arbustos son sempre de tipo legume. Polo seu comportamento ecolóxico poderíanse integrar no grupo das matogueiras acidófilas.

Cytisus multiflorus (L'Hér.) Sweet

Familia: PAPILIONACEAE

Gal.: XESTA BRANCA **Cast.:** ESCOBA BLANCA

Descr.: arbusto de ata 2 m, de pólas estriadas e flexibles cor verde esbrancuxadas; follas trifoliadas de apenas 1 cm. Flores brancas, numerosas ao longo das pólas. Legume de 1-3 cm, recuberto de pelos curtos.

Distr.: orixinaria do centro-oeste da P. Ibérica. Por cultivo coñécese como asilvestrada noutros países da Europa. Frecuente en Galiza interior e montana. No P.N. abunda en terreos non calcarios.

Pólas con flores brancas de Cytisus multiflorus

Cytisus scoparius (L.) Link

Familia: PAPILIONACEAE

Gal.: XESTA NEGRA, XESTA **Cast.:** RETAMA NEGRA, ESCOBA

Descr.: arbusto de 1,5-5 m, pólas flexibles, verdes e con 5 costelas marcadas en toda a súa lonxitude. Follas trifoliadas cativas e caedizas. Flores amarelo intenso de 1,5-2,5 cm. Legume aplanado, 2-4 cm, glabro lateralmente pero con pelos brancos (2-3 mm) por toda a sutura.

Distr.: toda Europa e Asia occidental. Común pola Galiza atlántica e algo menos na mediterránea. Frecuente no P.N. tanto en matogueiras acidófilas como en espiñeirais e mesmo nos clareiros do aciñeiral calcífilo.

Semell.: moi semellante en aspecto, tamaño e caracteres florais é outra xesta: *Cytisus striatus* (Hill) Rothm. Distínguese polas súas pólas con numerosas estrías (máis de 5) e os seus legumes que son sempre inflados e enteiramente cubertos de pelos brancos. Moi común en Galiza sur (Pontevedra, Ourense), dentro do P.N. está espallada como acidófila

Póla con flores amarelas de Cytisus scoparius

Legumes recubertos de pelos brancos de Cytisus striatus

Genista falcata Brot.

Familia: PAPILIONACEAE

Gal.: GATIÑA **Cast.:** DESCOÑECIDO

Descr.: arbusto de 1-2 m, de pólas ríxidas e espiñentas, con espiñas espazadas, de 2,5 -5 cm. Folliañas ovaladas (< 1 cm), enteiras. Flores amarelas e legumes glabros, tipicamente recurvados no ápice.

Distr.: P. Ibérica na súa metade occidental. En Galiza, na provincia de Ourense e sueste de Lugo, en alturas inferiores a 1000 m. No P.N. vai sobre calquera substrato e vézelle a miúdo nos soutos de castiñeiros.

Genista florida L. subsp. *polygaliphylla* (Brot.) Cout.

Familia: PAPILIONACEAE

Gal.: PIORNO, XESTA PUDIA **Cast.:** ESCOBÓN, RETAMA BLANCA

Descr.: arbusto sen espiñas ata 5 m; ramas flexibles, verdes e estriadas. Follas enteiras (< 1 cm), con pelos prateados nas beiras e no envés. Flores amarelas (1-1,5 cm) en acios. Legume 1-2 cm, glabro ao madurar

Distr.: a especie atópase dende Francia ata Marrocos, pero a ssp.

polygaliphylla é propia do norte da P. Ibérica. Forma matogueiras acidófilas sobre chans profundos na Galiza interior e montana; non abunda no P.N. pero acepta distintos substratos.

***Genista hystrix* Lange**

Familia: PAPILIONACEAE

Gal.: PIORNO ESPÍÑENTO **Cast.:** ABROJOS

Descr.: arbusto de 1-2 m, con aspecto de xesta pero as pólas fanse rixidas e de ápices con pinchos. Follas enteiras e caentes; flores amarelas de pouco máis de 1 cm. Legume cativo e estreito con pelaxe moi curta.

Distr.: cuadrante noroccidental ibérico con clima mediterráneo. En Galiza está fundamentalmente en Valdeorras e vales baixas tributarias do Sil. No P.N. asociada a estevais e matogueiras acidófilas secas.

***Pterospartum tridentatum* (L.) Willk.**

Familia: PAPILIONACEAE

Chamaespartium tridentatum (L.) P.E.Gibbs

Gal.: CARQUEIXA **Cast.:** CARQUESIA

Descr.: mata de 1-1,5 m, cos caules alados e rasposos que se interrompen nos nós desenvolvendo 3 dentes espiñentos. Flores amarelo-laranxa, en grupiños apertados de 3 a 10. Legume peloso de 1-1,5 cm.

Distr.: P. Ibérica e norte de Marrocos. Principalmente no norte e oeste peninsular, faise moi abundosa en Galiza interior aínda que chega tamén á costa. No P.N. vese asociada ás uceiras.

Semell.: en Galiza interior conviven dúas entidades dentro da mesma especie: *P. tridentatum* subsp. *cantabricum* (Spach) Talavera & P.E.Gibbs, dominante en territorio atlántico co estandarte case glabro, e *P. tridentatum* subsp. *lasianthum* (Spach) Talavera & P.E.Gibbs, propia da parte mediterránea, co estandarte con pelo polo lombo. No P.N. domina a segunda, pero individuos illados da primeira son posibles

GRUPO 2. RUPÍCOLAS E AMBIENTES ROCHOSOS

2.1. Rupícolas.

Xúntanse aquí as especies herbáceas, ou mesmo leñosas, especialistas en vivir penduradas das paredes e zonas de rochedos máis ou menos verticais. Todas elas son especies calcícolas e, no seu conxunto, poden considerarse coma o colectivo de especies de maior interese protecciónista pola súa rareza e carácter endémico.

Armeria rothmaleri Nieto Fel.

Familia: PLUMBAGINACEAE

Descr.: planta vivaz, cunha macolla de follas basais, enteiras e lanceoladas, da que xorden escapos de 30-40 cm, sen follas e rematando nun capítulo de flores rosadas, membranosas, apertadas entre si e rodeadas de brácteas de cor de palla.

Distr.: vive nas calcarias d'A Aquiana, entre O Bierzo occidental e a Serra da Lastra. No P.N. é frecuente nas cristas de calcaria, dende os Penedos de Oulego ata a beira do Sil. O A.F.A. considerouna VULNERABLE porque a súa área de ocupación non pasa de 30 km².

Campanula adsurgens Levier & Leresche

Familia: CAMPANULACEAE

Descr.: herbácea perenne, con varios caules de 15-30 cm; follas alternas, de 0,5 cm, escasamente dentadas e nervación palmada. Flores pentámeras, en campá cor azul claro, cara ao final dos caules.

Distr.: en diversos asomos de calcarias entre O Bierzo sudoccidental e a serra do Courel. No P.N. prefire as paredes sombrizas, pouco asolladas, pero aparece esporádica en calquera nivel altitudinal. VULNERABLE.

● # P X (VU)

● # X (VU)

Cheilanthes acrostica* (Balbis) Tod.*Familia:** SINOPTERIDACEAE

(P)

Descr.: pequeno fento con frondes (follas) de 7-15 cm, pecioladas, 2-3 veces pinnadas, de contorno piramidal e marxe revirada cara ao envés formando pseudoindusios: bordo continuo que protexe os esporanxios.**Distr.:** países do Mediterráneo e oriente medio. Na P. Ibérica, na súa metade oriental. No P.N. busca fendas un tanto terrosas, non sempre en paredes verticais, asociándose coa douradiña.**Semell.:** un fento de tamaño semellante e que no P.N. convive co anterior, é ***Ceterach officinarum* Willd.** (Gal.: DOURADIÑA; Cast.: DORADILLA). Distínguese polas súas follas unha soa vez pinnadas, dispostas en feixes e co envés típica e enteiramente cuberto de escamas douradas. En todos os macizos calcarios de Galiza e, ás veces, aparece en muros urbanos.
Cheilanthes acrostica
*Ceterach officinarum****Crepis albida* Vill. subsp. *asturica* (Lacaita & Pau) Babcock****Familia:** ASTERACEAE

O #

Descr.: herbácea, con follas enteiras de lóbulos marcados, de 5-15 cm e dispostas en rose-ta. De un a varios escapos con 1(2) capítulo(s) de flores amare-las, e involucrio de brácteas ver-des e ápice mouro.**Distr.:** asociado ás paredes e repisas das calcarias de toda a Cordilleira Cantábrica. En Galiza acada as serras do Courel e A Lastra; dentro do P.N. é común nas paredes de calcaria.

Erinus alpinus L.

Familia: SCROPHULARIACEAE

Descr.: herba de 5-20 cm, con follas estreitas, algo espatuladas, máis densas na base; caules numerosos, ergueitos con poucas flores cada un, dispostas en acio e que miran cara ao mesmo lado. Flores rosadas, de 5-8 mm, pétalos soldados e con 5 lóbulos escotados, algo desiguais.

Distr.: por toda Europa e toda a P.Ibérica con rochedos calcarios. En Galiza aparece sobre rochas básicas ou ultrabásicas. Común no P.N.

Leontodon farinosus Merino & Pau

Familia: ASTERACEAE

● # ⊗ (VU)

Descr.: herba en roseta, con follas de 5-12 cm de beira sinuoso-fen-dida. Un ou varios escapos de 15-20 cm, non ramifica-dos e rematados cada un nun capítulo de flores ama-relas. Todas as

partes verdes recubertas de pelos curtos, densos, que lle dan un ton verde-esbrancuxado.

Distr.: entre os Montes Aquilianos e a Serra do Courel, sendo A Lastra o núcleo central da súa área e onde vive a máis baixas altitudes. Común no P.N., pero estritamente en paredes. VULNERABLE.

Petrocoptis grandiflora Rothm.

Familia: CARYOPHYLLACEAE

● # (P) (X) (VU)

Descr.: herbácea ramosa, verde glauco, de caules un tanto ríxidos e crebados, con follas opostas, de 0'5-1 cm, elípticas e case sentadas. Flores pedunculadas de 5 pétalos cor rosada suave; froito en cápsula.

Distr.: endemismo restrinxido ao Bierzo occidental e á Lastra, pero como é sensible ao frío case nunca excede os 800 m de altitude. O seu hábitat específico son as paredes extrachumbadas e sobre a súa bioloxía reprodutiva téñense feito estudos de interese, mais segue sendo VULNERABLE.

Pritzelago alpina (L.) O.Kuntze sbsp. *auerswaldii* (Willk.) Greuter & Burdet

Familia: CRUCIFERAE

○ #

Hutchinsia auerswaldii Willk.

Descr.: herba ramuda, con follas alternas, pinnadas, de 1-3 cm e de folíolos moi estreitos. Flores brancas ou algo rosadas (< 1 cm) en acio terminal; froitos de apenas 3-6 mm rematados polo estilo floral.

Distr.: aínda que a especie é centro e sureuropea, a subespecie que nos acada é un endemismo pirenaico-cantábrico. En Galiza atópase na Lastra, O Courel e Cruzul. Común en hábitats rupícolas do P.N.

Rhamnus pumila Turra subsp. *legionensis* Rothm.

Familia: RHAMNACEAE

● # ⊗ (EN)

Descr.: arbusto moi ramalludo, con todas as súas pólas tipicamente sinuosas para se aferrar ao relevo da parede rochosa. Follas enteiras, elípticas, de 2-4 cm e nervios marcados. Flores unisexuais cativas, verdosas e pouco aparentes. Froitos carnosos (< 1 cm), cor vermella brillante.

Distr.: entre O Bierzo sudoccidental e O Courel tense contabilizado apenas 6 poboacións. No P.N. teñen a súa área central e a súa máis numerosa representación. No A.F.A. considérase EN PERIGO.

Individuo fructificado

Individuo en plena floración

Saxifraga trifurcata Schrader

Familia: SAXIFRAGACEAE

○ #

Descr.: pequeno caméfito que tende a formar macollas hemisféricas, con follas un pouco ríxidas, viscosas e con certo xeito de tridente. Escapos numerosos, con 5-12 flores brancas (1-1,5 cm) en panícula terminal.

Distr.: calcarias da Cordilleira Cantábrica, ata Navarra polo leste e A Lastra e Montes Aquilianos polo oeste. En Galiza está no Courel, Cruzul, Mondoñedo, e frecuente nas paredes do P.N.

Silene saxifraga L.

Familia: CARYOPHYLLACEAE

P

Descr.: planta leñosa na base pero que apenas acada 10-20 cm, moi ramosa formando macolla; caules glanduloso-viscosos, con follas agudas, estreitas e opostas. Flores de pouco máis de 1 cm rematando os caules, de 5 pétalos branco-apagados, escotados no ápice. Froito en cápsula.

Distr.: montañas do sur de Europa, na P. Ibérica na súa parte norte e leste. En Galiza coñécese exclusivamente do P.N. onde non abunda.

2.2 Plantas de repisas sobre rochas calcarias

Incluímos aquí especies herbáceas ou leñosas de moi baixo porte, localizables sobre as ladeiras nas que asoman as rochas calcarias e que se desenvolven en solos de variable profundidade pero que alternan con pedreira calcaria non vertical. A miúdo poden contactar ao desenvolverse en veciñanza con especies do grupo anterior (2.1).

Acinos alpinus (L.) Moench subsp. *pyrenaicus* (Br.-Bl.) Laínz

Familia: LABIATAE

Satureja alpina (L.) Scheele subsp. *pyrenaica* Br.-Bl.

O #

Descr.: herbácea con varios caules decumbentes, con moito pelo curto e xurdindo dunha cepa leñosa; follas opostas de 1-2 cm, elípticas. Flores en forma de trompetiña azul-violeta, de 12-15 mm, espazadas.

Distr.: en pasteiros pedregosos sobre calcaria polas montañas pirenaico-cantábricas. En Galiza é frecuente no Courel e na Lastra; no P.N. é máis doado atopala en repisas a certa altitude e cara aos Penedos.

Aethionema marginatum (Lapeyr.) Montemurro

Familia: CRUCIFERAE

(P)

Ae. saxatile (L.) R.Br. subsp. *ovalifolium* (DC.) Nyman

Descr.: planta perenne, leñosa na base, con varios caules ascendentes de 5-15 cm, con numerosas follas ovaladas (< 1 cm), glaucas e sen pelos. Flores brancas ou con tinguiduras rosadas, de 3-5 mm, en acios terminais. Froitos de ~1 cm, contorno circular-elíptico e anchas ás; con 2-6 sementes.

Distr.: dende o sur da Francia ao norte de Marrocos, en repisas e paredes de calcarias. No P.N. prefire as alturas da serra.

Semell.: tamén se atopa no macizo da Lastra, sobre todo na beira leonesa, ***Aethionema monospermum* R.Br.** # (P) moi semellante ao anterior pero con froitos indehiscentes con 1 soa semente no seu interior.

Alyssum serpyllifolium Desf.

Familia: CRUCIFERAE

Descr.: matiña con numerosos caules ergueitos, con follas alternas, de 6-10 mm; as follas e caules están densamente cubertos de pelos estrelados que lles dan unha cor verde cincenta. Flores amarelas, de ~3 mm, en acios terminais. Froitos minúsculos, elípticos, rematados polo estilo.

Distr.: sur de Europa ata o norte de África, abundosa na P. Ibérica. En Galiza está na Lastra e no Courel pero tamén acada as rochas ultrabásicas de Melide. No P.N. vai ben co tomiñeiral calcífilo.

Anthyllis vulneraria* L. subsp. *alpestris* (Kit. ex Schult.) Asch. & Graebn.*Familia:** PAPILIONACEAE*A.v.* subsp. *pyrenaica* (G.Beck.)Cullen**Gal.: VULNERARIA Cast.: VULNERARIA****Descr.:** herbácea, perenne e cespitosa, con numerosos caules con moito pelo, ascendentes; follas divididas en 5-7 folíolos; o terminal normalmente máis grande e elíptico. Flores de cor moi variable entre branco e vermello, en glomérulos apicais duns 3 cm, cunha bráctea pinnada na súa base.**Distr.:** montañas do sur da Europa; na P. Ibérica na súa metade norte. Abondosa nas calcarias galegas mais con límites pouco precisos con outras subespecies. Común no P.N. en repisas e paredes.
Antirrhinum meonanthum* Hoffmanns. & Link subsp. *salcedoi* Laínz*Familia:** SCROPHULARIACEAE*A. braun-blanquetii* Rothm.**Gal.: DESCOÑECIDO Cast.: BOCA DE DRAGÓN****Descr.:** planta perenne que se lignifica e ramifica na base, con varios caules ergueitos de ata 1m, con follas enteiras, lanceoladas e con moito pelo, coma o caule. Flores en longo acio, de 3-4 cm, amareladas, moi irregulares, co padal que pecha a boca e xiba na base.**Distr.:** en sitios pedregosos, non sempre en calcarias, do norte da P. Ibérica dende Navarra ata o norte de Portugal. En Galiza aparece nas calcarias e outras pedreiras en ambientes boscosos. Non abunda no P.N.

Arenaria erinacea Boiss.

Familia: CARYOPHYLLACEAE

Descr.: planta moi cespitosa, de cepa leñosa moi ramificada. Caules pelosos, follas de 2-6 mm lanceoladas, agudas e con arestas. Flores solitarias ou en glomérulos; 5 sépalos agudos de bordos con pestanas, 5 pétalos brancos (< 1cm) maiores que o cáliz. Froito cápsula de 3-5 mm.

Distr.: montañas de clima continental e frío de norte a sur da P. Ibérica. Prefire solos crioturba-dos e calcarios. Característica

da comunidade *Koelerio-Erodietum glandulosi*, presente en zonas de cumios con calcarias no Courel e nos Penedos de Oulego, do P.N. da Lastra.

Arenaria grandiflora L. subsp. *incrassata* (Lange) C.Vicioso

Familia: CARYOPHYLLACEAE

Descr.: planta cespitosa de ata 30 cm, con numerosos caules con pelos moi curtos; follas linear-lanceoladas (< 1 cm), opostas, agudas, con beiras hialinas. Flores pedunculadas, con 5 pétalos brancos de ~1 cm.

Distr.: Cordilleira Cantábrica dende o País Vasco ata as calcarias galegas e bercianas. Abondosa no P.N. en repisas e paredes.

Semell.: con sutís diferenzas na talla e posición das súas follas, pódese atopar *Arenaria grandiflora* L. subsp. *grandiflora*, de distribución máis ampla cá subespecie anterior e presente en Galiza mesmo sobre substrato non calcario. Minoritaria, mais tamén presente no P.N.

Avenula mirandana (Sennen) J. Holub

Familia: GRAMINEAE

(P)

Avenula pratensis (L.) Dumort. subsp. *iberica* (St.-Yves) O.Bolòs & Vigo var. *vasconica* (St.-Yves) Romero Zarco

Descr.: herbácea perenne, que forma céspedes densos coas súas follas verdes e as secas do ano anterior. Escapos de ata 70-80 cm con espiquetas de 25-35 mm, de 3-4 flores con arestas xeniculadas

Distr.: é un probable endemismo do norte ibérico pero non todos os botánicos a consideran unha especie independente. Vive sobre rochedos e sitios abruptos dos cumios do P.N., como único punto en Galiza.

Dianthus laricifolius Boiss. & Reuter subsp. *merinoi* (Laínz) Laínz

Familia: CARYOPHYLLACEAE

●

Gal.: CARAVELIÑA DE MERINO **Cast.:** CLAVELINA DE MERINO

Descr.: planta perenne de cepa lignificada; caules de 30-40 cm ramificados dende a base. Follas aciculares de 2-4 cm, opostas e soldadas pola súa base ao caule. Flores terminais, regulares, de 5 pétalos rosados que sobresaen en estrela (10-15 mm) dun cáliz en forma de tubo.

Distr.: territorio mediterráneo da provincia de Ourense e occidente de León, en altitudes ata 1000 m. Sobre substratos rochosos, calcarios ou non. No P.N. atópase tanto nos cumios e cristas coma preto do Sil.

Erodium glandulosum (Cav.) Bonnier

Familia: GERANIACEAE

Erodium macradenum L'Hér.

Gal.: AGULLEIRA (ERODIUM SP.) **Cast.:** ALFILERES (ERODIUM SP.)

Descr.: perenne, en macollas de ata 25 cm de alto e 50 cm de ancho; follas todas basais, pinnado-partidas. Escapos que sobresaen da macolla, rematados en 2-4 flores asimétricas, de 5 pétalos rosados, os 2 superiores cunha mácula gris. Froitos en típicas acículas de 3-4 cm.

Distr.: endemismo pirenaico-cantábrico cuxo límite occidental son as calcarias da Lastra e O Courel. No P.N vive preferentemente nos cumios dos Penedos, formando a *Koelerio-Erodietum glandulosi*.

Helianthemum apenninum L.

Familia: CISTACEAE

H. croceum (Desf.) Pers.

Descr.: matíña con diversos caules prostrados, leñosos; follas ovadas, enteiras e opostas, (< 1 cm), esbrancuxadas por ambas as dúas caras, algo menos pola face. Flores regulares ~2 cm, de 5 sépalos desiguais (3 grandes, 2 pequenos) e pétalos iguais, amarelo-dourados e caedizos.

Distr.: rexión Mediterránea e case toda a P. Ibérica. En Galiza e no P.N. téñense distinguido dous taxons: *H.apenninum* subsp. *cantabricum* (Laínz) G.López ◉# endemismo cantábrico e calcífilo, e *H.apenninum* subsp. *stoechadifolium* (Brot.)Samp., máis mediterráneo e que acepta tamén substratos ácidos. A súa distribución en Galiza está por estudar.

Hippocrepis conmutata Pau

Familia: PAPILIONACEAE

Gal.: DESCOÑECIDO **Cast.:** HERRADURAS

Descr.: matiña leñosa moi ramalluda; caules herbáceos de ata 40 cm, con pelo curto e follas pinnadas de 9-11 folíolos. Os caules rematan tras longo pedúnculo (6-12 cm) en glomérulos terminais de 5-10 flores amarelas. Froitos en lomento de 1-2 cm, caracteristicamente sinuosos-ondulados.

Distr.: norte e centro da P. Ibérica. En Galiza está nos principais asomos calcarios dende Cruzul ata A Lastra. No P.N. é frecuente.

Matthiola fruticulosa (L.) Maire

Familia: CRUCIFERAE

Descr.: mata ramalluda, con caules de ata 40 cm; follas lanceoladas de 3-5 cm e marxe sinuada-dentada. Caules e follas verde-esbrancuxados pola densa cuberta de pelos estrelados. Flores de ~2 cm, con 4 pétalos en cruz, entre rosa e púrpura. Froito estreito e longo de 3-8 cm.

Distr.: do sur da Europa ao norte de África; na P. Ibérica escasea no norte e oeste. En Galiza, só no Courel e A Lastra, sendo común en todas as calcarias do P.N., en repisas ou en paredes.

2.3 Plantas crasas.

Trátase dun pequeno grupo de especies pertencentes áos mesmos familia e xénero botánicos, que como adaptación a ambientes de secura ou carencia de auga en diversos períodos desenvolven follas crasas, isto é, carnosas e inchadas en vez de planas. En todos os casos trátase de especies do xénero *Sedum* que forman céspedes de pequeno tamaño sobre rochas, repisas rochosas ou noiros, tanto nas calcarias como nas lousas. Todos os *Sedum* teñen flores regulares, cos dous sexos, de 5(6) pétalos non soldados entre eles, de cor branca ou amarela. Estames en número dobre respecto aos pétalos. O xineceo é de 5(6) carpelos non soldados que dan froitos en folículos. Algunhas especies reciben nomes como **Gal.:** **UVAS DO LAGARTO;**

Cast.: **UVA DE GATO**

CLAVE dos *Sedum* do P.N.

- 1 a. Flores amarelas 2
- 1 b. Flores brancas 4
- 2 a. Caules < 15 cm; follas ovadas, obtusas, de 3-7 mm *S. acre*
- 2 b. Caules de 15-30 cm; follas lineares, agudas, de 7-12 mm 3
- 3 a. Gromos estériles alongados, cilíndricos, estreitos.
Sépalos 3-5 mm *S. amplexicaule*
- 3 b. Gromos estériles en cono invertido ou semiesféricos.
Sépalos 2-3 mm *S. forsterianum*
- 4 a. Follas con moitos pelos glandulosos, alternas *S. hirsutum*
- 4 b. Follas glabras, ou se glandulosas logo opostas 5
- 5 a. Follas de 5-11 mm, todas alternas.
Caules ergueitos, ata 20-30 cm *S. album*
- 5 b. Follas de 1-5 mm, polo menos algunhas opostas. Caules < 15 cm . . . 6
- 6 a. Só en calcarias. Follas de 3-5 mm, verdes *S. dasyphyllum*
- 6 b. Só en rochas ácidas. Follas 1-2 mm, verde-vermellas..... *S. brevifolium*

Sedum acre L.

Familia: CRASSULACEAE

Descr.: Forma cepas con moitos caules curtos e densamente cubertos de follas triangular-ovadas, verde-amareladas. As flores dispóñense sentadas sobre 2(3) pólas, e son dun amarelo intenso.

Distr.: Europa, norte de África e

Asia Menor. Por toda a P. Ibérica pero en Galiza escasea salvo nas calcarias ou nos areais costeiros. No P.N. aparece nas repisas máis soleadas e secas das calcarias.

Sedum album L.

Familia: CRASSULACEAE

Descr.: caules altos e as súas follas, as máis voluminosas de todas as especies galegas. Inflorescencia ramosa pero flores cativas (6-8 mm).

Distr.: toda Europa e Asia occidental. Por toda a P. Ibérica e das máis frecuentes en Galiza. No P.N. pódese atopar en todo tipo de substratos, sobre solos moi liviáns ou areosos.

Sedum brevifolium DC.

Familia: CRASSULACEAE

Descr.: Planta de talla moi corta, normalmente < 10 cm, e enmarañada.

Distr.: Mediterráneo occidental e por toda a P. Ibérica, pero só sobre substratos silíceos. En Galiza é común sobre rochedos graníticos e no P.N. aparece en repisas sobre lousas ou xistos.

Sedum dasyphyllum L.

Familia: CRASSULACEAE

Distr.: Europa, norte de África e case toda a P. Ibérica. Como é rupícola estritamente sobre calcarias, en Galiza coñécese só na Lastra e O Courel. Relativamente común nas paredes do P.N.

#

Sedum forsterianum Sm.

Familia: CRASSULACEAE

Sedum elegans Lej.

Descr.: facilmente distinguible polos seus caules de porte ergueito e 20-30 cm, na compañía sempre de brotes estériles. Flores amarelo intenso.

Distr.: Europa occidental e por case toda a P. Ibérica salvo ao nordeste. En Galiza interior e mediterránea é común colonizando noiros e zonas de cascallos de lousas. No P.N. aparece nos coluviós xistosos.

Semell.: pódese facilmente trabucar con *Sedum amplexicaule* DC., de distribución peninsular algo máis mediterránea e que acada Galiza como o seu extremo noroeste. O mellor xeito de diferencialos no campo é pola forma dos brotes estériles que acompañan sempre aos fértiles.

Inflorescencia de *Sedum amplexicaule*

Sedum forsterianum

Sedum hirsutum All.

Familia: CRASSULACEAE

Descr.: distinguible por ter curtos caules (< 12 cm) e follas cubertas de pelos glandulosos (apegañosa ao tacto). Soe formar céspedes densos.

Distr.: suroeste da Europa e noroeste de África; na P. Ibérica sobre todo na súa metade norte, sempre sobre rochas ácidas. No P.N. é escasa e atópase en recunchos ou noiros sombrizos sobre lousas.

GRUPO 3. ORQUÍDEAS E BULBOSAS

3.1 Orquídeas comúns

Tendo en conta a extraordinaria diversidade que presenta a familia das orquídeas no territorio do P.N., dedicámoslles este apartado e o seguinte (3.2). Coma orquídeas caracterízanse por ser plantas herbáceas e xeófitos, isto é, coa parte perdurante do seu organismo desenvolta baixo terra en forma de bulbo ou ás veces de rizoma. As súas flores dispostas en acio ergueito son sempre de cores vivas e con estruturas extraordinariamente asimétricas e transformadas para se facer atractivas aos insectos que as polinizarán.

Para os efectos descritivos, a morfoloxía das flores das orquídeas componse de 6 pezas coloreadas (tépalos): 3 **tépalos externos (t.e.)**, e outros 3 internos diferenciábles en 2 **tépalos internos (t.i.)** e un **labelo**, un tépalo normalmente máis grande e visiblemente máis ornamentado cós outros 5. Ademais, moitas especies desenvolven tamén un **esporón** como apéndice máis ou menos alongado do labelo que apunta cara ao extremo oposto da boca e agacha os nectarios aos insectos. Por último recórdese que o pedúnculo de unión da flor ao eixo da inflorescencia é o seu propio ovario, que ademais está tipicamente retorto sobre o seu eixo. Por regra xeral non coñecemos nomes en galego que distinguan especies desta familia, non sendo o de *orquídeas* aplicable a todas elas.

Temos considerado coma orquídeas comúns aquelas que poden atoparse tamén noutras zonas da Galiza, aínda que a miúdo a súa dependencia dos solos arxilosos desenvoltos a partir de rochas calcarias non deixa moita marxe para a súa existencia.

Aceras antropophorum L.

Familia: ORCHIDACEAE

Orchis antropophora (L.) All.

Descr.: planta de 10-40 cm, glabra; follas de ata 15 x 4 cm, sen manchas. Inflorescencia alongada de flores verde-amareladas, ou co labelo avermellado; t.e. e t.i. reunidos en casco pechado, namentres que o labelo con 4 apéndices colgantes, completa un conxunto floral antropomorfo.

Distr.: Europa (excepto a boreal) e norte de África. Pola Galiza interior, case que exclusivamente en solos arxilosos sobre calcarias. Común no P.N.

Semell.: confundible con esta polas súas flores tamén verdosas e cativas é *Neotinea maculata* (Desf.) Stearn (*Orchis intacta* Link), que se pode diferenciar polo seu labelo erecto e co lóbulo central non bifido (sen "pernas"). Coñécese por Ourense (val do Miño-Sil) e as áreas calcarias.

Himantoglossum hircinum (L.) Sprengel

Familia: ORCHIDACEAE

Orchis hircina (L.) Crantz

Descr.: planta de 20-90 cm, con caule e follas verde-claro; 4-6 follas basais e algunhas máis polo caule. Inflorescencia cilíndrica de 40 a 80(100) flores de lixeiro cheiro fétido. Flores verde-grisallas de ~1 cm pero cun labelo cintado, branco manchado de púrpura, longuíssimo (3-6 cm) e retorto sobre o seu eixo, en posición subhorizontal. Inconfundible.

Distr.: Europa occidental. Na P. Ibérica sobre todo na metade norte en solos arxilosos sobre calcarias. En Galiza atópase dende A Lastra ao Courel e montes do Cebreiro. É relativamente común no P.N.

Ophrys scolopax Cav.

Familia: ORCHIDACEAE

#

Descr.: planta de 10-40 cm, con 3 a 12 flores espazadas. T.e. de cor rosada, arqueadas e dirixidas cara atrás; t.i. tamén rosadas, máis curtas. O labelo, como en todas as especies de *Ophrys*, non ten esporón, é de aspecto abombado, cor marrón escura cuberto de papilas con moito pelo e cunha ornamentación en forma de "H". O labelo de *O. scolopax* ten, ademais, dous lóbulos laterais triangulares prominentes e un curto apéndice verde e erecto no ápice.

Distr.: países do contorno Mediterráneo, pero mal coñecida polas confusións con outras *Ophrys*. En Galiza, só na Lastra e O Courel. Bastante estendida no P.N. pero só en zonas de calcarias.

Semell.: moi semellante pola ornamentación do labelo e os tépalos tamén rosados é *Ophrys apifera* Hudson, pero a diferenza máis apreciable é que esta carece de apéndice verde no ápice do labelo.

Ophrys sphegodes Miller

Familia: ORCHIDACEAE

O. aranifera Hudson

Descr.: planta de 20-40 cm, con 4-9 flores espazadas. Ambos os t.e. e t.i. son verdes, os t.i. claramente máis curtos e de bordos ondulados e amarelados. Labelo inflado, marrón escura, con papilas máis longas cara aos laterais pero sen chegar a marcarse protuberancias triangulares.

Distr.: Europa centro-occidental; espallada na P. Ibérica. En Galiza pódese ver nas áreas calcarias e tamén en areas costeiras, pero nunca abundosa. Probablemente teña no P.N. a súa máis numerosa representación. Téñenselle recoñecido ata 3 subespecies en Galiza.

Orchis coriophora L. subsp. *fragrans* (Pollini) Sudre

Familia: ORCHIDACEAE

Descr.: planta de 15 a 40 cm, verde-claro. Flores numerosas de cor rosa pálido en acio terminal denso; t.e. e t.i. converxentes en casco aguzado; labelo con 3 lóbulos marcados e pincharado de manchas vermellas.

Distr.: centro e sur de Europa e países do Mediterráneo. En Galiza coñécese en zonas a baixa altitude na provincia de Ourense e sur de Lugo. No P.N. vésele con certa frecuencia en repisas calcarias asolladas.

Orchis italica Poir.

Familia: ORCHIDACEAE

#

Descr.: planta de 20-50 cm, con follas non maculadas. Flores numerosas en acio denso, algo piramidal na fase xuvenil; de cor rosa clara cos t.e. con estrías máis escuras e xuntas cós t.i en casco. Labelo case erecto dividido en 5 lóbulos desiguais e antropomorfos en conxunto.

Distr.: países do contorno do Mediterráneo. En Galiza só na Lastra e O Courel. No P.N. desenvolve poboacións numerosas de gran vistosidade.

Orchis mascula Poir.

Familia: ORCHIDACEAE

Descr.: planta de 20-60 cm, con follas con manchas mouras. Entre 10-40 flores en acio, de rosa forte a vermello. Os t.e. arqueados cara atrás, os t.i. xuntos en casco; o labelo ancho, trilobulado co lóbulo central escotado. En cada flor hai un esporón recto, dirixido cara á arriba.

Distr.: Europa centro-occidental ata norte de África; na P.Ibérica non se coñece con exactitude pola variabilidade da especie (existen ata formas de flores albinas). En Galiza, nos vales do Sil e tributarios, e nas calcarias dende A Lastra ata Becerreá. Abunda no P.N.

Semell.: parecida pola cor avermellada das flores, o esporón erecto e o aspecto xeral da planta, é *Orchis morio* L.; distínguese pola ausencia de manchas nas súas follas, un número máis baixo de flores e que tanto t.e. como t.i. están xuntos nun casco ("morrión") moi nítido. Non é rara no P.N. e vai ben mesmo fóra das calcarias.

Orchis mascula

Orchis mascula

Orchis morio

3.2 Orquídeas excepcionais

Neste apartado cítanse algunhas das especies extraordinarias dende o punto de vista da súa rareza a nivel galego. Todas elas teñen en común unha presenza en Galiza reducida exclusivamente ao conxunto de asomos calcarios da Lastra aínda que nun senso un pouco amplo que inclúe algunhas localidades algo máis ao oeste dos límites do P.N. (como Entoma ou Vilamartín) pero sen saír da comarca de Valdeorras e do chamado subsector Bercián (ver mapa na páx. 11).

Anacamptis pyramidalis (L.) Rich.

Familia: ORCHIDACEAE

(P)

Descr.: planta esvelta, ata 60 cm, con flores cor rosa intensa, numerosas, en acio terminal comprimido e de contorno cónico ou piramidal. Cada flor ten dous t.e. abertos en cruz e o outro t.e. xúntase cos dous t.i. nun casco. Labelo trilobulado e esporón recto e fino.

Distr.: case toda Europa e Marrocos. Na P.Ibérica só onde abunden os substratos calcarios. No P.N. non é rara, pero non foi atopada fóra del, aínda que hai anos creuse vela, erroneamente, en Cedeira.

Cephalanthera rubra (L.) L.C.M. Richard

Familia: ORCHIDACEAE

(P)

Descr.: xeófito de rizoma, non de bulbo; con escapos aéreos de 15-60 cm, con follas agudas e erecto-patentes, de 5-12 cm. Flores 3-9, de cor rosa forte, cos tépalos agudos, tendendo a formar casco; labelo agudo, máis curto cós t.e. e sen esporón. Eixo da inflorescencia, ovarios e parte externa dos tépalos cubertos de curtos pelos.

Distr.: toda Europa ata o mar Caspio. Na P.Ibérica predomina na metade oriental. No P.N. aparece sobre todo no sotobosque do aciñeiral calcífilo; tense atopado un pouco máis ao oeste, en hábitat similar.

Semell.: tamén se atopa no P.N. *Cephalanthera longifolia* (L.) Fritsch moi semellante pola disposición das follas e a estrutura da flor, pero distínguese facilmente por ser de flores totalmente brancas e sen pelos. Vai ben fóra das calcarias e é máis frecuente en Galiza.

Limodorum abortivum (L.) Swartz

Familia: ORCHIDACEAE

Descr.: xeófito rizomatoso, de ata 80 cm; caules e follas caracteristicamente tinguidos de violeta. Flores de 3-4 cm, cor violeta, con 3 t.e. ben separados entre si, igual cós t.i., que son máis estreitos. Labelo que non excede os tépalos, violeta escuro, sen esporón.

Distr.: centro e sur da Europa ata Asia menor. Na P. Ibérica atópase pola parte oriental e faise moi rara cara ao oeste e ao norte. No P.N. atópase en sitios un pouco sombrizos, que non húmidos, ás veces sobre coluviós ácidos. Atopouse apenas en dúas localidades valdeorresas fóra do Parque, onde tampouco abunda.

Orchis purpurea Hudson

Familia: ORCHIDACEAE

(P)

Descr.: robusta, de ata 90 cm, coas follas basais máis grandes de todas as orquídeas galegas (6-20 x 2-7 cm). Acio terminal cilíndrico de ata máis de 100 flores; t.e. e t.i. en casco e cor púrpura escuro. Labelo trilobulado, con lóbulo central trífido; todo el branco manchado de púrpura.

Distr.: centro e sur da Europa, apenas chega ao norte de África. Na P. Ibérica parece preferir o clima mediterráneo e á Galiza chega exclusivamente ao P.N., onde aparece en altitudes discretas (< 750 m).

3.3 Bulbosas diversas.

Son xeófitas bulbosas, de funcionamento vexetativo similar ao das orquídeas pero pertencentes a outras diversas familias, dentro do gran grupo das Monocotiledóneas. Pódense recoñecer tamén pola súa pequena talla, as flores irregulares e de cores vivas e as súas follas sempre estreitas e alongadas. As pezas non sexuais das súas flores non se diferencian en cáliz e corola, polo que á dita envoltura chámasele **periantio** e ás pezas que o compoñen, **tépalos**.

Allium sphaerocephalon L.

Familia: ALLIACEAE

Gal.: ALLO (**ALLIUM**) **Cast.:** AJO (**ALLIUM**)

Descr.: planta con pequeno bulbo de típico cheiro a allo. Escapo de 15-80 cm, con poucas follas e moi estreitas. Flores con periantio de 6 pezas vermelhas, cativas (~ 5 mm), todas do mesmo tamaño; as flores son moi numerosas e van xuntas en umbela terminal de contorno case esférico.

Distr.: centro-sur europeo, norte de África e Asia menor. Por case toda a P. Ibérica en diversos substratos e presente en toda Galiza. Abunda no P.N. nas repisas e pequenas cubetas arxilosas sobre as calcarias.

Gladiolus illyricus Koch

Familia: IRIDACEAE

Gal.: GLADIOLO **Cast.:** GLADIOLO

Descr.: bulbo ovoide do que xorde un escapo de ata 70 cm, con poucas follas agudas, de limbo plano e nervio central marcado, como *folla de espada*. Flores rosa intensa, en acio asimétrico, irregulares, con 6 tépalos duns 3-4 cm, soldados só na súa base. Froito en cápsula (< 1 cm).

Distr.: países do contorno do Mediterráneo e practicamente toda a P. Ibérica. Dispersa por toda Galiza, igual ca no P.N. onde acepta todos os substratos pero gusta de ambientes asollados.

Muscari comosum (L.) Miller

Familia: HYACINTHACEAE

#

Gal.: DESCOÑECIDO

Cast.: NAZARENOS

Descr.: escapo de 20-50 cm, con follas lineares e acanaladas da mesma lonxitude. Flores en acio e de dous tipos: as inferiores, fértiles, con periantio acopado (< 1 cm) cor parda-lívida; as superiores estériles, azul-morada intensa, patente-ergueitas, tendendo a formar *plumeiro* laxo.

Distr.: centro-sur da Europa e países do Mediterráneo. Na P. Ibérica escasea na parte eurosiberiana. En Galiza escasea nos asomos calcarios de Ourense e Lugo; no P.N. preséntase con frecuencia nas ladeiras baixas e asolladas dende Pardollán ata Covas.

Muscari neglectum Guss. ex Ten.

Familia: HYACINTHACEAE

ⓘ

M. racemosum auct.

Gal.: DESCOÑECIDO **Cast.:** NAZARENOS, PENITENTES

Descr.: escapo breve, 5-25 cm, con follas moi delgadas (< 5 mm) e a inflorescencia en acio terminal denso. Flores con periantio azul-escuro, de 4-8 mm, con forma de ola alongada, estreitada na súa boca.

Distr.: semellante á da anterior tanto na Europa como na P. Ibérica. No P.N. aparece a baixas altitudes en clareiros do tomiñeiral ou do espiñeiral.

Narcissus triandrus L. subsp. *triandrus*

Familia: AMARYLLIDACEAE

ⓘ

Gal.: NARCISO (NARCISSUS) **Cast.:** NARCISO (NARCISSUS)

Descr.: escapo curto de 15-30 cm, con poucas follas, todas basais e lineares. Flores 1-3 dun branco apagado, con pedúnculo e que miran cara ao chan; periantio cunha coroa en curto cilindro e 6 tépalos non soldados entre si dirixidas en sentido oposto ao da coroa.

Distr.: centro-occidente da P. Ibérica; bastante estendido en Galiza en solos areosos e repisas entre rochas. Abundante pero fugaz no P.N., visible só moi ao comezo da primavera.

Semell.: aínda que hai anos se pensou que os exemplares do P.N. pertencían a *N. triandrus* subsp. *pallidulus* (Graells) A. Webb, a revisión dun experto confirmou que non eran outra cousa que a subespecie típica. En prados húmidos e sobre substrato non calcario pode aparecer *Narcissus bulbocodium* L., de coroa floral máis grande e toda amarela dourada.

Ornithogalum umbellatum L.

Familia: HYACINTHACEAE

Gal.: DESCOÑECIDO **Cast.:** LECHE DE PÁJARO

Descr.: planta de escapo curto (10-30 cm), con escasas follas basais e moi estreitas. Inflorescencia con 3-10 flores, sobre pedúnculos erecto-patentes de lonxitude decrecente de abaixo a arriba. Flores regulares de ~1 cm, formadas por 6 tépalos libres, brancas e cunha liña verde exterior.

Distr.: dende Escandinavia ata Turquía e Marrocos. Moi escasa en Galiza con apenas algunhas presenzas na parte máis mediterránea de Ourense. Non é rara no P.N. sobre todo nos cumios da Lastra.

GRUPO 4. PLANTAS MINÚSCULAS, RECENDENTES OU ESKIÑENTAS

4.1 Nanoterófitos (herbas anuais e minúsculas)

Hai un colectivo de especies anuais (**terófitos**) de talla moi cativa e vida efémera. É un modelo de comportamento útil para moitas especies oportunistas, que se adaptan así a colonizar solos moi liviáns e resistir condicións climáticas con períodos adversos como é o verán de tipo mediterráneo que soporta o territorio do P.N. Son especialmente frecuentes nas repisas e pequenas cubetas de solo arxiloso que se forman sobre as rochas calcarias.

Aegilops geniculata Roth

Familia: GRAMINEAE

Ae. ovata L.

Descr.: planta de 10-30 cm, con inflorescencia en espiga compacta, de 2 cm. Espiguetas de 6-8 mm pero cada un con 4-5 arestas nas súas glumas e glumelas, erecto-patentes e de 2'5-4 cm de longo.

Distr.: países do contorno do Mediterráneo. Moi común na P. Ibérica salvo o norte e noroeste. Restrinxida en Galiza a zonas de solos arxilosos e clima mediterráneo, aparece no P.N en sitios desprovistos de vexetación perenne, como beiras de sendeiros e á carón das vilas.

Euphrasia hirtella Jordan ex Reuter

Familia: SCROPHULARIACEAE

Descr.: planta que apenas acada os 20 cm, de curtas follas opostas, ovalladas e dentadas, cubertas como o caule de pelos glandulíferos. Flores irregulares, con dous labios: o superior cor lila e o inferior, trilobulado, cor branca con mancha amarela.

Distr.: montañas do centro e suroeste da Europa; na P. Ibérica nos macizos da metade norte. En Galiza atopouse sobre todo en pastos sobre calcarias. No P.N. escasea e prefire a zona de cumios.

Linaria amethystea (Lam.) Hoffmanns. & Link

Familia: SCROPHULARIACEAE

Descr.: herba de 3-25 cm, glabra e de caule glauco; follas moi estreitas e enteiras, tamén glaucas. Flores en acios, cada unha de ~1 cm e con longo esporón; de cor violeta-azulada escura, co labio superior bífido e o padal branco-amarelo e punteado de manchas violetas.

Distr.: centro-oeste da P.Ibérica pero en clima mediterráneo, ata Marrocos. En Galiza, unha arvense frecuente nas máis cálidas zonas vinícolas ourensáns. No P.N., tamén nas comunidades terofíticas.

Linum strictum L.

Familia: LINACEAE

Descr.: caules ergueitos de 5-35 cm, ás veces ramificados na metade superior. Follas enteiras, alternas e rasposas, < 5 mm. Flores regulares pentámeras, amarelas, de 6-8 mm. Froito cápsula ovoide.

Distr.: Europa meridional e países do Mediterráneo. Común en case toda a P. Ibérica. Rara en Galiza, pero abunda en zonas secas do P.N.

Semell.: tamén está presente no Parque *Linum trigynum* L., semellante en tamaño, follas e flores, e mesmo no ambiente ecolóxico; pero este ten as flores lixeiramente máis cativas e as follas e sépalos non rasposos.

Parentucellia latifolia (L.) Caruel

Familia: SCROPHULARIACEAE

Descr.: plantiña de 5-15 cm, con follas opostas e inciso-dentadas, sen pecíolo. Caules, follas e brácteas con pelos glandulosos. Flores <1cm semiocultas polas brácteas, en forma de tubo, púrpuras e con dous labios.

Distr.: contorno do Mediterráneo. Na P. Ibérica é moi abundante na súa metade occidental e en Galiza vese mesmo na costa. No P.N. atópase moi frecuente nas comunidades nanoterófitas.

Saxifraga tridactylites L.

#

Familia: SAXIFRAGACEAE

Descr.: anana, de 2-10 cm, de caule moi fino con follas alternas de 2-8 mm, tridentadas, a miúdo tinguidas de púrpura no envés. Con 1-6 flores regulares, de cáliz acopado e glanduloso, e 5 pétalos brancos de 1-3 mm.

Distr.: Eurasia e África mediterránea. Na maioría da P. Ibérica, pero en Galiza só nos asomos calcarios. Moi común no P.N.

Semell.: nas repisas con flora minúscula pódense atopar outras plantas que conviven coa anterior e son de flores brancas:

***Erophila verna* (L.) Chevall.** [*Draba verna* L.] é unha crucífera con follas ovaladas, a maioría na base, namentres que ***Hornungia petraea* (L.) Reichenb.** [*Hutchinsia petraea* (L.) R. Br.] # tamén crucífera, ten follas pinnadas que ruben polo seu caule. Estas 3 especies obsérvanse na foto adxunta.

Valerianella coronata (L.) DC.

Familia: VALERIANACEAE

Descr.: planta de 3-10 cm, a miúdo bifurcándose na parte superior, con follas opostas e flores esbrancuxadas aglomeradas nos ápices. As flores son sentadas, de pétalos soldados en tubo e 5 lóbulos. Os froitos en aquenio teñen unha característica coroa de dentes.

Distr.: Europa meridional e países do Mediterráneo. Na P. Ibérica escasea cara ao occidente. Moi rara en Galiza a excepción do P.N.

Semell.: hai varias especies do mesmo xénero que se teñen recoñecido na Lastra. Todas son indistinguibles en flor e é preciso observalas en froito para diferenciais. Aquí temos fotografada a ***Valerianella locusta* (L.) Laterrade**, máis setentrional na Europa e algo máis común en Galiza.

Valerianella coronata

Valerianella locusta

4.2 Plantas recedentes

Seleccionamos neste apartado algunhas especies herbáceas, ou nalgún caso leñosas de moi baixa talla, que podemos caracterizar como especies fragrantas: todas as partes desas plantas, sobre todo follas e caules, desprenden aromas agradables que lles valeu en case todos os casos un certo interese culinario. Por pertencer todas elas á familia das labiadas (*Labiatae*), todas terán algúns caracteres comúns: caules cuadrangulares, follas opostas e flores de pétalos soldados en tubo que se abre nunha boca con dous labios. Non deixen de coller unha folla e esmagala entre os dedos para coñecer o seu carácter distintivo: o seu arrecendo.

Melittis melissophyllum L.

Familia: LABIATAE

Gal.: MELISA BASTARDA **Cast.:** TORONJIL, MELISA SILVESTRE

Descr.: herba perenne de 20-50 cm, vilosa; follas triangular-ovadas de 5-8 x 2,5-3,5 cm, de beira festonada. Flores brancas, grandes, de 25-35 mm, co tubo recto e o labio inferior con mancha violeta.

Distr.: Europa centro-sur escaseando na rexión Mediterránea. Na P. Ibérica na súa faixa norte e zonas montañosas do centro. Frecuente en Galiza en beiras de bosques caducifolios. No P.N vese a miúdo no soto-bosque do aciñeiral, pero buscando puntos sombrizos.

Origanum virens Hoffmanns. & Link

Familia: LABIATAE

Gal.: OUREGO **Cast.:** ORÉGANO VERDE

Descr.: herbácea ergueita, con follas ovaladas ao longo do caule, pecioladas, de ápice romo. Os caules no seu extremo, dando varias inflorescencias. Flores brancas, xuntas en cimas compactas, envoltas por brácteas verdes que agachan a flor agás a boca da corola.

Distr.: centro-occidente da P. Ibérica acadando Marrocos. Común en Galiza e no P.N. onde aparece en beiras de camiño xunto a espiñeirais e aciñeirais; acepta calquera substrato.

Salvia verbenaca L.

Familia: LABIATAE

Gal.: XARXA **Cast.:** SALVIA

Descr.: herba de 15-30 cm, con moito pelo, de caule e follas dun verde cincento. Follas oblongo-lanceoladas, pecioladas claramente as da base, festonadas na beira. Flores azuis en verticilos que rodean o caule, de 1-1,5 cm, co labio superior curvado en casco.

Distr.: Europa occidental e contorno Mediterráneo. Case toda a P. Ibérica aínda que máis escasa no noroeste. Vese máis en Galiza interior e no P.N. é común nos barbeitos e sobre colucións ácidos.

Thymus mastichina L.

Familia: LABIATAE

Gal.: TOMIÑO BRANCO, TOMENLELO **Cast.:** TOMILLO BLANCO

Descr.: matiña de 50-70 cm con follas < 1cm, planas, elipsoides, non ciliadas na súa base. Flores en ramalletes máis ou menos hemisféricos; cáliz de sépalos ríxidos e ciliados, e corola branca case regular.

Distr.: endemismo que se estende por case toda a P. Ibérica excepto a faixa máis oriental e a cornixa cantábrica. En Galiza, é frecuente no territorio mediterráneo por baixo dos 1000 m. No P.N. faise frecuente sobre substratos ácidos, á beira da vexetación leñosa.

Thymus zygis Loefl. ex L.

Familia: LABIATAE

Gal.: TOMIÑO DA LASTRA **Cast.:** TOMILLO SALSERO

Descr.: matiña de 10-30 cm, de follas moi estreitas e marxe revirado, lineares, con cilios na súa base. Inflorescencia en sucesivos *andares* ou verticilos de 4-8 flores; cáliz verde e dentado, e corola < 1 cm dun branco puro. Non hai en todo o P.N. outra planta tan finamente recendente.

Distr.: case todo o territorio mediterráneo da P. Ibérica agás o nordeste; tamén chega a Marrocos. En Galiza soamente no P.N. onde constitúe unha comunidade de tomiñeirral de grande exclusividade.

4.3 Herbas espiñentas

Pequeno colectivo identificable por tratarse de herbas (ás veces a base dos caules pódese lignificar) con espiñas máis ou menos lacerantes ao longo dos seus caules ou na base das flores. A verba *cardo* que aplicamos xenericamente a moitas delas pode servir como etiqueta.

Carduus assoi (Willk.) Devesa & Talavera

Familia: COMPOSITAE

Gal.: CARDO (CARDUUS) **Cast.:** CARDO (CARDUUS)

Descr.: herbácea de caules erguidos, de 30 a 60 cm, percorridos por alas con aguillóns patentes. Rematan os caules nun ou dous capítulos de ata 2 cm, de flores en tubo, vermellas, rodeadas de brácteas lineares; estas de 12-15 mm, coa metade da súa lonxitude patente-reflexas.

Distr.: endemismo do centro-oeste ibérico. Aparece en Galiza nas calcarias dende O Cebreiro ata A Lastra e moi puntualmente noutras localidades. Frecuente no P.N. en repisas sobre calcarias e solos liviáns de ambientes asollados.

Carduus gayanus Durieu ex Willk.

Familia: COMPOSITAE

Gal.: CARDO (CARDUUS) **Cast.:** CARDO (CARDUUS)

Descr.: de talla semellante á anterior, cos caules percorridos por espiñas e follas tamén espiñentas. Os caules e as follas son dunha cor máis cincenta. Cada caule remata en 1-2 (3) capítulos de flores avermelladas.

Distr.: é unha especie acidófila que vive na metade occidental da P. Ibérica, especialmente en áreas de montaña. En Galiza encontrámola nas montañas de Lugo e Ourense. No P.N. aparece, rara, polos cumios.

Cirsium arvense (L.) Scop.

Familia: COMPOSITAE

Descr.: cardo de porte ata 1 m, xeralmente dun só caule mais que se ramifica na súa metade superior derivando en numerosos capítulos pedunculados. Estes dun-1,5 cm de ancho, flores rosa vivo, tubulosas, envoltas por un involucre de brácteas curtas, agudas e lousadas.

Distr.: toda Europa ata Asia central. Na P. Ibérica só escasea no suroeste. Prefire solos limo-arxilosos, temporalmente húmidos, polo que non é común en Galiza; esporádico no P.N. sobre solos frescos.

Ononis spinosa L.

Familia: PAPILIONACEAE

O. antiquorum L.

Gal.: GATUÑA **Cast.:** GATUÑA

Descr.: planta levemente leñosa, con numerosos caules acostado-arqueados, pelosos e glandulosos como as follas, que son trifoliadas; con espiñas espazadas de 2-4 cm. Flores branco-rosadas, de 12-20 mm.

Distr.: toda Europa, salvo a zona Boreal e noroeste de África. Por toda a P. Ibérica; en Galiza é frecuente no interior mediterráneo cálido e ás veces na costa. No P.N. é máis común nos coluviós xistosos.

Pallenis spinosa (L.) Cass.

Familia: COMPOSITAE

Asteriscus spinosus (L.) Schulz Bip.

Gal.: DESCOÑECIDO **Cast.:** CASTAÑUELA, ESTRELLADA

Descr.: herba erecta, con moito pelo, de 30-60 cm, con caules dereitos ramificándose ás veces na metade superior; follas alternas, aovado-elípticas, sen espiñas. Os caules e as ramas rematan en capítulos aplanados de flores amarelo-laranxa con anchas brácteas basais rematadas en espiña.

Distr.: países do contorno mediterráneo. Por toda a P. Ibérica salvo ao noroeste, sobre solos secos e profundos de calquera natureza. No P.N. aparece en sitios secos en fondo de ladeira, despexados de matogueira.

GRUPO 5. PLANTAS DE FLORES AMARELAS

Nun intento de que o lector poida identificar especies vexetais do P.N., presentaremos unha serie de grupos de especies herbáceas ou leñosas pero de talla non arborescente, separables pola cor das flores. Ao final de cada grupo de cor de flor, cítanse algunhas especies doutros grupos seleccionados previamente, onde tamén se poderán encontrar especies con flores desa cor.

Ajuga chamaepitys (L.) Schreb.

Familia: LABIATAE

Descr.: planta de caules prostrados que non acadan os 20 cm de altura, con moito pelo e ramificada dende a base; follas opostas, tripartitas, con segmentos lineares. Flores amarelo forte, irregulares, cun único labio.

Distr.: Europa central e Mediterránea; na P. Ibérica falta na cornixa cantábrica e no noroeste. No P.N. aparece en repisas asolladas sobre calcarias e acompañando a comunidades xerofíticas ou entre o tomiñeiral.

***Biscutella valentina* (Loefl. ex L.) Heywood**

Familia: CRUCIFERAE

Biscutella laevigata L.

Descr.: perenne, de 10-70 cm, con roseta de follas basais de 2-15 cm, hirsutas, lanceoladas e con dentes espazados. Un ou varios escapos con poucas follas, iguais que as basais pero máis cativas. Flores (< 1 cm) en acio, e froitos típicos con dúas metades circulares en forma de gafas.

Distr.: rexión Mediterránea en xeral e case toda a P. Ibérica. Presente en todas as provincias galegas pero vese máis abundosa en áreas de calcarias. No P.N. é común en repisas, fendas e rochedos non sombrizos.

***Ferula communis* L. subsp. *catalaunica* (Pau ex C.Vicioso) S.-Cuxart & Bernal**

Familia: APIACEAE

Gal.: CANUBELA, CANAFRECHA **Cast.:** FÉRULA, CAÑAREJO

Descr.: herba xigante, con caules estriados ata 200 cm e máis, con follas de 3 a 5 veces pinna-das, divididas en segmentos lineares; as basais de ata 100 cm. Umbelas de umbelas terminais de contorno case esférico, con 12-30 radios; froitos ~1 cm, comprimidos, con ala membrana-nosa.

Distr.: a especie é típica do Mediterráneo occidental, pero a subespecie que chega a nós é endémica. En Galiza só aparece en puntos dispersos da val do Sil. No P.N é común en cultivos abandonados, como arvense (p.ex. Vilardesilva), pero tamén en repisas das solainas.

Helianthemum oelandicum* (L.) Dum.Cours. subsp. *incanum* (Willk.) G.López*Familia:** CISTACEAE

#

H. canum (L.) Hornem

Descr.: matíña anana de ata 15 cm, con caules prostrados, con follas opostas, lanceolado-elípticas, branco-tomentosas polo menos polo envés. Inflorescencia de 2-6 flores regulares, con 5 pétalos caedizos de 5-7 mm.

Distr.: relevos montañosos calcarios do centro-sur de Europa, ata Asia menor e norte de África.

En Galiza dende O Courel ata A Lastra. No P.N. o seu óptimo é a *Koelerio-Erodietum glandulosi*, desenvolvida nos rochedos venteados e repisas dos cumios da Serra.

Helichrysum stoechas* (L.) Moench.*Familia:** COMPOSITAE**Gal.:** HERBA DE SAN PEDRO **Cast.:** SIEMPREVIVA AMARILLA

Descr.: matíña con numerosos caules erectos, con follas alternas, lineares e de marxe revirada. Caules e follas densamente branco-tomentosas. Capítulos de 4-7 mm en glomérulos terminais; brácteas do involucre lousadas, branco-tomentosas. Flores só tubulosas, amarelo-sucio.

Distr.: contorno mediterráneo ata Anatolia. Case toda a P. Ibérica agás as montañas do centro. En Galiza prefire a súa parte mediterránea e no P.N. intégrase ben no tomiñeiral sobre ladeiras secas de calcaria.

Hirschfeldia incana (L.) Lagr.-Foss.

Familia: CRUCIFERAE

Erucastrum incanum (L.) W.D.J.Koch

Gal.: DESCOÑECIDO **Cast.:** RABANIZA AMARILLA

Descr.: herbácea pero que acada 1,5 m; caules con pilosidade, moi ramificados na parte superior. Follas recoradas en folíolos moi desiguais; as do caule máis cativas cás basais. Acios moi longos formando un conxunto intrincado. Flores < 1 cm e froitos de 1-2 cm, aplicados ao eixo.

Distr.: rexión Mediterránea ata Asia menor. Común en toda a P. Ibérica, polo seu comportamento ruderal e nitrófilo. No P.N. vese en gabias e beiras de camiños, sobre calquera substrato.

Isatis platyloba Link ex Steudel

Familia: CRUCIFERAE

● # (P) (X) (VU)

Gal.: DESCOÑECIDO **Cast.:** PASTEL DE PORTUGAL

Descr.: herba anual de ata 100 cm, glabra. Follas enteiras, glaucas, as basais de ata 15 x 8 cm, as do caule menores, ovaladas, con aurículas abrazando o caule. Este moi ramificado superiormente con moitos acios de flores amarelo vivo, de 3-6 mm; froitos aplanados, de contorno elíptico, de 8-14 x 6-10 mm, con longo e colgante pedúnculo.

Distr.: contadas poboacións no centro e noroeste da P. Ibérica; sempre en ladeiras escarpadas sobre vales fluviais. No P.N. aparece en repisas, escarpas e paredes en ambas as dúas beiras do Sil. VULNERABLE.

***Reseda luteola* L.**

Familia: RESEDACEAE

Gal.: GUALDRA **Cast.:** GUALDA, GAUDA

Descr.: caules herbáceos, 30-100 cm, simples ou ramificados; follas alternas, lanceoladas e de beira ondulada. Inflorescencia racemoso-espícora, densa, estreita e alongada. Cada flor < 5 mm, con 4 sépalos, 4 pétalos e 20-40 estames, todos eles amarelados. Froito cápsula.

Distr.: Europa, norte de África e Asia menor. Por toda a P. Ibérica. No P.N. pódese atopar no seu hábitat nitrófilo e ruderal, en beiras de camiños e de cultivos, preferentemente fóra das calcarias.

***Santolina rosmarinifolia* L. ssp. *semidentata* (Hoffmanns. & Link) Valdés Berm.**

Familia: COMPOSITAE

Gal.: HERBA LUMBRIGUEIRA **Cast.:** BOTONERA

Descr.: mata leñosa moi ramuda dende a base, con gran cantidade de caules ergueitos, de 30-50 cm, con follas alternas, < 1cm, crenado-dentadas. Cada caule remata nun capítulo amarelo-laranxa, de ~1 cm, sen lígulas e co involucre curto, de brácteas moi lousadas.

Distr.: a subespecie citada é propia do oeste da P.Ibérica. Escasea en Galiza salvo na val do Sil interior e tributarios; no P.N. aparece sobre coluviós xistosos e coa matogueira acidófila sobre chans secos.

Urospermum picroides (L.) Scop. ex F.W.Schmidt

Familia: COMPOSITAE

Descr.: herba anual con látex, caules de 10-40 cm, con pelos setáceos. Follas irregularmente dentadas, as superiores abrazadoras. Poucos capítulos con brácteas agudas e con pelos, flores todas liguladas e amarelas. Aquenios rugosos, con longo bico e tarrelo de pelos plumosos.

Distr.: rexión Mediterránea; na P. Ibérica só no leste e a metade sur. As poboacións galegas son moi escasas e só no P.N. aparece con frecuencia en solainas de calcarias e entre campos de cultivo, como ruderal.

Verbascum pulverulentum Vill.

Familia: SCROPHULARIACEAE

Gal.: VERBASCO **Cast.:** GORDOLOBO

Descr.: herbácea robusta con caules de 1-2 m. Follas enteiras grandes, cubertas, como toda a planta, dun denso tomento abrancazado. Inflorescencia ramificada en *candelabro* con numerosas flores amarelo vivo, de 18-25 mm, con estames de filamentos con moitos pelos.

Distr.: sur e occidente de Europa; na P.Ibérica preferentemente na metade norte. En Galiza, dispersa, nunca abundosa salvo na parte máis mediterránea. No P.N. común como ruderal, en beiras de sendeiros.

Semell.: parecido a esta atopouse no territorio do Parque, e como única localidade en Galiza, a *Verbascum thapsus* L. subsp. *crassifolium* (Lam.) Murb.© ; distínguese da anterior polas súas follas decorrentes e por ter a inflorescencia dun só acio principal, non ramificado.

OUTRAS: Tamén se poden englobar neste grupo, polas súas flores amarelas, as seguintes especies dos capítulos anteriores:

GRUPO 1

- 1.2: *Jasminum fruticans*
- 1.3: *Halimium lasianthum* subsp. *alyssoides*
- 1.4: *Cytisus scoparius*, *Cytisus striatus*, *Genista falcata*, *Genista hystrix*, *Genista florida* subsp. *polygaliphylla*, e *Pterospartum tridentatum*.

GRUPO 2

- 2.1: *Crepis albida* subsp. *asturica*, *Leontodon farinosus*
- 2.2: *Alyssum serpyllifolium*, *Antirrhinum meoanthum*, *Helianthemum apenninum*, *Hippocrepis conmutata*
- 2.3: *Sedum acre*, *Sedum forsterianum* (+ *S. amplexicaule*)

GRUPO 4

- 4.1: *Linum strictum* (+ *L. trigynum*)
- 4.3: *Pallenis spinosa*

GRUPO 6. PLANTAS DE FLORES VERMELLAS OU ROSADAS

Aínda que a cor vermella ou a rosa parecen non ter problemas de identificación hai tonalidades que van dende a púrpura sanguínea escura ata a rosa-azulada, con límites difusos cara ás cores moradas que incluímos noutro apartado. Consúltese en casos dubidosos o colectivo do Grupo 8.

Campanula lusitanica Loefl.

Familia: CAMPANULACEAE

Descr.: herba anual; caules de 10-30 cm moi ramificados, polo menos superiormente. Follas enteiras, de 1-2 cm e de bordo crenado, sentadas salvo as basais. Flores con cáliz de 5 dentes agudos e longos, e corola de 1-2 cm, acampanada, cor rosa violáceo, con 5 dentes pouco profundos.

Distr.: P. Ibérica centro-occidental e noroeste de Marrocos. Frecuente en Galiza como arvense en cultivos e solos areosos. No P.N. tamén aparece en barbeitos e en viñedos sobre substratos ácidos ou coluviúns.

Centaurium erythraea Rafn.

Familia: GENTIANACEAE

Erythraea centaurium (L.) Pers.

Gal.: CASIDA

Cast.: CENTAUREA MENOR

Descr.: herba erecta de 10-50 cm. Roseta de follas basais enteiras, con 3 nervios marcados, as do caule máis cativas, opostas. Flores en cimas densas, case sentadas, cor rosa clara; cáliz de 5 dentes máis curtos có tubo da corola (este de 5-8 mm). Corola rosa claro con 5 lóbulos.

Distr.: toda Europa e norte de África. Case toda a P. Ibérica, pero en Galiza escasea. Común no P.N. en repisas de calcaria e sitios secos despexados de vexetación leñosa densa.

Semell.: de menor porte (5-20 cm) é *Centaurium maritimum* (L.) Fritsch, coas follas e a ramificación moi semellantes, pero de flores amarelas.

Centaurium erythraea

Erysimum linifolium (Pers.) Gay

Familia: CRUCIFERAE

Descr.: planta perenne, dunha cor verde-brancuxada; caules numerosos ascendentes de 30-70 cm, follas alternas, lineares e sinuoso-dentadas. Flores en acios, de 12-20 mm, cos limbos dos 4 pétalos exertos, e en contacto uns cos outros, de cor rosa-violácea. Froitos de 2-7 cm.

Distr.: cuadrante noroccidental da P. Ibérica; en Galiza prefere o interior mediterráneo. Frecuente no P.N. en noiros e rochedos de calquera tipo de substrato, pero solos secos.

Geranium sanguineum L.

Familia: GERANIACEAE

Descr.: herbácea moi ramificada, con caules con longos pelos patentés; follas con limbo de contorno circular pero moi recortadas. Flores solitarias en cada pedúnculo, de 2,5-4 cm de diámetro. Froito con bico de 3-4 cm.

Distr.: case toda Europa, escaseando na rexión Mediterránea. Na P. Ibérica, no norte e montañas do centro. En Galiza é máis común en orlas de bosques montanos e nas calcarias. No P.N. aparece en beiras do aciñeiral, sobre solos profundos e a sombra de arboredos ou de paredes.

Semell.: aínda que *G. sanguineum* é inconfundible polo tamaño das súas flores hai unhas cantas especies no P.N. deste mesmo xénero, todas con follas recortadas, flores regulares, de 5 pétalos libres e de cor rosada, e froitos en esquizocarpo de 5 unidades con filamentos xuntados nun bico. Pódense distinguir coa seguinte chave:

Chave dos *Geranium* do P.N.

- 1 a. Follas recortadas en segmentos ata preto da súa base..... 2
- 1 b. Follas con incisións que non pasan da metade do limbo 6
- 2 a. Pedúnculos unifloros; flor > 2,5 cm de diámetro *G.sanguineum*
- 2 b. Pedúnculos bifloros; flores < 2 cm..... 3
- 3 a. Follas de contorno pentagonal; pétalos coa uña tan longa como o limbo.
Caules con pelos glandulares 4
- 3 b. Follas de contorno circular; pétalos sen uña ou uña moi curta 5
- 4 a. Pétalos de 9-13 mm..... *G. robertianum*
- 4 b. Pétalos de 5-9 mm *G. purpureum*
- 5 a. Mericarpos glabros; pedúnculos florais máis longos cá folla correspondente. Pétalos 7-10 mm *G. columbinum*
- 5 b. Mericarpos peloso-glandulosos; pedúnculos máis curtos cá folla correspondente. Pétalos 4-7 mm *G. dissectum*
- 6 a. Planta glabra, follas lustrosas. Sépalos aquillados..... *G. lucidum*
- 6 b. Planta con pelos, follas mates 7
- 7 a. Mericarpos con pelos patentes. Pétalos enteiros *G. rotundifolium*
- 7 b. Mericarpos glabros ou con pelos aplicados. Pétalos escotados..... 8
- 8 a. Anual. Filamentos dos estames sen pelos..... *G. molle*
- 8 b. Vivaz. Filamentos dos estames con pelos *G. pyrenaicum*

De todo este colectivo de xeranios, á parte do citado *G. sanguineum*, soamente outra especie é claramente perenne: ***G.pyrenaicum* Burm fil. subsp. lusitanicum (Samp.) Ortiz**, (única subespecie no territorio) polo que tende a buscar ambientes nemorais como orlas do aciñeirais ou espiñeirais, non demasiado luminosos.

G.pyrenaicum subsp. lusitanicum

G. robertianum

Comportamento anual ou bianual ten tanto ***G. robertianum* L.** como ***G. purpureum* Vill.**, que para moitos autores non deben considerarse máis que como dúas subespecies de *G. robertianum*. *G. purpureum* adáptase mellor a pedregais sobre calcarias e posicións máis asolladas, namentres que *G. robertianum* sempre busca a sombra ou fuxir da insolación directa.

O resto dos xeranios son claramente terófitos: *G. lucidum* L. é un escionitrófilo, é dicir, vanlle os hábitats nitrificados como beiras de camiños pero baixo sombra de árbores ou pés de muros nas hortas. Pola súa banda *G. molle* L. e *G. dissectum* L. son probablemente as dúas especies do xénero máis amplamente espalladas por Galiza; o seu comportamento é o das típicas arvenses, en barbeitos, cultivos. No P.N. atoparanse en calquera horta do contorno das vilas.

Certa preferencia polos solos arxilosos parece mostrar *G. columbinum* L. polo que é menos común en Galiza pero frecuente como ruderal no P.N. Por último *G. rotundifolium* L., tamén arvense nos cultivos é o de maior inclinación polo clima mediterráneo polo que tamén escasea en toda Galiza, mais aquí déixase ver.

G. molle
G. lucidum
G. dissectum

***Orobanche foetida* Poir.**

Familia: OROBANCHACEAE

Descr.: planta parásita carente de clorofila e por tanto de partes verdes. Un caule carnoso de 20-70 cm, cor vermella-púrpura, con pelos glandulosos e con flores en acio na súa metade superior; flores tamén desta cor, con pétalos soldados en tubo arqueado, de 20-25 mm.

Distr.: P. Ibérica ata o norte de África. En Galiza é escasa pero coñécese xa en varios puntos. Soe parasitar leguminosas herbáceas e así atópase ás veces no P.N. sobre *Trifolium*, *Medicago*, mesmo *Ononis*, que recobren beiras de camiños entre cultivos.

OUTRAS: Tamén se poden considerar neste grupo polas súas flores vermelhas ou rosadas as seguintes especies dos capítulos anteriores:

GRUPO 1

- 1.2: *Rosa canina* (+ *R. corymbifera* e *R. micrantha*) e *Lonicera etrusca* (Branco+Avermellado)
- 1.3: *Erica australis* subsp. *aragonensis*

GRUPO 2

- 2.1: *Armeria rothmaleri*, *Erinus alpinus* e *Petrocoptis grandiflora*
- 2.2: *Anthyllis vulneraria* subsp. *alpestris* (Branco+Avermellado), *Dianthus laricifolius* subsp. *merinoi*, *Erodium glandulosum*, e *Matthiola fruticulosa*.

GRUPO 3

- 3.1: *Ophrys scolopax*, *Orchis coriophora* subsp. *fragrans*, *Orchis italica*, *Orchis mascula* e *Orchis morio*.
- 3.2: *Anacamptis pyramidalis*, *Cephalanthera rubra* (Vermello-violáceo) e *Orchis purpurea*.
- 3.3: *Allium sphaerocephalon* e *Gladyolus illyricus*.

GRUPO 4

- 4.1: *Parentucellia latifolia*
- 4.3: *Carduus assoi*, *Carduus gayanus*, *Cirsium arvense* e *Ononis spinosa* (Branco+rosado)

GRUPO 7. PLANTAS DE FLORES BRANCAS OU VERDOSAS

Grupo este que podería ser moi amplo se consideramos que unha gran parte das especies doutros colectivos (o de arbustos, p. ex.) son plantas de flores brancas. Aquí temos recompilado soamente especies herbáceas.

Euphorbia segetalis L.

Familia: EUPHORBIACEAE

Gal.: LEITERENA (EUPHORBIA) **Cast.:** LECHETREZNA (EUPHORBIA)

Descr.: herba erecta de caules ata 70 cm, con tinguiduras vermellas; follas enteiras, alternas, linear lanceoladas. Con látex branco por toda a planta. Flores moi cativas, verde-amareladas, en forma de pequena copa, rodeada por brácteas e co ovario pedunculado saíndo para fóra.

Distr.: Mediterráneo occidental e costas atlánticas do suroeste europeo. En Galiza tamén no interior mediterráneo e na costa. Moi común no P.N. en solainas sobre calcarias, pero tamén como arvense.

Semell.: hai diversas especies deste xénero con aspecto parecido e cuxa diferenciación require un exame experto. No P.N. tense atopado a especie *Euphorbia falcata* L.[#], mediterránea máis estrita, que se distingue da anterior principalmente por caracteres das sementes.

Helleborus foetidus L.

Familia: RANUNCULACEAE

Gal.: HERBA CHAVEIRA **Cast.:** HIERBA LLAVERA, LLAVE DEL AÑO

Descr.: perenne e de cepa leñosa; caules 30-80 cm, erectos, con follas grandes, de longo pecíolo e limbo palmeado-dividido en 7-11 folíolos, de beira serrada. Flores verdes de 1-3 cm con sépalos anchos, xuntos formando un periantio campanuláceo. Froitos en folículos aguzados.

Distr.: Europa occidental, na P. Ibérica prefire o centro e norte. Non frecuente en Galiza salvo en zonas con calcarias. Moi común no P.N. especialmente en sitios sombrizos e no sotobosque do aciñeiral.

Laserpitium eliasii Sennen & Pau

Familia: APIACEAE

Descr.: herbácea de caule robusto ata 1,20 m. Follas grandes, glabras, bi o tripinnadas con divisións anchas (2-4 cm), redondeadas, dentadas e de cor glauca. Flores brancas en umbelas, a central de 12-20 raios e cun diámetro > 6 cm. Froitos de 6-10 mm con alas ben visibles.

Distr.: montañas do norte ibérico dende Portugal ata o Pirineo occidental. En Galiza preferentemente en zonas de calcarias e no P.N. atópase en solos frescos ao pé de paredes e pastos sombrizos.

Semell.: parecen convivir no P.N. dous taxons diferentes: *L. eliasii* subsp. *eliasii* [#] é de menor talla e poucas follas no caule, namentres que *L. eliasii* subsp. *thalictrifolium* (Samp.) P.Monts. é máis grande e follosa, e vai en solos descalcificados. Falta por estudar a distribución precisa.

Leuzea conifera (L.) DC.

Familia: COMPOSITAE

#

Centaurea conifera L.

Gal.: DESCOÑECIDO **Cast.:** PIÑA DE SAN JUAN

Descr.: herba acaule ou de caules moi curtos, con follas verde-esbrancuxadas de liradas a pinnado-partidas. Capítulos terminais solitarios, de 3-5 x 2,5-4 cm, con brácteas imbricadas, branco-sucio con tons pardos, que poden agachar completamente as flores purpúreas.

Distr.: do Mediterráneo occidental, na P. Ibérica na súa metade oriental. En Galiza ten o seu límite noroccidental absoluto nas calcarias valdeorresas. No P.N. localmente frecuente entre tomiñeiral en solainas.

Paronychia argentea Lam.

Familia: CARYOPHYLLACEAE

Gal.: HERBA DE PRATA **Cast.:** NEVADILLA, SANGUINARIA BLANCA

Descr.: herba perenne, ramificada dende a base en caules de 3-50 cm, totalmente deitados; follas opostas, elípticas de ~1 cm e agudas. Flores agrupadas en glómérulos de 1-2 cm, de aspecto prateado con numerosas brácteas branco-prateadas que agachan as flores de ~2 mm.

Distr.: contorno do Mediterráneo. Na P. Ibérica sobre todo no sur e oeste. En Galiza en zonas secas do interior mais tamén na costa. Frecuente no P.N. en repisas sobre solos arenosos e secos.

Paronychia argentea

***Saxifraga fragosoi* Sennen**

Familia: SAXIFRAGACEAE

S. continentalis (Engl. & Irmsch.) D.A. Webb

Descr.: perenne, cespitosa e prostrada, con numerosos caules follosos enmarañados. Follas formando "garfo" con 3-9 dentes, algo ríxidas e glandulosas, con pecíolo vermello. Caules avermellados con 3-10 flores en panícula; cáliz acopado e glanduloso e 5 pétalos libres, brancos < 1cm.

Distr.: zonas montañosas do sur da Francia e metade norte da P. Ibérica. En Galiza, no interior de Lugo e Ourense sobre rochedos ácidos. No P.N. vai tanto en repisas xistosas como nas de calcarias de cumios.

OUTRAS: Tamén posúen flores brancas ou verdosas as seguintes especies dos capítulos anteriores:

GRUPO 1

- 1.1: *Arbutus unedo*, *Phillyrea angustifolia* e *Phillyrea latifolia*
- 1.2: *Lonicera etrusca* (Branco+vermello), *Prunus mahaleb* (+ *P.spinosa*), *Rhamnus alaternus*, *Sorbus aria* e *Viburnum lantana*
- 1.3: *Cistus ladanifer*, *Cistus laurifolius*, *Cistus populifolius*, *Cistus salviifolius* e *Erica arborea*
- 1.4: *Cytisus multiflorus*

GRUPO 2

- 2.1: *Pritzelago alpina* subsp. *auerswaldii*, *Rhamnus pumila* subsp. *legionensis*, *Saxifraga trifurcata*, *Silene saxifraga*
- 2.2: *Aethionema marginatum*, *Anthyllis vulneraria* subsp. *alpestris* (Branco+vermello), *Arenaria erinacea*, *Arenaria grandiflora*.
- 2.3: *Sedum album*, *Sedum brevifolium*, *Sedum dasyphyllum* e *Sedum hirsutum*.

GRUPO 3

- 3.1: *Aceras antropophorum*, *Himantoglossum hircinum* e *Ophrys sphegodes*,
- 3.3: *Narcissus triandrus* e *Ornithogalum umbellatum*

GRUPO 4

- 4.1: *Euphrasia hirtella*, e *Saxifraga tridactylites* (+*Erophila verna* e *Hornungia petraea*)
 4.2: *Melittis melissophyllum*, *Origanum virens*, *Thymus mastichina* e *Thymus zygis*.
 4.3: *Ononis spinosa* (Branco+rosado)

GRUPO 8. PLANTAS DE FLORES AZUIS OU MORADAS.

En ocasións as diferenzas entre flores azul-moradas e rosa-azuladas poden ser moi sutís, e mesmo variables dentro da mesma planta en distintos momentos da súa vida. Por iso dentro das especies deste grupo poderían considerarse algunhas das citadas no Grupo 6.

***Aquilegia vulgaris* L. subsp. *dichroa* (Freyn) T.E.Díaz**

Familia: RANUNCULACEAE

Gal.: BONETES, HERBA DOS PITOS **Cast.:** AGUILEÑA

Descr.: herba de ata 100 cm, caules ramificados na parte superior; follas biternadas con segmentos en abano. Flores de 2-3 cm, pedunculadas, con 5 sépalos azul-escuros en carapucha alongada e 5 pétalos, azuis con bordo branco, formando coroa arredor de numerosos estames.

Distr.: a subespecie é propia do cuadrante noroeste ibérico, pero chega ás Azores. Frecuente en Galiza en orlas de bosques; indiferente edáfica, aparece no P.N. tamén asociada a puntos sombrizos baixo o aciñeiral . Non se pode descartar a presenza no P.N. da **subsp. vulgaris**.

Echium vulgare L.

Familia: BORAGINACEAE

Gal.: SOAXE **Cast.:** VIBORERA

Descr.: herba de caules erectos de ata 70 cm, con pelos ríxidos; follas basais ata 20 cm, as caulinas moito menores, alternas, enteiras. Inflorescencia en panícula con ramos desenrolándose en espiral; flor azul escura, 12-25 mm, en tubo, de boca irregular e estames que sobresaen.

Distr.: toda Europa ata Asia menor. Na P.Ibérica só escasea no suroeste. Común en Galiza pero máis abundosa nas calcarias. Frecuente no P.N. en repisas asolladas, e clareiros das matogueiras.

Lithodora diffusa (Lag.) I.M.Johnston

Familia: BORAGINACEAE

Lithospermum diffusum Lag.

Gal.: HERBA DAS DOAS **Cast.:** MIJO DEL SOL

Descr.: planta debilmente leñosa, que apenas se ergue 40 cm, con numerosos caules; follas alternas, lineares (1-2 cm), con pelos sedosos. Flores azul intenso, regulares, de pétalos soldados en tubo de 10-15 mm, cos 5 estames soldados ao interior do tubo, todos á mesma altura.

Distr.: cordilleira Cantábrica dende Navarra ata O Bierzo. Normalmente calcífila, pero en Galiza tamén se lle ten visto sobre substratos ácidos. No P.N. é frecuente sobre rochedo calcario pero ao sotobosque do aciñeiral.

Semell.: durante moitos anos confundíuse con *Lithodora prostrata* (Loisel.) Griseb., especie moi similar, acidófila, moi abundosa nas matogueiras de toda Galiza e presente tamén no P.N. na matogueira acidófila. Distínguese porque *L. prostrata* ten os 5 estames situados a diferente nivel no interior da corola.

Lupinus angustifolius L.

Familia: PAPILIONACEAE

Gal.: CHÍCHARO DE RAPOSO **Cast.:** ALTRAMUZ

Descr.: herbácea de caule recto ata 50 cm; follas alternas, longamente pecioladas (2-7 cm), de limbo palmeado-partido con 5-9 folíolos lineares. Flores en acios de ata 20 cm, pediceladas, azul escuras, ás veces con tons rosados, de 15-20 mm. Legume de 4-7 cm, pubescente.

Distr.: contorno do Mediterráneo; na P. Ibérica na metade occidental. Non rara en Galiza. No P.N. aparece como arvense e ruderal nas zonas de coluviós xistosos e substratos ácidos.

Viola alba Besser

Familia: VIOLACEAE

#

Gal.: VIOLETA (VIOLA) **Cast.:** VIOLETA (VIOLA)

Descr.: herbácea perenne, < 20 cm; con rizoma que emite numerosos estolóns, dos que xorden follas e flores. Follas de 1-5 cm, pecioladas, ovado-cordiformes. Flores irregulares de 1,5-2 cm sobre pedúnculos de 4-6 cm arqueados no ápice para que as flores "miren" cara ao chan.

Distr.: centro-sur europeo, ata o norte de África. Na P. Ibérica, no norte e nordeste. En Galiza non se coñece máis ca en áreas calcarias e no P.N., á sombra de aciñeiras e espiñeirais ten as mellores poboacións.

Semell.: o seu aspecto a primeira vista pódese confundir con *Viola riviniana* Reichenb., a violeta máis común en ambientes boscosos da Galiza e localizable en ambientes frescos e arborados sobre solos ácidos do P.N. Pero esta, á diferenza de *V. alba*, sí ten caules aéreos ergueitos.

OUTRAS: Ás acabadas de describir pódense engadir polas súas flores azuladas ou moradas as seguintes especies dos capítulos anteriores:

GRUPO 1

1.3: *Lavandula stoechas* subsp. *sampaioana*

GRUPO 2

2.1: *Campanula adsurgens*

2.2: *Acinos alpinus* subsp. *pyrenaus*.

GRUPO 3

3.2: *Cephalanthera rubra* (Vermello-morado), *Limodorum abortivum*

3.3: *Muscari comosum* e *Muscari neglectum*

GRUPO 4

4.1: *Linaria amethystea*

4.2: *Salvia verbenaca*

APÉNDICE.

Nomes científicos das especies descritas

<i>Acer monspessulanum</i> L.	27
<i>Aceras antropophorum</i> L.	54
<i>Acinos alpinus</i> (L.) Moench subsp. <i>pyrenaicus</i> (Br.-Bl.) Laínz	43
<i>Aegilops geniculata</i> Roth	63
<i>Aegilops ovata</i> L.	63
<i>Aethionema marginatum</i> (Lapeyr.) Montemurro	44
<i>Aethionema monospermum</i> R.Br.	44
<i>Aethionema saxatile</i> (L.)R.Br. subsp. <i>ovalifolium</i> (DC.)Nyman	44
<i>Ajuga chamaepitys</i> (L.) Schreb.	72
<i>Allium sphaerocephalon</i> L.	60
<i>Alyssum serpyllifolium</i> Desf.	44
<i>Anacamptis pyramidalis</i> (L.) Rich.	58
<i>Anthyllis vulneraria</i> L. subsp. <i>alpestris</i> (Kit. ex Schult.) Asch. & Graebn.	45
<i>Anthyllis vulneraria</i> L. subsp. <i>pyrenaica</i> (G.Beck.)Cullen	45
<i>Antirrhinum braun-blanquetii</i> Rothm.	45
<i>Antirrhinum meonanthum</i> Hoffmans. & Link subsp. <i>salcedoi</i> Laínz	45
<i>Aquilegia vulgaris</i> L. subsp. <i>dichroa</i> (Frey) T.E.Díaz	88
<i>Aquilegia vulgaris</i> L. subsp. <i>vulgaris</i>	88
<i>Arbutus unedo</i> L.	25
<i>Arenaria erinacea</i> Boiss.	46
<i>Arenaria grandiflora</i> L. subsp. <i>grandiflora</i>	46
<i>Arenaria grandiflora</i> L. subsp. <i>incrassata</i> (Lange) C.Vicioso	46
<i>Armeria rothmaleri</i> Nieto Fel.	38
<i>Asteriscus spinosus</i> (L.) Schulz Bip.	72
<i>Avenula mirandana</i> (Sennen)J. Holub	47
<i>Avenula pratensis</i> (L.) Dumort. subsp. <i>iberica</i> (St.-Yves) O.Bolòs & Vigo var. <i>vasconica</i> (St.-Yves) Romero Zarco	47
<i>Biscutella laevigata</i> L.	73
<i>Biscutella valentina</i> (Loefl. ex L.) Heywood	73
<i>Campanula adsurgens</i> Levier & Leresche	38
<i>Campanula lusitanica</i> Loefl.	78
<i>Carduus assoi</i> (Willk.) Devesa & Talavera	70
<i>Carduus gayanus</i> Durieu ex Willk.	70
<i>Centaurea conifera</i> L.	86
<i>Centaureum erythraea</i> Rafn.	79
<i>Centaureum maritimum</i> (L.) Fritsch	79
<i>Cephalanthera longifolia</i> (L.) Fritsch	58
<i>Cephalanthera rubra</i> (L.)L.C.M. Richard	58
<i>Ceterach officinarum</i> Willd.	39
<i>Chamaespartium tridentatum</i> (L.) P.E.Gibbs	37
<i>Cheilanthes acrostica</i> (Balbis) Tod.	39
<i>Cirsium arvense</i> (L.) Scop.	71

Apêndice

<i>Cistus ladanifer</i> L.	31
<i>Cistus laurifolius</i> L.	31
<i>Cistus populifolius</i> L.	31
<i>Cistus salviifolius</i> L.	32
<i>Crepis albida</i> Vill. subsp. <i>asturica</i> (Lacaita & Pau) Babcock	39
<i>Cytisus multiflorus</i> (L'Hér.) Sweet	34
<i>Cytisus scoparius</i> (L.) Link	35
<i>Cytisus striatus</i> (Hill) Rothm.	35
<i>Dianthus loricifolius</i> Boiss. & Reuter subsp. <i>merinoi</i> (Laínz) Laínz	47
<i>Draba verna</i> L.	66
<i>Echium vulgare</i> L.	89
<i>Erica arborea</i> L.	32
<i>Erica australis</i> L. subsp. <i>aragonensis</i> (Willk.) Cout.	33
<i>Erica cinerea</i> L.	33
<i>Erica umbellata</i> Loefl. ex L.	33
<i>Erinus alpinus</i> L.	40
<i>Erodium glandulosum</i> (Cav.) Bonnier	48
<i>Erodium macradenum</i> L'Hér.	48
<i>Erophila verna</i> (L.) Chevall.	66
<i>Erucastrum incanum</i> (L.) W.D.J.Koch	75
<i>Erysimum linifolium</i> (Pers.) Gay	79
<i>Erythraea centaurium</i> (L.) Pers.	79
<i>Euphorbia falcata</i> L.	84
<i>Euphorbia segetalis</i> L.	84
<i>Euphrasia hirtella</i> Jordan ex Reuter	64
<i>Ferula communis</i> L. subsp. <i>catalaunica</i> (Pau ex C.Vicioso) S.-Cuxart & Bernal	73
<i>Genista falcata</i> Brot.	36
<i>Genista florida</i> L. subsp. <i>polygaliphylla</i> (Brot.) Cout.	36
<i>Genista hystrix</i> Lange	37
<i>Geranium columbinum</i> L.	81
<i>Geranium dissectum</i> L.	81
<i>Geranium lucidum</i> L.	81
<i>Geranium molle</i> L.	81
<i>Geranium purpureum</i> Vill.	81
<i>Geranium pyrenaicum</i> Burm fil. subsp. <i>lusitanicum</i> (Samp.) Ortiz	81
<i>Geranium robertianum</i> L.	81
<i>Geranium rotundifolium</i> L.	81
<i>Geranium sanguineum</i> L.	80
<i>Gladiolus illyricus</i> Koch	61
<i>Halimium alyssoides</i> (Lam.) Koch	33
<i>Halimium lasianthum</i> (Lam.) Spach subsp. <i>alyssoides</i> (Lam.) Greuter	33
<i>Helianthemum apenninum</i> L. subsp. <i>cantabricum</i> (Laínz) G.López	48
<i>Helianthemum apenninum</i> L. subsp. <i>stoechadifolium</i> (Brot.) Samp.	48
<i>Helianthemum canum</i> (L.) Hornem	74
<i>Helianthemum croceum</i> (Desf.) Pers.	48
<i>Helianthemum oelandicum</i> (L.) Dum.Cours. subsp. <i>incanum</i> (Willk.) G.López	74
<i>Helichrysum stoechas</i> (L.) Moench	74
<i>Helleborus foetidus</i> L.	85
<i>Himantoglossum hircinum</i> (L.) Sprengel	94

<i>Hippocrepis conmutata</i> Pau	49
<i>Hirschfeldia incana</i> (L.) Lagr.-Foss.	75
<i>Hornungia petraea</i> (L.) Reichenb.	66
<i>Hutchinsia auerswaldii</i> Willk.	41
<i>Hutchinsia petraea</i> (L.) R.Br.	66
<i>Isatis platyloba</i> Link ex Steudel	75
<i>Jasminum fruticans</i> L.	27
<i>Laserpitium eliasii</i> Sennen & Pau subsp. <i>eliasii</i>	85
<i>Laserpitium eliasii</i> Sennen & Pau subsp. <i>thalictrifolium</i> (Samp.) P.Monts.	85
<i>Lavandula stoechas</i> L. subsp. <i>sampaioana</i> Rozeira	34
<i>Leontodon farinosus</i> Merino & Pau	40
<i>Leuzea conifera</i> (L.) DC.	86
<i>Limodorum abortivum</i> (L.) Swartz	59
<i>Linaria amethystea</i> (Lam.) Hoffmanns. & Link	64
<i>Linum strictum</i> L.	65
<i>Linum trigynum</i> L.	65
<i>Lithodora diffusa</i> (Lag.) I.M.Johnston	89
<i>Lithodora prostrata</i> (Loisel.) Griseb.	89
<i>Lithospermum diffusum</i> Lag.	89
<i>Lonicera etrusca</i> Santi	28
<i>Lonicera periclymenum</i> L.	28
<i>Lupinus angustifolius</i> L.	90
<i>Matthiola fruticulosa</i> (L.) Maire	49
<i>Melittis melissophyllum</i> L.	67
<i>Muscari comosum</i> (L.) Miller	61
<i>Muscari neglectum</i> Guss. ex Ten.	62
<i>Muscari racemosum</i> auct.	62
<i>Narcissus bulbocodium</i> L.	62
<i>Narcissus triandrus</i> L. subsp. <i>pallidulus</i> (Graells) A.Webb	62
<i>Narcissus triandrus</i> L. subsp. <i>triandrus</i>	62
<i>Neotinea maculata</i> (Desf.) Stearn	54
<i>Ononis antiquorum</i> L.	71
<i>Ononis spinosa</i> L.	71
<i>Ophrys apifera</i> Hudson	55
<i>Ophrys aranifera</i> Hudson	55
<i>Ophrys scolopax</i> Cav.	55
<i>Ophrys sphegodes</i> Miller	55
<i>Orchis antropophora</i> (L.) All.	54
<i>Orchis coriophora</i> L. subsp. <i>fragrans</i> (Pollini) Sudre	56
<i>Orchis hircina</i> (L.) Crantz	54
<i>Orchis intacta</i> Link	54
<i>Orchis italica</i> Poir.	56
<i>Orchis mascula</i> Poir.	57
<i>Orchis morio</i> L.	57
<i>Orchis purpurea</i> Hudson	59
<i>Origanum virens</i> Hoffmanns. & Link	68
<i>Ornithogalum umbellatum</i> L.	63
<i>Orobanche foetida</i> Poir.	83
<i>Pallenis spinosa</i> (L.) Cass.	72

<i>Parentucellia latifolia</i> (L.) Caruel	65
<i>Paronychia argentea</i> Lam.	86
<i>Petrocoptis grandiflora</i> Rothm.	41
<i>Phillyrea angustifolia</i> L.	25
<i>Phillyrea latifolia</i> L.	25
<i>Pistacia terebinthus</i> L.	26
<i>Pritelago alpina</i> (L.) O.Kuntze subsp. <i>auerswaldii</i> (Willk.) Greuter & Burdet	41
<i>Prunus mahaleb</i> L.	28
<i>Prunus spinosa</i> L.	28
<i>Pterospartum tridentatum</i> (L.) Willk. subsp. <i>cantabricum</i> (Spach) Talavera & P.E.Gibbs	37
<i>Pterospartum tridentatum</i> (L.) Willk. subsp. <i>lasianthum</i> (Spach) Talavera & P.E.Gibbs	37
<i>Quercus ilex</i> L. subsp. <i>ballota</i> (Desf.) Samp.	23
<i>Quercus pyrenaica</i> Willd.	24
<i>Quercus rotundifolia</i> Lam.	23
<i>Quercus suber</i> L.	24
<i>Reseda luteola</i> L.	76
<i>Rhamnus alaternus</i> L.	29
<i>Rhamnus pumila</i> Turra subsp. <i>legionensis</i> Rothm.	42
<i>Rosa canina</i> L.	29
<i>Rosa corymbifera</i> Borkh.	29
<i>Rosa micrantha</i> Borrer ex Sm.	29
<i>Salvia verbenaca</i> L.	68
<i>Santolina rosmarinifolia</i> L. subsp. <i>semidentata</i> (Hoffmanns. & Link) Valdés Berm.	76
<i>Satureja alpina</i> (L.) Scheele subsp. <i>pyrenaica</i> Br.-Bl.	43
<i>Saxifraga continentalis</i> (Engl. & Irmsch.) D.A. Webb	87
<i>Saxifraga fragosoi</i> Sennen	87
<i>Saxifraga tridactylites</i> L.	66
<i>Saxifraga trifurcata</i> Schrader	42
<i>Sedum acre</i> L.	50
<i>Sedum album</i> L.	51
<i>Sedum amplexicaule</i> DC.	52
<i>Sedum brevifolium</i> DC.	51
<i>Sedum dasyphyllum</i> L.	52
<i>Sedum elegans</i> Lej.	52
<i>Sedum forsterianum</i> Sm.	52
<i>Sedum hirsutum</i> All.	53
<i>Silene saxifraga</i> L.	43
<i>Sorbus aria</i> (L.) Crantz	30
<i>Thymus mastichina</i> L.	69
<i>Thymus zygis</i> Loeffl. ex L.	69
<i>Urospermum picroides</i> (L.) Scop. ex F.W.Schmidt	77
<i>Valerianella coronata</i> (L.) DC.	66
<i>Valerianella locusta</i> (L.) Laterrade	66
<i>Verbascum pulverulentum</i> Vill.	77
<i>Verbascum thapsus</i> L. subsp. <i>crassifolium</i> (Lam.) Murb.	77
<i>Viburnum lantana</i> L.	30
<i>Viola alba</i> Besser	90
<i>Viola riviniana</i> Reichenb.	90