

EUSKAL HERRIKO ZUHAIKKAK


EUSKAL HERRIKO ZUHAIKKAK

A.D.E.V.E.


Egilea: **Fernando Pedro Pérez**


IRAUNGITZEKO ZORIAN DAUDEN ESPEZIEAK
DEFENDATZEKO ELKARTEA

Argitaratzailea: ADEVE

Argazkiak: Fernando Pedro Pérez, Nerea Azurmendi, Xanti Izagirre,
Jon Uria, Kepa Zalakain. **Diseiñua:** Cristina Ruiz Urionabarrenetxea.

ISBN: 84-934100-6-3 **Legezko gordailua:** BI-1123-21


MYRICACEAE FAMILIA


XABOI-BELARRA

Gypsophilla struhium

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu ilegabea, ondo bihurria eta adar tenteak, 1 m-rainokoak, dituen. Hostoak, 5-40 x 0,3-1,7 mm, linearrak, subtriketak, mamitsuak, sarritan oinean ziliolatuak. Euskal Herrian aurkitzen den subsp. Hispanica G. López subespezieak dauzka loreak 0,5-6 mm-ko pedizeloekin, infloreszentzia korinbiformeetan bilduta. Kaliza ia erdiraino arrailatua eta komisura eskariosoekin;

petaloak zuriak, osoak edo emarginatuak. Kapsula 3-5 mm-koa, exertua; haziak beltzak edo marroiak, subreniformeak, tuberkulu irtenez hornituak. **LORATZE:** ekainetik urrira loratzen da. **HABITATA:** penintsula iberiarrean, pentoka igeltsutsuetako sastrakadi irekietan bizi ohi da; hispanica subespeziea ipar-ekialdeko koadrantera mugatzen da eta Ebroko haranean zehar Nafarroako hegoaldeko muturreraino iristen da.


CHENOPODIACEAE FAMILIA


ATRIPLEX HALLIMUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, altueran 2,5 m-rainokoa, oinetik hasita adarkatua, kolore zuri-hauskara eta azal griseska-zuriska dituen. Hostoak iraunkorak, aldakorak, 1-3 x 0,5-2 cm, obatu-erronbikoak edo deltoideak, kuneatuak eta oinaldean txorten labur batean atenuatuak, jeneralean kamutsak eta zilar-kolorea ematen dieten ezkatuz estaliak. Infloreszentzia galburu trinko, panikulatu eta afilo baten erakoa. Brakteolak 6-8 mm artekoak, orbikular/gil-tzurrun-formakoak, larrukarak, osoak edo horztunak, gainalde leunekoak. Haziak bertikalak, diametroz 0,9-1,1 mm bitartekoak. **LORATZE:** uztailetik azarora loratu eta fruitua ematen du.

HABITATA: nola baiteko gatz-edukina duten lurzoruen bioindikadorea da; eskualde mediterraneo eta Afrikako hegoaldean banatuta aurkitzen da. Penintsula iberiarrean, kostalde mediterranearrak eta Mantxa okupatuz, Ebroko haranean Errioxa eta Nafarroaraino iristen da. Arrunta da Nafarroako hego-hereneko gatz-lur eta buztin nahiz igeltsuzko pentoketan. **ERABILERA:** bere puja samurrak gauduek kimukatzen dituzte eta zona aridoetarako bazka-landare interesgarria da; bere proteina eta fibrazko edukina pixkanaka handituz joaten bait da urtaro lehorrean zehar. Eskualde subsahariarrean saio batzuk egin dira terreno erosiaturatuetan beraz ezartzeko, lurzorua babesteko ona eta ganadu-bazka emalea bait da.


CHENOPODIACEAE FAMILIA


HALIMIONE PORTULACOIDES

IDENTIFIKAZIOA ETA EZAUGARRIAK: sub-zuhaiska, altueran 20-80 cm bitartekoa, baina inoiz 1,5 mraino iritsi daitekeena; oinaldean zurezkoa eta goialdean belarkara, ezkatat estalia eta hauskara. Zurtoinak etzanak edo errekto-patenteak, errotzailleak. Hostoak aurkakoak, luzanga-espatalatu eta linear-lantzeolatu bitartekoak, osoak, pitin bat mamitsuak, txortenean atenuatuak. Infloreszentzia panikuliformea. Lore arrak ebrakteatuak eta 4-5 pieza apendikulatu dituen perigonioz hornituak; emeek ez dute perigoniorik

baina bai bi brakteola, triangeluar-deltoide eta koadrangeluar bitartekoak, puntuan luzakin triangeluar batez eta bi gingil nabariz hornituak. Fruitu eseria. **LORATZE:** abuztutik azarora bitartean loratu eta fruitu ematen du. **HABITATA:** kostalde atlantikoetako paduretan, nola Europakoetan hala Amerikakoetan, eta berdin Mediterraneokoetan, bizi ohi da. Euskal Herrian itsasadar gehienetan ageri da, oraindik galdu gabe geratzen diren paduren adierazgarri.


CHENOPODIACEAE FAMILIA


SARCOCORNIA FRUCTIFERA

IDENTIFIKAZIOA ETA EZAUGARRIAK: infloreszentzia giltzarte emankor bakoitzaren oinean dau den zima oposatuek osatzen dute eta berauek argi eta garbi bananduta aurkitzen dira goiko giltzartetik. Lore tematuak, erdikoa albokoak baino altuera handiagoan kokatuta. **LORATZE:** abuztutik azarora birartean ematen ditu lorea eta fruitua. **HABITATA:** aintziradi gazi eta paduretan bizi ohi da, mareak periodikoki urperatzen dituen zonetako goialdean kokatuta; banaketa ia kosmopolita dauka. Euskal Herriko kostaldean, paduretan egin diren lehorketa eta betelane ondorior, Bizkaiko kostako leku bakan batzuetara mugatuta geratu da.

Euskal Herriko Zuhaitzak


SARCOCORNIA PERENNIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zurtoin errotzailleak, zauliak eta andarka-

tuak, gazttetan kolore berde-horrikakoak, adinarekin gorriskak edo arreska bihurtuz. Infloreszentzia giltzarte emankor bakoitzaren oinean kokaturiko zima oposatuek osatzen dute; hauek hiruna lorekoak dira eta dekusatuak, goiko giltzartearen oineraino iritsiz. Loreak tematuak, erdikoa albokoak baino handixeagoa izaki. **LORATZE:** abuztutik azarora bitartean ematen du lorea eta fruitua. **HABITATA:** hau ere marea goran itsasoko urak estaltzen dituen aintziradi eta paduretan bizi ohi da, Europako kostaldeetan eta berdin arro mediterranean. Euskal Herriko paduren sunsiketak ia erabat desagertarazi du, Bizkaiko zenbait itsasadarretan salbu.


CHENOPODIACEAE FAMILIA


SALSOLA VERMICULATA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska txikia, altueran metro bat edo zertxobait gehixeagokoa, irregularki adarkatua, kolorez berde griseska eta ile denticulatuzko pubeszentzia duena. Hostoak, 5-12 x 0,5-1 mm, erdizilindriko eta linear bitartekoak, oinaldean forma obalean zabalduak, erdi-anplexikauleak. Infloreszentziak dauzka 20-40 cm-ko adar primarioak eta adarkadura sekundarioa gutxi-asko erregularra. Loreak bakartiak edo glomerulu pazifloroetan elkartuta; brakteak 7 cm-rainokoak, obatuak, punta hari-kararekin; brakteolak obatuak, giladunak eta finbriatuak, eta laburragoak periantoa baino, berau fruitu-garaian 12 mm-rainoko diametroa iristen delarik; periantoko

piezak luzanga-obatuak, zorrotzak, puntan pubeszentek dira eta garatzen duten zehar-hegala 5-8 mm-koa, obobatua, mintzairia, kolorez zuria edo arrosakara eta oso nabarmena erabat osatuta dagoen. Haziak horizontalak.

LORATZE: ekainetik azarora bitartean loratzen da.

HABITATA: berez, zoru nitrogenatu eta gazt-edukin aberatsekoetan hazten da, nola kostaldean, hala barnealdean, mendebaldeko Mediterraneo inguratan duten lurraldeetan. Arrunta da Penintsula iberiarren ekialdean, eta Ebroko haranean gora gure Herriko hego-mutur aridoraino iristen da, Araba eta Nafarroako hegoaldean.


GUTTIFERAE FAMILIA


HYPERICUM HIRCINUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 1,5 m artekoa; zurtoinak tenteak, ebakidura ko-drangeluarrekoak. Hostoak 2-7 x 1-2,5 cm-koak, lantzeolatu eta obatu bitartekoak, eseriak edo ia-eseriak. Loreak zima terminaletan; sepaloak erorkorrak, 2-7 mm, lantzeolatu eta obatu-lantzeolatu bitartekoak, sarritan desberdinak; petaloak 11-18 mm-koak eta estanbreak haiek baino luzeagoak; estiloak obulategia baino 3-5 aldiz luzeagoak.

Fruitua kolore berdeko kapsula subkoriazeoa, 8-13 mm, forman elipsoide eta subzilindriko bitartekoa.

HABITATA: itsaso Mediterraneoaren ertzetan bizi da, trokarte heze eta itzaltsuetan; Euskal Herriari dagokionez, isurialde kantauriarreko haran kostaldetar batzuetan aurkitzen da, dirudienetz naturalizatua. Bere hostoak igurtzen direnean, aker-usainaren antzeko bat botatzen dute, eta hortik datorkio espezie-izena.


GUTTIFERAE FAMILIA


TURRUMO BELARRA
Hypericum androsaemum

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 1,5m artekoa; zurtoinak deknubenteak, luzetarako bi saihetsez hornituak. Hostoak 5-15 x 2-7 cm-koak, zabal-ki obatuak, semianplexikauleak, ilegabeak azpialdean. Loreak zima korinboso terminaletan; sepalok iraunkorrak, 8-15 mm, obatuak, desberdinak, fruituan luzartzen direlarik; petaloak 6-12 mm-koak eta estanbreak haiek baino laburragoak edo haien berdinak; estiloak obuluetegia baino laburragoak. Fruitua mamitsua, hasieran gorria eta beltza gerora, 7-12 mm, elipsoide eta biribildu bitartekoa. **HABITATA:** oso hedaturik aurkitzen da Europako mendebalde eta hegoaldean, Asiako

erdialdera eta Afrikako iparralderaino iritsiz. Mota askotako basoetan bihurtzen da osagai, baina beti ere leku heze laiotzetan; erraz topa liteke gurre Herriko isurialde kantauriarreko muinoetan; hegoalderantz gero eta urriago bihurtzen da, klima lehortuz doan heinean.


CISTACEAE FAMILIA


CISTUS ALBIDUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zuhaiska zutitua, altueran 1,5 m edo inoiz gehixeagokoa, oso adarkatua eta kolorez zurigriseska. Hostoak 1,5-7 x 0,5-3 cm bitartekoak, aobatuak edo eliptikoak, eseriak, erdi-besarkatzaileak, launak, ertzean osoak, ile izarkarazko tomentu zuriskaz estaliak; daukate 3 nerbio nagusi eta nerbiazio erretikulatua, bereziki nabaria azpialdean. Loreak handiak eta ikusgarriak, diametroz 4.6 cm bitartekoak, pedizelo luzekoak, bakarka edo zimatan adasken puntuan; kalizak 5 sepal, aobatu eta akuminatuak, ia-berdinak eta feldrodunak; korolak 5 petalo, kolorez arrosa-purpurak, sepalok baino 2-3 aldiz luzeagoak, erorkorrak; estanbre ugari eta estilo bakarra, luzanga. Fruitua kapsula oboide erakoa, setaduna, 5 kuskutan irekitzen dena. Hazi ugariak, poligonalak. **LORATZE:** apiriletik ekainera loratzen da eta

fruituak udan heltzen dira.

HABITATA: karraskal degradatuak ordezkatzuz sortzen diren sastrakadien osagai izaten da mendebaldeko eskualde mediterranean, bereziki kare ugariko substratuetan. Euskal Herrian, hego-hereneko mendi-hegal lehor eta eguzkituetan bizi da eta erraz aurki daiteke bertako abarizti eta ezkaidietan.


CISTACEAE FAMILIA


CISTUS CRISPUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu dekonbentea, altueran 50 cm artekoa, kolore berde zurbilekoa eta adarrak ilez estaliak dituena; ile batzuk luzeak eta bakunak dira, besteak laburrak eta izarkarak; usain bizi eta atsegina zabaltzen du. Hostoak 1-4 x 0,4-1,5 cm-koak, luzanga eta eliptiko bitartekoak, eseriak, konatuak, kolore berde griseskakoak, azal zimurra eta erretikulatua dutenak, 3 nerbio nagusi-ekin eta ertzean kizkurtuak.

Loreak bakarka edo zima paufloretan, estututa, adasken puntuan, pedizelo laburrekoak, 1,5 mm, eta brakteen banean bilduta; sepalok ia-berdinak, lantzeolatuakuminatuak, ia petalok bezain luzeak, trinkoki ileluzezeak; korola 3-4 cm-koa diametroz, kolore arrosa bizikoa; estanbre ugari eta estiloa haiek bezain luze. Kapsula luzanga eta ilegabea puntan salbu.

LORATZE: apiriletik ekainera loratzen da eta fruituak udan heltzen dira.

HABITATA: eskualde mediterranearraren mendebaldean substratu azidoetan ezarzen diren sastrakadietako landare karakteristikoa da. Euskal Herriari dagokionez, Arabako hego- mendebaldean bakarrik ezagutzen da, Añanako diapiroko buztin eta ofitetan.


CISTACEAE FAMILIA


CISTUS LAURIFOLIUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska zutitua, altueran 1,5 m edo zertxobait gehiagokoa; adarrak tomentodunak, itsaskorak eta azala zirrinda luzeetan askatzen dena. Hostoak 3-8 x 1,3 cm bitartekoak, obatu-lantzeolatuak, aurkakoak eta txortenetan soldatuak, gainaldetik ilegabeak eta berde ilunak, azpialdetik zuri-tomentudunak, adinarekin ilea galduz.

Infloreszentzia apikalak, sedunkulu luzekoak, (1)4-8 lorekoak, sarritan oinaldeko brakteen galtzarbean lorepare bat edukiz; kalizak 3 sepalok, ia-berdinak, obal-zorroztzak, tomentudunak; korola handia, diametroan 5-6 cm-koa, 5 petalok zurirekin; ia batere ez estilorik. Kapsula biribidua, tomentuduna, 5 kuskutan irekitzen dena.

LORATZE: udaren hasieran loratzen da eta fruitua udazkenean ematen du.

HABITATA: izatez, eskualde mediterranearraren mendebaldeko sastrakadi lehorrak eta

eguzkituetakoa da eta baditu populazio disjuntu batzuk Asia Txikian ere. Berdintsu zaio edozein substratu; Euskal Herrian urria da eta hegoaldeko zenbait estaziotan dago sakabanatuta; ugariago azaltzen da Prepirinio aragoar eta Errioxan.


CISTACEAE FAMILIA


CISTUS CLUSII

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska txikia, altueran 1 m edo gehixea-gokoa, tentea eta oso adartsua; adar gazteak ileduak dira eta balsamo-usaina dauka. Hostoak linearrak, 1-3 x 0,1-0,3 cm,

sastrakadien osagai izaten da, karrizko edo igeltsuzko terrenoetan. Euskal Herrian Nafarroako hegoaldeko herenean aurkitzen da bakarrik, eskualde hura zeharkatzen duten antiklinal igeltsutsuetako gunee batzuetan ugari azalduz.

ia-eseriak, ertzean errebolutuak eta erdiko nerbio oso nabarmena, gainaldean ia ilegabeak eta berdeak, azpialdean zuritomentudunak, oinaldean estutuz zurtoina besarkatu aurretik.

Infloreszentziak puntako edo galtzarbeko zimetan, unbeliformeak, 3-6(12) lorekoak, kandua ileluzea, 2-4 cm-koa, eta oinean 2-3 lore; braktea erorkorak; kalizak 3 sepalo, 4-8 mm-koak, aobatuak eta punta luzean estutuak, ileluzek kanpoaldetik; korolak 5 petalo zuri, sepaloak baino 2-3 aldiz luzeagoak; estiloa ertaina, estanbreak baino laburxeagoa. Kapsula luzanga-pentagonala, ditziratsua eta, oinean bederen, ile luzez hornitua.

LORATZE: apiriletik uztaiera bitartean loratzen da eta fruituak udaren azkenaldera edo udazkenean heltzen dira.

HABITATA: eskualde mediterranearraren mendebaldeko espeziea da berez; zoru lehor eta eskeletikoen gaineko


CISTACEAE FAMILIA


CISTUS POPULIFOLIUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea eta oso adarkatua, altueran 1,5 m artekoa, kolore berde-beltziskakoa, adar liskatsu eta ilegabeak dituena eta balsamo-usainekoa. Hostoak txortendunak, 4-10 x 3-6 cm bitartekoak, obatuak, oinean kordatuak eta puntarantz estutuak, ilegabeak, gainaldean kolore berde bizikoak eta azpialdean argixeagoak eta nerbiazio erretikulu oso nabarmenekoak.

Infloreszentzia korinbiformeak; bakoitzak 2-6 lore, galtzarbeko kandu luze eta ileluzetan; brakteak ezkatatsuak, erorkorak, kolore gorri ilunekoak; kalizak 5 sepalo, hirtsutuak, ertzean betiledunak, 2 kanpokoenak besteak baino handiago-

ak eta haiek bilduz; korolak 4-8 cm diametroan eta petalo zuriak; estiloa oso laburra, ia batere ez. Kapsula aobatu-pentagonala, lustreduna, ilegabea edo pixka bat ileduna puntan, 5 kuskutan irekitzen dena.

LORATZE: udaberria aurreratuta loratzen da, maiatz-ekain aldera, eta fruituak udaren azkenaldera heltzen dira.

HABITATA: zoru silizeo, solte eta hareatsuak ditu maite; artadiak eta artelatzen basoak ordezkatzen dituzten sastrakadietan gurentzen da, Penintsula iberiarrenko parterik handienean eta Frantziako hego-ekialdean. Euskal Herrian urria da, hego-mendebaldeko koadranteko leku batzuetarra mugatuz.


CISTACEAE FAMILIA


CISTUS PSILOSEPALUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zuhaiska txikia, tentea edo etzana, altueran 1 m edo gehixeago duena, aromatikoa eta kolore berdekoa. Adasketan ile luze patenteak beste laburragoekin nahasian. Hostoak eseriak, erdibersarkatzaileak, 2-7 x 0,5-2 cm, aobatuluzanga eta eliptiko-lanteolatu bitartekoak, berdeak, zertxobait argiakoak azpialdean, 3 nerbio nagusirekin, gutxi-asko ileluzeak,, indumentuan ile luze bakunak eta ile labur izarkarrak nahasian edukiz, ertzean betiledunak.

Loreak bakarka edo zima pauzifloroetan, kandu hirtsutu ez-brakteatuen gainean; kalizak 5 sepalo, 2 kanpokoenak handiago-

ak, obatuak, oinean kordatuak eta ile zuriz josiak; korolak 4-6 cm-ko diametroa, petalo zuriak; estiloa oso laburra. Kapsula luzanga, ileluzea, 5 kuskutan irekitzen dena.

LORATZE: maiatzetik uztaiera loratzen da eta fruituak udaren azkenaldera eta udazkenean heltzen dira.

HABITATA: zoru hareatsu, silizeo eta freskoetan bizi ohida, Penintsula iberiarreko mendebaldeko sastrakadi eta baso-soiluneetan; azaltzen da baita ere Frantziako Finisterreko leku isolaturen batean. Euskal Herrian oso urria da eta hego-mendebaldeko koadrantera mugatzen da, hango haran submediterraneanretako enklabe babes-tuetan.


CISTACEAE FAMILIA


CISTUS SALVIFOLIUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zuhaiska txikia, altueran 1 m artekoa, tentea edo etzana, oso adratua eta adaska gazteetan tomentu finez estalia. Hostoak txortenlaburrak, 1-4 x 0,6-2 cm, obatu-eliptikoak, kamutsak, oinaldean kuneatuak edo biribilduak, zimurtsuak, gainalderan erretikulatuak eta ile izarkaraz estaliak alde bietan.

Loreak bakarka edo zima pauzifloroetan, kandu luze eta brakteagabekoen puntan; kalizak 5 sepalo, tomentudunak, kanpokoen biak handiagok, oinean kordatuak; korolak 4-5 cm diametroan eta petalo zuriak; estiloa oso laburra. Kapsula pentagonala, hirtsutua, 5 kusu puntan moztuetan irekitzen dena.

LORATZE: maiatz-ekainean loratzen da eta fruituak uda aurreratuta edo udazkenean heltzen dira.

HABITATA: mediterraneoaren inguruko herrialdeetan bizi da, edozein motatako zoru lehor eta eguzkituetan, nahiz eta nahiago dituen zoru deskarbonatuak. Berau da Euskal Herriko estrepa ugariena, isurialde mediterraneanreko sastrakadi gehienetan arrunta, lehorretnetan salbu; isurialde kantauriarrean, aldiz, enklade lehor eta eguzkituak aukeratzen ditu.


Euskal Herriko Zuhaiakak


CISTACEAE FAMILIA


FUMANA ERICOIDES

IDENTIFIKAZIOA ETA EZAUGARRIAK: zurezko mulua, prokumbentea eta oso adarkatua, altueran 30 cm nekez gainditzen dituena. Hostoak eseriak linealak, 5-15 x

IDENTIFIKAZIOA ETA EZAUGARRIAK: zurezko mulua, altueran 25 cm artekoa, zurtoin tenteak edo prokumbenteak dituena, liskatsupubeszentea. Hostoak linearrak edo linear-lantzeolatuak, 5-15 x 0,5-1 mm bitartekoak, kamutsak edo mukroidunak, ertzean errebotutuak, estipuladunak. Loreak 3-5eko zima terminal errazemoideetan, brakteatuak eta liskatsupubeszenteak; brakteak linearrak, pedizeloak baino laburragoak. Kapsula aobatu-biribildua, ilegabea, 6 haziz homitua.

LORATZE: apiriletik ekainera bitartean loratzen da.

HABITATA: banaketa zirkunmediterraneodu eta leku lehorrak eta harriztuetan bizi ohi da, karraskalak ordezkatzeko dituzten sas-

0,5-2 mm, ilegabeak edo guruindun-puberulentuak. Loreak bakarka edo 2,5 loreko zimetan; hauek izan ohi dira galtzarbeakoak edo subterminalak eta beren pedizeloak luzeak eta fruitu-garaian arkutu-patenteak; kanpoal deko sepaloak aobatuak; petaloak 7 x 7 mm-koak eta obobalak. Kapsula ilegabea eta distiratsua.

LORATZE: martxotik ekainera bitartean loratzen da.

HABITATA: Mediterraneoa inguratzen duten lurraldeetan aurkitzen da; hariztiak eta erkameztiak ordezkatzeko dituzten sastrakadi irekietan bizi ohi da, bereziki karrien gainean. Sarri azaltzen da gure Herriko hego-erdialdeko erromerodi eta ezkaidietan, uren banalerroko mendien iparraldean urrituz. Honen antzekoa da, nahiz eta eite herrestaria duen, *Fumana procumbens* Gren. & Godron delakoa, isurialde mediterraneoa mugatua.


FUMANA THYMIFOLIA

trakadietan; Euskal Herrian erdiz hegoaldeko aurkitzen da, uren banalerroaren iparraldera iragan gabe.


CISTACEAE FAMILIA


HALIMIUM ALYSSOIDES

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska zopizarkara, adarrak tenteak edo etzanak dituena, altueran 10-100 cm bitartekoa, ile izarkarazko tomentu grisetska batez estalia. Hostoak aurkakoak, 5-40 x 3-15 mm, luzanga eta obatulanteolatu bitartekoak, batzuetan zimurtuak, puntan kamutsak eta ertzean osoak edo finki dentikulatuak, berde ilunak gainaldean eta zuri tomentudunak azpialdean edo batzuetan alde bietan; behealdekoak txortelaburrak eta gainerantzekoak eseriak. Loreak 3-4 cm-ko diametrokoak, 1-9ko taldetan zima terminal laburretan elkartuta; 3 sepalo, ile labur izarkaraz, batzuetan bakunez, estaliak; petaloak horiak; estan-

break ugariak eta desberdinak, harizpi horikoak; estilo nulua eta obulutege tomentuduna. Kapsula, sepalo artean barnetua. **LORATZE:** apiriletik abuztura bitartean loratzen da.

HABITATA: txilardi eta antzeko sastrakadietako landarea da, klima atlantikoaren eragineko lurraldeetan bizi dena, beti ere lurzoru silizeoetan. Bere banaketa-areala zabalera aldakorrek zurrinda batean mugatzen da Portugaleko erdialdetik Penintsula iberiarreko iparraldean zehar Frantziako erdialdera iritsiz. Euskal Herrian leku ezagun bakarrak dira Aturi ibaiaren bokalea eta Izkizeko ameztiak Araban.


CISTACEAE FAMILIA


HALIMIUM UMBELATUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska txikia, altueran 40 cm artekoa, oso adarkatua, adar barreiatuak eta bihurriak, indumentu trinko zuriskaz estaliak dituena. Hostoak adasken gialdean ezarriak, 5-25 x 1,5-2,5 mm, linearrak edo linear-lantzeolatuak, oinean atenuatuak eta ertzean errebolutuak; kolore berde ilunekoak, edukiz gainaldean ile luze batzuk eta azpialdean ile izarkarazko tomentu trinkoa. Infloreszentzia zima unbeliforme erakoa, 3-6 lore pedizelo luzekoekin, 2 edo 2 zima sekundario 1-2 lorekoekin batera; 3 sepalo, obalak eta ileluzeak; 5 petalo, zuriak, luzean 10-15 mm-koak; estiloa laburra. Kapsula oboidea, puntan puberulentua.

LORATZE: apiriletik ekainera bitartean loratzen da.

HABITATA: lurzoru silizeoetako sastrakadetan bizi da, Portugaletik Frantziako erdialderaino. Euskal Herrian ezagutzen den leku bakarra Leireko mendizerran dago.


CISTACEAE FAMILIA


HELIANTHEMUM SYRIACUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska txikia, altueran 50 cm artekoa, adar tentetu ugari, tomentu griseskaz estaliak dituena. Hostoak lantzeolatu eta linear-lantzeolatu bitartekoak, 10-50 x 3-8 mm, zorrotzak, ertzean errebolutuak, ile aplikatuz estaliak, gainaldean grisak eta azpialdean zuriak, estipula ziliatu erorkorrak eta galtzarbean hostoska-sortak edukiz. Infloreszentziak zima errazemiformeetan, lore ugarrirekin; kanpoaldeko sepaloak lantzeolatuak eta ziliatuak, barnealdekoak obalak, tomentudunak; petaloak 5-10 mm-koak, horiak; estiloa luzea eta sigmoidea. Kapsula txikia, puntan ileluzea.

LORATZE: apiriletik ekainera loratzen da.

HABITATA: sastrakadien osagai izaten da, leku lehor eta eguzkitue-

tan, kararri, buztin edo igeltsuen gainean, eta bi subespezietan dibertsifikaturik banatzen da Mediterraneoaren arrotan; subsp. Thibaudii Meikle delakoak erdiz mendebaldean okupatzen du.

Euskal Herrian, Ebroko haranean barna sartzten da Nafarroako hego-hereneraino eta zona horretan hain ugariak diren igeltsu-azalaramenduetan bizi da.


SALICACEAE FAMILIA


SALIX TRIANDRA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska edo zuhaitz txikia, altueran 10 m artekoa, adar tenteak edo erekto-patenteak, zailak eta zaluak dituena; azala grisetska-arreska, orri eta atal irregularretan askatzen dena. Adaska gazteak ilegabeak, kolore berdeska edo arre-gorriskakoak. Begiak zorrotzak, ilegabeak. Hostoak 5-10 x 1-2 cm-koak, luzanga-obatuak edo luzanga-lantzeolatuak, zorrotzak edo laburki akuminatuak, oinean kamutsak edo biribilduak eta ertzean zerradunguindunak; ilegabeak, berde biziak eta pixka bat lustredunak gainaldetik, glaukoak edo berde zurbilak azpialdetik; txorten laburra, 1 cm, ilegabea eta edukiz 2-3 guruintxo orriaren oinean; iraunkorak. Gerbak hostoekin aldi berean jaiotzen

dira, adar labur hostodunen puntan, eta dira zilindrikoak, erekto-patenteak, 2-8 cm bitartekoak; haien brakteak trasobatuak, uniformeki horiskak, kamutsak, ilekunak oinean eta glabreszenteak puntan, iraunkorak; lore arrek 3 estanbre eta 2 nektario; emeek kapsula aobatu-konikoa, berdea, ilegabea, luzeki pedizelatua eta nektario bakarra.

LORATZE: apiriletik maiatzera bitartean loratzen da.

HABITATA: iban eta erreken ertzean, urtegien isatsean eta bestelako zona hezeetan bizi ohi da. Europan, Asiako partetik handienez eta Afrikako iparraldean aurkitzen da banaturik. Euskal Herriko lurraldearen alde gehienetan dago, batez ere erriberetan, haien osagai izaki.


SALICACEAE FAMILIA


SALIX PYRENAICA


IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua izaten da, altueran 50 cm artekoa, eta dauka zurtoin herrestariak, bihurriak, kolore arre-ilunekoak eta adaska meheak, aszendenteak, kolore arre-gorriskakoak, +-ileluzek gaztetan, ilegabeak eta lustredunak adinarekin. Begiak aobatu-luzangak, kamutsak, arreskak, ileluzek hasieran eta ilegabeak gerora. Hostoak obatu-eliptikoak edo obobatuak, 1-3 x 0,8-1,5 cm, oinean biribilduak, berdeak eta ile banaka luze batzuekin gainaldean, glaukoak eta pubeszentzia zetakaraz estaliak azpialdean; hau galdu egiten da adinarekin ertzean salbu; ertza osoa; nerbazio finki erretikulatua, 8 albo-nerbio pare dituena; txortena, 3-5 mm-koa, ileluzek; estipularik ez. Alboko gerbak, 1-2 cm, lasak, aurreko urteko adasketan jaiok; hostoak baino geroago

jaiotzen dira, pedunkulu luze eta oinean oso hostotsuetan; braktea kamutsak, ferrugineoak, puntan zertxobait ilunagoak, ile luzez estaliak alde bietan; lore arretan 2 estanbre, harizpi askekoak.

HABITATA: espezie hau endemikoa da Pirinioetako estaia alpetar eta subalpetarrean eta bizi da larre hezeetan eta inibazio handiko haitz-zapaldetan. Euskal Herriko mendi altuenetaraino iristen da eta Ori mendia da bere banaketa-arearen mendebaldeko muga.

Bada beste sahats herrestari bat honen antzekoa, S. Retusa L., Europako hegoaldeko mendietan endemikoa, Pirinioetatik zehar Nafarroako Pirinioko gailur garaienetera iristen dena; bere ezaugarriak dira: hostoak ilegabeak eta berdeak alde bietan, gerbak eseriak edo ia-eseriak eta pistilo ilegabeak.


SALICACEAE FAMILIA


ZUME HOSTOESTUA

Salix elaeagnos

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea eta oso adartsua, altueran 1-6 m artekoa, edo, inoiz, 12 m arteko zuhaitz txikia; adarrak oso luzeak eta zaluak, ereko-patenteak, eta azala arre-horiska edo gorri iluna, zartatua enbor zaharretan; adaska gazteak ile zuriskaz finki estaliak, adinarekin soilduz. Begiak arre-gorriskak, adarren kontra erantsita. Hostoak tenteak, estuak eta luzangak, mutur bietan estutuak, osoak edo pitin bat guruindun-zerradunak erdiz goitik, sarritan ertzean errebolutuak; berde ilunak gainaldean adinarekin eta ile zuriska edo hauskarazko feldro trinko batekin estalita azpialdean; txortena laburra, 5 mm artekoa, tomentuduna; jeneralean estipularik ez. Gerbak txikiak, 1-3 cm, hostoen aurretik jaiokak, albokoak, eseriak edo oinean braktea hostokarak daramatzen pedunkulu labur batean; gerben brakteak berde horiskak eta

puntan gorriskak. Loreak nektarrio bakarrekoak; lore arrek 2 estanbre, harizpiak oinean soldatuta dauzkatenak.

LORATZE: otsailetik apirilera loratzen da eta haziak apiriletik maiatzera bitartean barreiatzen dira.

HABIATATA: Europako erdialde eta hegoaldean, Asia Txikian eta Afrikako iparraldean aurkitzen da espezie hau. Euskal Herrian honen subespezie bat dago, subsp. *Angustifolia* (Cariot) Rech. Fil., berez mendebaldeko Mediterraneoakoa, eta bere ezaugarri dira hosto estuki linearrak, 7-16 x 0,3-1 cm-koak. Ibai eta erreka-bazterretan bizi da, batez ere uharrizta eta alubio-lurretan. Gure Herriko ibaietan, sarria da Mediterraneoara isurtzen dutenetan, baina arrarotu egiten da alde atlantikokoetan Bidasoaren mendebaldean; Gipuzkoan ez dago bere konstantziarik.


SALICACEAE FAMILIA


SALLIX SALVIFOLIA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska edo zuhaitz txikia, altueran 6 m artekoa, azal griseska duena. Adarrak zuzenak eta adaskak tomentudunak, indumentu iraunkorrekoak, biribilduak, apize angelutsukoak. Azal azpiko egurrak luzetarako ildaska irtenak. Begiak oboideak eta gilatuak, tomentudunak. Hostoak linear-lantzeolatuak edo linear-luzangak, 5-7 x 1-1,5 cm, oinean atenuatuak eta puntan akuminatuak edo kamutsak, ertzean finki zerratuak edo ia osoak; alde bietan tomentu zuriska trinkoz estaliak, gainaldean galduz joaten da adinarekin, baina azpialdean iraun egiten du. Txortena 6 mm ingurukoa, kanalikulatua, tomentuduna. Estipulak semikordatuak, punta lapraneokak, zerratuak edo krenatuak, tomentudunak.

Gerbak albokoak, 3-4 x 1 cm, hostoen garai berekoak, tenteak oinean braktea batzuk dauzkaten pedunkulu laburretan; gerbaren brakteak kolorebikoak, zuriskak punta arrearrekin, artilu luzez estaliak. Loreak nektario bakarrekoak; arrek 2 estanbre oinean elkartuak; emeek pistilo aobatu-konikoa, tomentuduna, pedizelo laburrekoa eta estiloa oso laburra.

LORATZE: otsailetik apirilera loratzen da.

HABIATATA: Penintsula iberiarreko endemismo bat da, ibai eta erreken ertzean bizi ohi dena, batez ere haren erdiz mendebaldean. Euskal Herriari dagokionez, Arabako estazio batsuetan bakarrik ezagutzen da, Ebro ibaiaren ertzean eta urtegi nahiz aintziradiren batean.


SALICACEAE FAMILIA


ZUME GORRIA
Salix purpurea

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska zuzena, adartsua, altueran 1-5 m bitartekoa, adar luze eta zaluak dituena; azala arre-griseska edo, sarritan, biziki arregorriska edo purpura, ilegabea eta lustreduna. Begiak luzangak, ilegabeak eta lustredunak, jeneralean arre-gorriskak. Euskal Herrian batez ere var. Lambertiana Koch izeneko bariatatea aurkitzen da eta honez erraz identifikatzeko moduko ezaugarri bat dauka, adaskak eta hostoak sarritan oposatuak izaten ditu. Hostoak 3-12 x 0,5-1,2 cm bitartekoak, obobatu-luzanga eta linear-lantzeolatu bitartekoak, zabalxeagoak goialdeko herenean, finki zerratuak edo ia osoak, ilegabeak alde bietan, berdeak gainaldean eta argiagok edo glaukoak azpialdean; txortena laburra, 5 cm-koa, oinean zabaldua; estipulak txi-

kiak, erorkorrak edo nuluak. Gerbak 2-5 x 0,5-1 cm-koak, zilindrikoak eta oso trinkoak, hostoen aurretik jaiokak, sarritan jarraera oposatuan, ia eseriak eta oinean brak-teak edukiz; gerben brak-teak ile luze zuridunak, oinean berdeskak eta puntan gorriska edo purpurak; loreek nektario bakarra; arrek 2 estanbre, eta hauen harizpiak ia luzera osoan soldatuak, eta antera purpurak; emeek pistilo txikia, oboidea, tomentu zuriduna, eseria edo ia eseria, eta estilo eta estigma laburrak. **LORATZE:** urtarrietik apirilera bitartean loratzen da. **HABITATA:** Euskal Herri guztian aurkitzen da banatuta; garai batean kultibatua izan zen zumetarako, baina usaera hori bertan beherra galdu zen.


SALICACEAE FAMILIA


ZUME JATORRA
salix viminalis

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska edo zuhaitz txikia, altueran 10 m artekoa, adar mehe, oso luze eta zalu ugari-koa. Azala leuna, berde griseska, lentizela ugariz homitua. Adaska gazteak hasieran pubeszentzia grisekoak, ilegabeak eta arberdeskak gerora. Begiak zorrotzak, tertziopelatuak, azkenean arrek. Begiak zorrotzak, linearrak edo lantzeolatu-linearrak, 8-15 x 0,5-1,5 cm bitartekoak, estuki kuneatuak oinean, luzeki akuminatuak puntan, ertza osoa eta errebolutua; berde ilunak gainaldek-etik eta azpialdek-etik zetadun-zilarkarak, edukiz nerbio axial oso irtena eta albo-nerbio ugari; txortena laburra eta estipulak linear-lantzeolatuak, txikiak eta erorkorrak. Gerba goiztiarrak, zilindrikoak, eseriak edo

ia-eseriak, oinean brak-tea batzurekin; gerben ezkatat ileluzeak arre-arrosatuak oinean eta beltziskak puntan; loreek nektario bakarra; arrek 2 estanbre harizpi askekoak eta emeek pitilo oboide-konikoa, ia eseria; estiloaren luzera obulutegiaren erdia baino handiagoa et estigma harikarak. Kapsula tomentuduna. **LORATZE:** martxoan eta apirilean loratzen da. **HABITATA:** sakonune hezeetan eta ur-ibilguen ertzean bizi ohi da, Europako iparralde eta erdialdean eta Asia epelean. Euskal Herrian zenbait ibaireren ertzean azaltzen da, baina aspaldidanik kultibatua izan den, litekeena da partez bederen, haren jatorria subespontaneoaz izatea.


EMPETRACEAE FAMILIA


AINARRA PURPURA

Erica cinerea

IDENTIFIKAZIOA ETA EZAUGARRIAK:

mulua, altueran 75 cm artekoa, adar tente eta pubeszenteak dituena. Hostoak linearrak, 4-5 mm, erekto-patenteak, ilegabeak; ertza sakonki errebolutua azpialdea erabat ezkutatzeraino eta itxuraz dentikulatua; adarretan 3nako bertiziloetan tarteka-tarteka daude kokatuta eta galtzarbeetan hosto-sorta txikietan.

Loreak lukuetan edo ginbail terminaletan, edukiz infloreszetzieren azpian albo-adar ugari, laburrak eta hostodunak; pedizelo pubeszenteak eta haietan 3 brakteola txiki, sepaloei adpresoa; sepaloeak 2-3 mm-koak, lantzeolatuak, ilegabeak, ertzean eskariosoak; korola 4-7 mm-koa, eltzeformakoa, purpura edo bioleta, eta haren gingilak patente eta tente haien oin-apendizeak horztunak, zabalak eta laburrak; obulutegia ilegabea, estiloa nekez exertua

eta estigma kapitatua.

LORATZE: maiatzetik urrira bitartean loratzen da.

HABITATA: Europako mendebaldean eta Madeiran aurkitzen da; terreno silizeoetan bizi ohi da, lehor samarretan ere bai, hainbat basoak ordeztzen dituzten txilardien osagai. Euskal Herrian, eragin atlantikoa duen lurralde guztian dago banatuta, faltatuz heretik mediterranea den hartan.


EMPETRACEAE FAMILIA


AINARRA ILETSUA

Erica ciliaris

IDENTIFIKAZIOA

ETA EZAUGARRIAK: mulua, altueran 80 cm artekoa; puja dekumbenteak dauzka eta haien oinetik zurtoin tenteak hazten dira, adar patente eta pubeszente ugari dituztenak. Hostoak patenteak, 3eko bertiziloetan, 2-4 mm-koak, obatuak edo eliptikoak, ertzean errebolutuak eta azpialdearen heren bat baino gehiago estali gabe; gainaldea pubeszentea gaztetan behintzat eta azpialdea zuriska; bistako ertzean zilio luze ugari, sarritan glandularrak.

Loreak luku espiziforme terminaletan elkartuta; pedizelo laburrak, erdialdean edo goraxeago 2-3 brakteola eramanez; sepaloeak lantzeolatuak, 2 mm ingurukoak, +- pubeszenteak, hostoen modu berean ziliatuak; korola purpura, 8-12 mm bitartekoa, eltzeformakoa eta, jeneralean, pitin bat kurbatua edo konkorduna, eta haren gingilak laburrak eta suberektuak; antera inklusoak, apendize gabeak; obulutegia eta kapsula ilegabeak, estiloa exertua, estigma obkonikoa.

LORATZE: maiatzetik urrira bitartean lora-

tzen da.

HABITATA: Europako mendebaldean eta Afrikako iparraldean bizi da, lurzoru azido eta hezeetan. Euskal Herrian eragin atlantikoa duen zonan mugatzen da, isurialde mediterraneo ia guztian faltatuz.


EMPETRACEAE FAMILIA


AINARRA LAUHOSTOA
Erica tetralix

IDENTIFIKAZIOA ETA EZAUGARRIAK: zurtoin bihurriko mulu herrestaria, altueran 20-70 cm bitartekoa, zurtoin mehe gorakariak eta adar ia-tente gutxi batzuk dituena; kimu gazteak pubeszenteak, batzuetan iletsuak, ile glandularrez hornituak. Hostoak 3-6 mm-koak, 4nakako bertiziloetan antolatuta, linear-luzanga eta lantzeolatu bitartekoak, infloreszentziaren azpikoa adpresoak eta gainerantzekoak patenteak; ertz errebolutuaren tamaina aldakorra da, baina beti geratzen da azpialdearen zati bat agerian, kolore zuriskakoa; pubeszenteak gaztetan behintzat, benetako ertza eta bistako ertza biak betiledunak, zilio luze eta, sarritan, glandularrekin; gainera, infloreszentziaren azpian bertan dauden adaberteak luzeagoak dira beti zurtoin lore-dunen gainerantzekoak baino. Loreak, 5-15 loreko ginbail terminal aldeba-

tekoan; pedizeloak laburrak, puntatik hurbil 2-3 brakteola eramanez; sepaloak obatuak, 2-3 mm-koak, ileluzekak eta, jeneralean, hostoen modu berean ziliatuak; korola 5-9 mm-koa, arrosatua edo gorriska, urtzeolatua, eta haren gingilak txikia, patenteak edo errebolutuak; antera inklusoa, 2 oin-ependize luze eta mehez hornituak; obulutegia eta kapsula pubeszenteak, estiloa nehez exertua eta estigma kapitatuak. **LORATZE:** ekainetik urrira bitartean loratzen da. **HABITATA:** Europako mendebalde eta iparraldean aurkitzen da hedatuta; bizi ohi da zoru azido eta oso hezeetan, zoikaztegi, istingadi, erreka-bazter eta txilardi hezeetan. Euskal Herrian, leku batzuetan ugarridan arren, bere presentzia eragin atlantiko handieneko klima duten zonetako substratu silizeoetara mugatzen da.


EMPETRACEAE FAMILIA


AINARRA BURUSOILA
Erica vagans

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zuhaiska, altueran 80 cm ia inoiz gainditzen ez dituena, zurtoin flexuosoak, dekumbente eta gorakari bitartekoak dituen; puja gazteak ilegabeak edo puberulentuak. Hostoak 4-5eko bertiziloetan, jeneralean patenteak edo batzuetan deflexuak, +-linearrak, 6-11 mm, ilegabetuak, ertz errebolutuek azpialde guztia estaliz. Lore-elkartea panikula errazemiforme trinkoa, luzean 10 cm artekoa, hosto-motots batez koroatua; pedizeloan 3 brakteola txiki oinetik hurbil; sepalo txikiak, 1 mm-koak, obatu eta obal-lantzeolatu bitartekoak, ilegabeak edo finki ziliatuak, kolore arrosak; korola 2,5-3,5 mm-koa, arrosa-lila, batzuetan zuria, kanpanulatua, eta haren gin-

gilak tenteak; antera exertuak, 0,5-0,8 mm, apendize gabeak eta gingil banandu eta dibergenteekin; obulutegia eta kapsula ilegabeak, estiloa exertua da eta estigma ez da estiloa baino askoz zabalagoa. **LORATZE:** ekainetik urrira bitartean loratzen da. **HABITATA:** Europako mendebaldean dago banaturik; harizti, pagadi, artadi eta karraskalean ordeko hainbat sastrakaditan eta txilardietan parte hartuz, lekuan lekuko substratuarekiko preferentzia nabaririk azaldu gabe. Euskal Herriko erdiz iparraldean berau da ianarrarik arruntena, urrituz doa hegoalderantz eta erabat galtzen da eragin mediterraneo gogorreko klima duten eskualdeetan.


EMPETRACEAE FAMILIA


ERRATZ – TXILARRA

Erica scoparia

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 2,5 m artekoa, oso adartsua, adaska tenteak, meheak, ilegabeak eta hauskarrak dituena. Hostoak 3-4eko bertziloetan, erekto-patenteak, linearrak, 4-7 mm, ilegabeak eta pixka bat lustredunak, ertz errebolutuek azpialdearen 2/3 estaliz. Lore oso ugariak, 1-3ko sortetan hostoen

galtzarbean, eratuz luku terminal estuak, sarritan desjarrak, eta hauek, beren aldetik, batzuetan panikula lasetan elkartuak; pedizeloak 2 mm-koak, ilegabeak, edukiz 3 brakteola txiki erdialdean; sepaloak 0,5-1,5 mm-koak, obatuak eta ilegabeak; korola 1,5-3 mm-koa, biribildu-akanpanatua, eta haren gingilak tenteak, hodia bezain luzeak, berdeska edo berde-horiskak; anterak inklusoak, apendiz gabekoak; obulutegia eta kapsula ilegabeak, estiloa pixka bat irtena eta estigma kapitatuak, kolore purpurakoa.

LORATZE: maiatzetik uztaiera bitartean loratzen da, baina lore-bipilak urtarilotsailetik hasita eratzen dira.

HABIATATA: Mediterraneoaren erdiz mendebaldea inguratzen duten herrialdeetan dago banatuta, eta arraza sendoen batzuk, zuhaitz-eitekoak, Azoreak, Madeira eta Kanarietaraino iristen dira. Zoru hareatsuen

gainean bizi ohi da, hainbat sastrakadi heliofiloren osagai. Euskal Herrian, ekialdetik mendebaldera erdialdean zehar doan zirrinda zabal batean aurkitzen da, karraskal menditarren nagusigoan, ipar-isurialdeko leku babes batzuetan ere azalduz.

ERABILERA: espezie hau da txilar-erratzak egiteko gehien erabiltzen dena.


EMPETRACEAE FAMILIA


AINARRA ARRUNTA

Calluna vulgaris

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zuhaiska, altueran 1 m edo gehixeago hazten dena, urte osoan berdea; zepa zurezkoa eta bihurria, adaska ugari, horiska edo gorriskak botatzen dituena; hauek ilegabeak izaten dira edo ile grisekaz estalita egoten dira. Hostoak aurikuluak, oinaldean 2 esproi txikiz hornituak, 2,5-3,5 mm-koak, zurtoinari estuki erantsiak, luzanga-lantzeolatuak, konkaboak gainaldetik eta gilatuak azpildetik; adar antzuetan trinkoki inbrikatuta antolatzen dira 4 ilaratan. Loreak luku meheak eratuz, eta hauek, batzuetan, panikuletan elkartuta; pedizeloak laburrak eta haien bukaeran 6-8 braktea, elkar estaliz eta 4 gorenakoak sepalo-itxurakoak; kalizak 4 sepalo luzanga, 3-4 mm-koak, arrosatu-lilazinoak, batzuetan zuriak,


korola bilduz; hau laburragoa da eta sepaloen antzeko 4 gingiletan dago sakonki ebakita; anterak inklusoak, oinean 2 apendiz edukiz; estiloa luzea eta mehea; kapsula biribildua, ileluzea, 4 kuskutan irekitzen dena.

LORATZE: ekainetik urrira bitartean loratzen da normalean, baina inoiz urte osoan zehar ikus daiteke loratan.

HABIATATA: Europako parterik gehienetan, Asiako mendebaldean, Afrikako iparraldean eta Ipar Amerikako ekialdean bizi da. Zoru azido, oligotrofoen gainean azaltzen da, hainbat baso-mota ordeztzen dituzten txilardien parte osatuz. Euskal Herrian hedadura dauka, itsas mailatik hasi eta mendi garaietaraino, eta eskualde hertsiki mediterraneoan bakarrik falta da.


EMPETRACEAE FAMILIA


ERRODODEDROA
Rhododendrom ferrugineum

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zuhaiska txikia, altueran 1,2 m artekoa, adar tente, bihurri eta ilegabe ugarikoa. Hostoak, larrukarak, osoak, txandakakoak, 2-4 x 0,8-1,2 cm, eliptiko-luzangak, zorrotzak edo mukronatuak, berde distiratsuak gainaldean eta azpialdean ezkatatuz estaliak, izanik hauek berde-horiskak hasieran eta arre-herdoitsuak gerora; ertza errebolutua. Loreak 4-10eko lukueta eta pedizeloak ilegabeak, 8 mm ingurukoak; kaliza oso murriztua, 1,5 mm, eta hanean gingilak kamutsak eta ziliatuak; korola pitin bat irregularra, 1-1,5 cm, kanpanulatu eta infundibuliforme bitartekoa, purpura, gingilak hodia bezain luzeak dituena, ileduna barnetik eta ezkatatuz estalia kanpotik; 10

estambre; obulutegia ezkatatuz estalia eta estiloa hura halako bi luze. Fruitua kapsula luzatua, 5 kuskutan irekitzen dena. **LORATZE:** ekainetik abuztura bitartean loratzen da. **HABITATA:** Europako mendi garaienetan bizi da: Alpeak, Pirinioak, Jura, Karpatoak, etab., altitude handietan eta ahal dela substratu silizeoetan. Harritzak, baso meatzak eta sastrakadi subalpetarrak okupatzen ditu. Euskal Herrian, Pirinioetako zona garaienetara mugatzen da, Larrako mazizo karstikoan, non bait dago bere banaketa-arearen hego-mendebaldeko muga. **ERABILERA:** landare toxikoa da eta herri-mendekuntzan erabilia izan da erreuma eta hezueria sendatzeko.


EMPETRACEAE FAMILIA


DABOECIA CANTABRICA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zurtoin ahulak, barreiatuak, dekunbenteak edo gorakariak dituen mulua; 70 cm-raino hazten da beste landareetan apoiatuz, baina ez da 35 cm-tik pasatzen bakarrik dagoenean. Adar gazteak ileglandularez estaliak. Hostoak tamaina aldakorrekoak, handienak 11-14 x 3-5 mm-koak, estuki lantzeolatu eta obatu-eliptiko bitartekoak, gainaldean berde ilunak eta guruindun-hir-tsutuak, ertzetan errebolutuak, baina azpialde zuri-tomentuduna ia dena bistan utziz. Luku terminal brakateatuak, lasak, urteko adarretan, eta bakoitzean 3-9(12) lore zintzilikari, tetrameroak; pedizeloak hispiduak, brakteola gabeak; sepaloak txikiak, askeak ia oinetik; korola erorkorra, urtzeolatu, 9-

14 x 5-8 mm, eta beraren gingilak laburak, patenteak, kolore purpurakoak eta guruin ilez hornituak; 8 estambre antertan apendizirik gabe, obulutegia guruinileduna eta berdina kapsula, 4 kuskutan irekitzen dena. **LORATZE:** ekainetik urrira loratzen da. **HABITATA:** banaketa ibero-atlantikoa duen landarea da, Penintsula iberiarreko mendebaldetik Landetaraino eta Irlandako mendebaldeko kostalderaino hedatzen dena. Lurzoru azidifikatuetan bizi ohi da, hainbat hostoerorkorren basoak ordeztan dituzten txilardien bereizgarri izanez. Euskal Herriaren iparraldean, klima atlantiko zonan, arrunta da eta desagertuz doa hegoalderantz, eragin mediterranea areagotu ahala.


EMPETRACEAE FAMILIA


VACCINIUM ULIGINOSUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu hostoerorkorra, zurtoin tenteak dituena, altueran 75 (100) cm artekoak eta adar ugariak, errizoma herrestari batetik jaiok; adaskak biribilduak, arreskak eta, jeneralean, ilegabeak. Hostoak 6-25 x 4-12 mm bitartekoak, obobatuak, kamutsak edo ia-zorrotzak, ertzean osoak eta arinki errebolutuak, berde mateak gainaldean, glaukoak eta erretikulatu-zaineztatuak azpialdean. Infloreszentzia 1-3 loreko lukua, hosto ezkatakarak dituzten adartxo laburren puntan; loreak tetra edo pentameroak, brakteola gabeak; kalizaren gingilak biribilduak, eskarioak, gorriskak; korola 4-6

mm-koa, urtzeolatua, zuria, jeneralean arrosaz tindatua, eta haren gingilak laburrak eta errebolutuak; anteren apendizak subulatuak eta txikiak; estiloa inklusoa. Baia biribildu edo elipsoidala, 7-10 mm-koa, beltz-urdinska, jangarria.

LORATZE: maiatzetik ekainera bitartean loratzen da.

HABITATA: Europako iparralde eta erdialdean aurkitzen da, eta handik hegoaldera mendi garaienetara mugatzen da. Azidofiloa izaki, sastrakadi eta larre subalpinoetan bizi ohi da eta berdin koniferobasoetan eta tundran. Euskal Herrian, mendi piriniar garaienetara mugatzen da, 1.500 m-tik gora.


EMPETRACEAE FAMILIA


AHABIA
Vaccinium myrtillus

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu hostoerorkorra, altueran 60 cm arteko zurtoin tenteak dituena; adar ugariak, errizoma herrestari batetik jaiok; adaskak angelutsuak, ilegabeak, berdeak. Hostoak 10-30 x 6-18 mm bitartekoak, obatuak, zorrotzak, launak, ilegabeak. Galtzarbeko luku murrituak, edukiz 1-2 lore dilindari, tetra edo pentameroak; pedunkuluak 2 braktea ezkatakararen tartean irteten dira, brakteolarik gabe; kaliza oso gutxi lobatua, ertzean sinuatu edo ia-osoak; korola 4-6 mm-koa, urtzeolatubiribildua, eta haren gingilak laburrak eta errebolutuak, berdeak arrosaz tindatuak; anteren apendizak subu-

latuak; estiloa jeneralean inklusoa. Baia biribildua, 6-10 mm-koa, berde-urdinska, zapore gozokoa.

LORATZE: apiriletik ekainera loratzen da. **HABITATA:** ipar Hemisferioko alde gehienetan aurkitzen da lurzoru azidoetan. Hezetasuna eskatzen du eta baso eta txilardietan bizi ohi da, substratu silizeoetan edo azalean azidifikatu direnetan. Euskal Herrian eragin atlantikoa duen zonan dago sakabanatuta, izanik bereziki ugaria pagadiaren estia menditarrean.

ERABILERA: bere fruituekin konfitura egiten da eta hostoak egosita astringenteak eta antiseptikoak dira eta ezaugarri antidiabetikoak ere egotzi izan zaizkie.


EMPETRACEAE FAMILIA


AZERI - MAHATSA

Arctotaphylos uva-ursi

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska herrestaria, luzean 2 m artekoa, urte osoan berdea. Zepa zurezkoa eta adarrak bihriak eta irregularrak, azal arregorriska dutenak, zorua tapizatuz edo ezpondetarik zintzilik egon ohi dira; haietatik adaska labur iledunak jaiotzen dira, hostoak puntan bilduta dauzkatenak; hostoak osoak, 12-30 x 4-12 mm, aobatu-lantzeolatuak, punta kamuts edo emarginatua dutenak, berde ilunak eta pitin bat lustredunak gainaldetik, zurbilagoak eta nerbatu-erretikulatuak azpialdetik; jaiotzean ertzean eta Erdiko nerbioan pubeszentek, adinarekin ilegaldu eta koriazee bihurtzen dira. Lore zintzilikariak, 2-12ko luku laburretan adasken puntan; kalizaren gingilak suborbikularrak; korola arrosatua edo zuriska, urteolatu, eta haren gingilak txikiak, errebolatuak; 10 estambre, eta haien apandizeak ante-

rak bezain luzeak. Fruitua biribildua, 5-10 mm-koa, gorri bizia, 5(10) hezurtzoz homitua. **LORATZE:** martxotik ekainera bitartean loratzen da eta fruituak udaren azkenaldera edo udazkenean heltzen dira. **HABITATA:** Europa, Asia eta Ipar Amerikako alderik gehienetan aurkitzen da hedatuta. Argizalea da baina berdintsu zaio edozein substratu; bizi ohi da baso eguzkitsuen soiluneetan, hegal eta gailur harritsuetan, ezpondak kolonizatuz, etab., karraskal, erkamezti edo pinudien baitan. Euskal Herrian, lurraldearen erdiz hegoalde azaltzen da, eta ekialdeko muturrean, argitsuagoa izaki, estai subalpetarreraino igotzen da Erronkarri garaian. **ERABILERA:** bere hostoek, gemu-bideentzako propietate antiseptikoak dituzte, eta horrela zistitisa eta uretritisa sendatzeko erabili izan dira.


EMPETRACEAE FAMILIA


EMPETRUM NIGRUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: Euskal Herrian aurkitzen den arraza, subsp. Hermafroditum Bocher izeneko da; mulua da eta bere zurtoinak dekumbenteak, luzean 60 cm artekoak eta altuan 30 cm ingurukoak, kolore berde ilunekoak. Kimu gazteak glandular-puberulentuak, berehala galduz ilea. Hostoak larrukarak eta ia eseriak, 3-7 x 1-2 mm, eliptikoak, guruindunak gaztetan eta glabroak gerora, kolore berde ilunekoak ertz zuriskarekin. Loreak jeneralean hermafroditak; 3 sepalo eta petaloak txikiak, 1,5 mm, luzangak, berde-arrosatuak edo purpurak; estan-

break 5 mm-koak luzeki exertuak; estigma eseria, 6-9 adar estigmatikotan partitua. Fruitua drupa biribildua, diametroan 5 mm ingurukoa, beltz heldutakoan, eta bere barnean 6-9 hezurtxo. **LORATZE:** ekain eta uztailean loratzen da eta fruituak irailean heltzen dira. **HABITATA:** espezie hau Ipar Hemisferioko eskualde hotzetan dago banatuta, eta konifero-baso, hegal harritsu eta zona higiturbosetan bizi ohi da. Zona epeletan mendi garaietara jotzen du, hala nola, Pirinioetako Larra aldean, non bait dauka Europako banaketa-arearen hego-mendebaldeko muga.


GROSSULARIACEAE FAMILIA


DRYAS OCTOPETALA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu prokumbentea, 0,5 m arteko zurtoin zurezkoak eta oso adarkatuak dituena. Hostoak larrukarak, zimurtsuak, 5-40 x 2,5-20 mm, luzanga eta obatu bitartekoak, oinean kordatu edo trunkatuak eta ertzean krenatu edo dentatuak; berde ilunak eta ile-gabeak gainaldetik, ile bakenezko tomentu trinkoz estalita azpialdetik; txorten luzea eta estipulak haren oinari soldatuta. Lore

IDENTIFIKAZIOA ETA EZAUGARRIAK:

zuhaiska, 1-3 m-koa, azal arre-beltziska edo hauskarako adar sendoak dituena. Hostoak 15 x 15 cm artekoak, ilegabeak edo pubeszentek, palmatuak eta 5 gingiletan ebakiak, eta hauek beren aldetik sakonki dentatuak; txortena luzea eta ileduna. Lukuak tenteak hasieran eta horizontalak edo zintzilikariak gerora, 10 cm inguruak, eramanez 20-35 lore hermafrodita; brakteak txikiak eta iledunak; loreak kanpanulatuak, eta petaloak halako bi luzean. Fruitua baia gorria, zapore gazikoa. **LORATZE:** maiatzean eta ekainean loratzen da eta fruituak abuztu-irailean heltzen dira.


RIBES PETRAEUM

HABITATA: Europako mendi garaietan, Asiako parterik gehienetan eta Afrikako iparraldean bizi da. Harkaiztegi eta baso meaztuetan aurkitzen da; Euskal Herriko mendi garaietan ere azaltzen da, baina ez aurreko espeziea bezain ugari.


ROSACEAE FAMILIA


RIBES ALPINUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska dioikoa, altueran 2 m artekoa, baina jeneralean txaparrotuta aurkitzen da, azal hauskarako adar bihurri ugarirekin. Hostoak txikiak, palmatuak, 3-5 gingiletan ebakiak, eta hauek, beren aldetik, dentatuak edo intziso-zerratuak, ia ilegabeak; txorten labur eta ileduna. Loreak berde-horiskak, sexubakarrak, baina beste sexuko organoen aztarnak edukiz, luku labur eta tenteetan, eta ardatza guruin-ilez estalita; braktea lantzeolatuak, 4-8 mm-koak, ia loreak bezain luzeak edo luzeagoak; obulutegi inferoa, eta hura koroatuz 5 sepalo eliptiko izar baten eran irekiak, haiekin txandakatuz 5 petalo txiki, haiek baino 4-5 aldiz laburragoak. Fruitua kolore gorriko baia, zaporez atsegina, baina motel samarra.

LORATZE: apiril eta maiatzean loratzen da eta fruituak abuztuan heltzen dira.


HABITATA: leku harritsueta bizi ohi da, mendietan batipat; kararrizko subtratuak aukeratzen ditu, eta sastrakadi eta arantzadi irekien parte osatzen du. Europa eta Asiako parterik gehienetan dago banatuta; Euskal Herrian erraz aurki daiteke hanhenka kararri-mendi garaietan.


ROSACEAE FAMILIA


KAPIESTRA
Spiraea hypericifolia

IDENTIFIKAZIOA ETA EZAUGARRIAK: Zuhaiska estoloiduna, altueran 1,5 m artekoa; adarrak tenteak, biribilduak edo pitin bat angelutsuak, eta hauen azala arre-gorriska gaztetan eta arre-griseska gerora. Hostoak 1-2,5 cm-koak, eliptikoak edo obobatuak, oinean kuneatuak, osoak edo puntan 3-7 hortz edukiz, ia ilegabeak eta, batzuetan, larrukarak. Loreak pedizelo luzekoak, ugariak, alboko ginbail eseri edo pedunkulu laburrekoetan elkartuak: 5 petalo, oinean soldatuak eta iraunkorrak; 5 petalo, zuriak, estanbreak bezain luze edo areago; estanbre ugariak; pistiloa 3-5 karpelo-orriz osatua, eratuz plurifoli-

kulu erako fruitua. **LORATZE:** maiatzean edo ekainean loratzen da. **HABITATA :** Asia, Ipar Amerika eta mendebaldeko eta hego-ekialdeko Europan aurkitzen da espezie hau; Europako hego-mendebaldean obovata (Waldst. & Kit. Ex Willd.) H. Huber ize-neko subespeziea dago. Karrarrizko substratuetako leku lehor eta harritsuetan bizi da. Euskal Herrian, arrunta da erdialdeko zonan, baso-soiluneetan eta erkameztien eta karraskalen ordeko sastrakadietan; urrituz doa nola hegoalderantz, hala isurialde kantauriarerantz.


ROSACEAE FAMILIA


RUBUS ULMIFOLIUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: Lahar sendoa, altueran 2 m gainditzen dituen; turioiak indartsuak, aukutu-esekiak eta baita prokumbenteak ere, sekzioan argi eta garbi pentagonalak, aurpegietan kanalikulatuak, ilegabeak edo +- ileluzeak, gorri-biolazeoak, pruina-geruzaz, batzuetan nahiko lodiz, estaliak; oin zabaleko ezten sendoak, zuzenak edo faltziformeak, batzuetan ile izarkarak dauzkatenak. Hostoak pentameroak, nekez tetramero edo tromeroak, pedatuak; folioloak larukarak, beste ilunak gainaldean eta zuri tomentudunak azpialdean, desberdinki dentatuak; foliolo terminala peziolulu luzeagokoa, obatu eta luzanga-obobatu bitartekoa, akuminatua; estipula filiformeak. Infloreszentzia panikula zabal baten erakoa, piramidala edo zilindrikoa; adarrak patenteak; ardatza tomentu adprosoz estalia eta ezten faltziformez hornitua; sepalok tomentu grisekoak, erreflexuak antesiaren ondoren, azikulatuak edo ez;

petaloak 10-15 mm-koak, orbikularrak edo obatuak, kolore zuritik arrosara bitartekoa, batzuetan oso bizia, dutenak; estanbreak zuriak edo arrosak, estiloak bezain luze edo luzeagoak; estiloak arrosak; karpeloak eta talamoa pubeszentek. Fruitu heldua beltza. **LORATZE:** ekainetik abuztura bitartean loratzen da. **HABITATA:** berau da eskualde hauetako laharrik arruntena, sasi trinko eta korapilatsuak eratzen ditu baso eutrfo eta hezeen mendel eta soiluneetan, bide, belardi eta bazterretan. Europako erdialde eta hegoaldean, Asia Txikian eta Afrikako iparraldean aurkitzen da. Euskal Herrian, isurialde bietan, dago hedaturik. Polen oso emankorra dauka eta erraz hidridatzen da sekzioko beste espezieekin. Lehen belaunaldiko hidridoek proportzio handian kontserbatzen dituzte *Rubus ulmifolius*-en ezaugarriak.


ROSACEAE FAMILIA


RUBUS CANESCENS

IDENTIFIKAZIOA ETA EZAUGARRIAK: lahar nahiko sendoak izaten dira eta haien turioiak erektu-arkutuak edo prokumbenteak, angelutsuak, kanalikulatuak, ilegabeak edo ile izarkara batzuekin, guruinak gutxi han-hemenka, akuleoloak desberdinak, zuzenak eta faltziformeak. Hostoak griseskak, 3-5 foliolokoak; folioloak erronbiko-obatuak, azpitik tomentu griseska trinkoz estaliak eta gainetik ere bai gaztetan, ile izarkarra ugariz hornituak, ertzean sakonki intziso-zerratuak, akuminatuak, oinean kuneatu eta subkordatu bitartekoak, peziolukatuak; estipula linearrak. Infloreszentzia luku eta estu baten erakoa, ardatz tomentuduna, akuleolo eta guruin batzuk ere

edukiz; pedizeloak tenteak, grazilak, azikula subulatu txikiz estaliak; braktea lantzeolatuak; sepoloak obal-lantzeolatuak, tomentudunak, erreflexuak, batzuetan azikulatuak; petaloak zuri-horiskak, obobatu-luzangak, txikiak; estanbreak zuriak, estiloak berdinduz.

LORATZE: ekainean eta uztailean loratzen da.

HABITATA: lahar hauskara estaia menditarreko baso hostoerorkor hezeen mendeletan bizi da.

HEDAPENA: Europako erdialde eta hegoaldeko espeziea da izatez eta Euskal Herrian aurkitzen da zona prepirinarian, Nafarroako erdialdean eta Erabako hegoaldeko mendizerretan.


ROSACEAE FAMILIA


RUBUS CAESIUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: lahar herrestaria da eta bere turioiak meheak, diametroan 2-3 mm-koak, zilindrikoak, etzanak, pruinadunak, ilegabeak edo glabreszenteak eta jeneralean edukiz ezten banaka batzuk, zuzenak edo kurbatuak, eta guruin-ile batzuk. Hostoak trifoliolatuak; folioloak obatuak, sarritan trilobulatuak, albokoak ia-eseriak eta terminala subkordatuak eta pitin bat akuminatua, grisberdeskak eta pubeszenteak azpialdean, ileluzeak gainaldean, irregularki bizerratuak; pezioloa bere luzera guztian kanalikulatua; estipulak obal-lantzeolatuak. Infloreszentzia korinbo labur baten erakoa, 2-5 lorekoa; pedizelo luze eta grazilak, tomentu fin, guruin eta akuleoloz estaliak; loreak 2-2,5 cm diametroan; sepoloak lan-

tzeolatuak, luzeki akuminatuak, tenteak eta fruituari adpresoak, tomentudunak eta guruin sakabanatuz hornituak; petaloak handiak, eliptiko eta subordikular bitartekoak, zimurtuak, zuriak, estanbreak berdeak, estiloak bezain luze. Infruteszentzian 2-20 drupeola, lodiak, beltz-urdinskak, pruinadunak, zapore garratzekoak.

LORATZE: maiatzetik uztailean bitartean loratzen da.

HABIATATA: hainbat eratako inguruetan bizi ohi da, batez ere zoru fresko eta baseetan aberatsak diren haietan, hala nola, erriberako baso, areka, harizti-mendel, azekia eta soroen ertzetan, etab. Europako alde gehienetan azaltzen da Euskal Herrian ere ugari dago bazter guztietan.


ROSACEAE FAMILIA


RUBUS IDAEUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: puja edo turioi tenteak (sustraitik jaiotako kimu arrotzak), zilindrikoak, pruinadunak, eztenez estaliak, izanik hauek finak, ugariak, zuzenak eta gorriskak. Hostoak pinatikonposatuak, edukiz bakoitzak 3-7 foliolo, obal-lantzeolatuak, bereziki azkenekoa, akuminatuak, tomentu zuridunak azpialdean, irregularki zerratuak; pezioloa kanalikulatua; estipulak filiformeak, peziolari adnatuak. Lore-pujak, aurreko urteko adar laburretan jaiotak. Infloreszentzia luku pausifloroz konposatua; loreak +- 1 cm diametroan, dilindriak; sepalok lantzeolatuak, tomentudunak, patentek edo erreflexuak; petalok lantzeolatuak, zuriak, txikiak, ten-

teak; estanbreak zuriak; karpeloak tomentudunak eta estiloak fruituan iraunkorrak. Infruteszen-tzia ia-biribildua, errezeptakulari itsatsi gabekoa, drupeola txiki ugari, tomentudun eta gorriz eratuak. **LORATZE:** maiatzetik uztaiera loratzen da eta fruituak abuztuan heltzen dira. **HABITATA:** mugurdia estaia supramenditar eta subalpetarreko pagadi eta baso freskoetako soiluneetan bizi ohi da, eta berdin mendialde hezeetako hartxingadi eta gailur harritsuetan. Europako iparralde eta Erdialdean zabalki banaturik aurkitzen da. Penintsulan iparraldeko mendi-kordetara mugatzen da eta Euskal Herrian ipar-ekialdeko kosdranteko Pirinio inguruetara.


ROSACEAE FAMILIA


RUBUS SAXATILIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: belarkia; zurtoinak 10-15 cm-koak; turioiak prokumbenteak, sekzioan biribilduak (subzilindrikoak), ahulak, pubeszentek, ezten txiki zuzenez hornituak. Hostoak trimeroak; alboko folioloak eliptikoak, muturrekoa obobatu-erronbikoa, zuriak, zabarki dentatuak, glabreszentek gainaldean eta arinki ileluzeak azpialdean, kolore berde argikoak; estipulak obatuak, jeneralean askeak. Infloreszentzia 3-10 loreko korinboak; sepalok lantzeolatu-akuminatuak, patentek edo erreflexuak; petalok lantzeolatu-luzangak, tenteak, zuriak; estanbreak

zuriak, estiloak baino luzeagoak; drupeolak 2-6, ilegabeak, gorriak, distiratsuak. **LORATZE:** maiatzetik ekainera bitartean loratzen da. **HABITATA:** estaia subalpetarreko pagadizeidietan eta Pinus uncinata-ren pinudietan bizi ohi da. Elementu boreo-alpetarreko espezie zirkunpolarra da eta Europako iparralde eta Erdialdean aurkitzen da banatuta, eta gainera kontinentearen hegoaldeko mendi-mazizo batzuetan ere bai. Euskal Herrian oso urria da ea ipar-ekialdeko mutur piriniarrean mugatzen da, Larrako karstean.


ROSACEAE FAMILIA


ROSA ARVENSIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska edo liana igokaria, berde-glaukoa; zurtoinak ahulak, herrestari +- dekunbente bitartekoak, ezten fin eta barreiatuz hornituak; hauek gako-formakoak dira eta goialdekoak +- zuzenak. Hosto erorkorrek eta 5-7 foliololo bigun, txikiak (15-40 x 10-20 mm), eliptiko-obatuak, pubeszentek azpialdean eta ertzean hortz bakunekin. Lore bakartiak edo 3 (-8) loreko korinboetan; pedizeloak luzeak, 2-4 cm, guruin estipiraturuz estaliak; sepaloak osoak edo ia-osoak, erreflexuak loraketaren ondoren; petaloak 15-25 mm-koak, zuriak; estilo-zutabea ilegabea, luzeran kanpoaldeko

estanbreak bezain handia. Fruitua 6-20 mm-koak, biribildu eta oboide bitartekoa, ilegabea eta gorria. **LORATZE:** ekainetik uztaiera bitartean loratzen da. **HABITATA:** estaia muinotar eta menditarreko baso hostoerorkor eutrofo eta hezeetan bizi ohi da; gainera, baso hauen ertzeke zuhaiska-geruzan ere azaltzen da, eta berdin bide eta belardibazterratoko hesietan. Europan banatuta dagoen espezie hau Euskal Herriaren alde guztietan azaltzen da, hegoaldeko mutur aridoenean salbu; eta horrela, erraz aurki daiteke mendialdeetan eta eragin atlantikoaren duen zonan.


ROSACEAE FAMILIA


ROSA SEMPERVIRENS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska igokaria, altueran 5 m arteko zurtoinak dituena, liana-itxurakoa, batzuetan herrestaria; dauzka ezten faltziformeak, oinean dekurteak eta kolore gorriskak. Hostoak neguan iraunkorak, larrukarak, distiratsuak; 5-7 foliololo, 15-80 x 10-35 mm-koak, obatu-lantzeolatuak, akuminatuak, uniserratuak eta ilegabeak; estipula estuak. Infloreszentzia korinbiformea, (1) 3-9 lorekoa; pedizeloak luzeak, guruin estipitaturuz estaliak; loreak zuriak, 2,5-5 cm diametroan; sepaloak 5-9 mm-koak, jeneralean osoak, obatu-akuminatuak, 1-3,5 mm-ko akumenarekin, antesiaren ondoren erreflexuak, erorkorrek, guruindunak ertzetan eta bizkarraldean. Hipantoak guruin estipitaturuz; estilo-

zutabea ileluzea. Fruitua 7-12 mm-koa, iabiribildua, glabroa eta gorriska. **LORATZE:** maiatzetik uztaiera bitartean loratzen da. **HABITATA:** larrosa hostoiraunkorra artadi eta hostoerorkorren baso mistoetan bizi ohi da, hosto lauroidea duten beste espezie batzuekin batera, eta gainera baso hauen mendeletako heskai eta sasien osagai izaten da. Mendebaldeko Mediterraneoan itsas probintzietan aurkitzen da banatuta, eta urrituz doa barnealdera kontinentaltasuna handitu ahala. Sarria da Euskal Herriko isurialde atlantikoan eta azaltzen da baita ere barnealdeko arroil eta trokarte hezeetan, eta hegoaldeko muturra zeharkatzen duten ibai handien (Ebro eta Aragoa) ibarbasoetan.


ROSACEAE FAMILIA


ROSA PIMPINELLIFOLIA

IDENTIFIKAZIOA ETA EZAUGARRIAK: sub-zuhaiska tentea, nekez gainditzen du metro bateko altuera; zurtoinak trinko estaliz ezten eta akuleolo ugari, tamaina oso desberdinetakoak eta elkarrengandik hurbil; hostoetan 7-9 foliolo txiki, 1-1,5 cm-koak, suborbikular eta eliptiko bitartekoak, glabroak, jeneralean uniserratuak eta guringabeak; estipula estuak. Loreak normalean bakartiak; pedizeloak 2-30 mm-koak, guringabeak edo guruin estipitatu batzurekin; sepaloak osoak, estuki lantzeolatuak, akuminatuak, tenteak eta fruitu helduan iraunkorrek; korola zuria edo zuri-arrosata; petaloak 10-20 mm-koak; estiloak laburrak, hipantoan inklusoak, estigme-

kin batera buru ileluzet batean soldatuta. Fruitua 1 cm ingurukoa, ia-biribildua, leuna eta beltza. **LORATZE:** maiatzetik ekainera loratzen da. **HABITATA:** karraskal, amezti eta ametz ilaundunaren basoetako mendel eta soiluneetako sastrakadi arantzazuetan aurkitu ohi da, eta haien ordezkotako etapak eratzen dituzten ipuru eta elorri-komunitateetan ere bai. Europako erdialde eta hegoaldean dago banatuta; Euskal Herrian hedadura zabala dauka isurialde mediterraneoan eta trantsizio-haranetan, baina falta da isurialde atlantikoan, bertan klima ozeanikoaren eragina nabaritzen bait da.


ROSACEAE FAMILIA


ROSA PENDULLINA

IDENTIFIKAZIOA ETA EZAUGARRIAK: sub-zuhaiska, altueran 2 m artekoa, arantzagabea edo ezten gutxi eta ahulak dituen; adar loreduen azala horiska edo purpura. Hostoetan 7-11 foliolo, 20-60 x 15-40 mm, luzanga-eliptikoak edo obobatuak, glabroak edo pubeszentek gainaldean, ertzean bitan zerratuak eta hortz guruindunak edukiz; estipulak oso dilatatuak. Loreak jeneralean bakarka edo 2-3ko taldeetan; brakteak azkar erorkorrek, pedizeloak gaintuz; hauek hispidoguruindunak eta meheak, kurbatuz fruitugaraian zinorodonaren pisuarekin; sepaloak osoak, luzeki akuminatuak, tenteak eta iraunkorrek, petaloak baino luzeagoa den apendizet batean hedatuak; petaloak

15-25 mm-koak, purpurak edo arrosa biziak; estigmak buru ileluzet batean soldatuta. Fruitua oboidea edo eliptikoluzanga, gorria eta zintzilikaria. **LORATZE:** ekainetik abuztura bitartean loratzen da. **HABITATA:** mendialdeko hartxingadi eta harkaiztegiak zapaldetan bizi ohi da, batez ere karrarizkoetan, eta berdin pagadi, izeidi, pinudi eta ametz ilaundunaren ameztietako soilune harrituetan, 1.000 m-ko altitudeaz goitik. Europako erdialde eta hegoaldeko mendietako espezie orofitoa izaki, Euskal Herriko mendi-katea nagusietan azaltzen da; bereziki ugaria da Pirinio inguruetan, baina mendi apalago askotara ere jaisten da.


ROSACEAE FAMILIA


ROSA STYLOSA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 3 m artekoa; zurtoinak sendoak eta tenteak, edukiz ezten faltziforme gogorak, oinean zabalak eta puntan gakodunak. Hostoetan 5-7 foliolo, 25-50 x 15-25 mm, eliptiko-luzangak, akuminatuak, jeneralean lustredunak eta ilegabeak gainaldean eta pubeszentek, nerbioetan bederen, azpialdean, guringabeak, ertzean behin edo bitan zerratuak; estipulak estuak. Infloreszentziak korinbo paufifloro erakoak, nekez lore bakartiak; brakteak pedizeloak baino laburragoak; hauek lisoak edo guruindun-hispidoak; sepaloak lantzelatuak luzeki akuminatuak, kanpoaldekoak pinatu-apendikulatuak, erreflexuak eta antesiaren ondoren erorkorrak; petaloak 15-30 mm-koak, zuriak edo arrosa zurbilak;

estiloak zutabeen soldatuak, berau barnealdeko estanbreak baino laburragoa izanik eta forma koniko oso nabaria duen diskoren zulotik kanpora azalduz; estigmak buru luzanga batean mailakatuak, estiloak heldutasunean askatuta geratuz. Fruitua lodia, luzean 10-15 mm-koa, oboidea, jeneralean glabroa, gorria.

LORATZE: maiatzetik uztailean loratzen da.

HABITATA: belardi eta bide-bazterretako heskaietan eta hostoerorkorren basoetako mendel eta soiluneetako sastrakadietan azaltzen da. Taxoi hau Europako hegoalde eta mendebaldean aurkitzen da, baina ez oso ugari; Euskal Herrian ere han-hemenka azaltzen da, hainbait landare-komunitetan sakabanaturik.


ROSACEAE FAMILIA


ROSA CANINA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska nahaspilatsua, altueran 3-5 m-rainokoa; zurtoinak sendoak eta tenteak dira eta dauzkate ezten gogorak, gako-forman kurbatuak eta oin zabalekoak. Hostoetan 5-7 foliolo, 15-40 x 12-20 mm-koak, aobatu-eliptikoak, glabroak eta guringabeak alde bietan, kolre berde bizikoak, lustredunak edo mateak, ertzean zerratuak eta edukiz hortz bakunak edo konposatu-guruindunak; pezioloan eta errakian saritan akuleolo batzuk; estipulak zabalduak eta luzatuak. Infloreszentzia korinbo paufifloro erakoa edo lore bakartiak; pedizeloak 10-20 mm-koak, glabroak eta guringabeak; sepaloak lisoak, erreflexuak eta antesiaren ondoren azkar erorkorrak, kanpoaldekoak pinatu-apendikulatuak; petaloak 15-25 mm bitartekoak, zuriak edo arrosa zurbilak; estigmak buru batean soldatuak; izain berau ileluzeko eta glabro bitartekoa. Fruitua 10-20 mm-koa, biribildu eta elipsoidal bitartekoa, lisoa, gorria.

LORATZE: maiatzetik uztailean loratzen da eta fruituak udaren azkenaldera edo udazkenean heltzen dira.

HABITATA: arkakaratsa (larrosa basatia) baso, belardi eta soro-bazterretako heskai eta sastrakadi arantzazuetan oso zabaldua aurkitzen da, mota askotako substratuetan. Europa, Asiako mendebalde eta Afrikako iparraldean banatutako mikroespezie-multzotzat hartzen da. Europa, Asiako mendebalde eta Afrikako iparraldean banatutako mikroespezie-multzotzat hartzen da. Europa, Asiako mendebalde eta Afrikako iparraldean banatutako mikroespezie-multzotzat hartzen da. Europa, Asiako mendebalde eta Afrikako iparraldean banatutako mikroespezie-multzotzat hartzen da.


ROSACEAE FAMILIA


ROSA POUZINII

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, altueran 1-2 m bitartekoa, kolore gorriskakoa; zurtoinak meheak eta andarkatuak, oin zabala eta punta gakoduna duten eztenez homituak. Hostoetan 5-7 foliolo, txikiak, 15-25 x 10-18 mm, suborbikularrak edo obatu-eliptikoak, glabroak hortzak eta, gainera, azpialdeko nerbioak, errakia eta pezioloa; estipulak laburrak. Loreak bakartiak edo korinboetan; pedizeloak guruin luzeki estipitatuz estaliak; sepalok erreflexuak eta antesi ondoren azkar erorkorak, kanpoaldekoak pinatifoak; korola txikia, diametroan 25-40 mm, kolore arrosa zurbilekoa; estiloak glabroak eta luzeki exertuak. Fruitua lisoa edo, inoiz, guruindun-hispidoa.

LORATZE: ekainetik uztaiera loratzen da. **HABITATA:** baso-ertzetan eta leku harritsu eta eguzkituetan bizi ohi da, Rosa canina L. Baina inguru lehorragoetan. Euskalde medi-

terraneoaren inguruan, Portugaleko kostalde atlantikoan eta Penintsula iberiarraren erdialdean bizi da. Euskal Herrian uren banaleroaz hegoaldetik dago sakabanatuta, enklabe ireki eta beroetako sastrakadiak zipiztinduz, baina badauzka leku puntual batzuk isurialde kantauriarrean ere.


ROSACEAE FAMILIA


ROSA TOMENTOSA


IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska trinkoa, altueran 1-3 m artekoa, kolore berde-urdinskakoa; zurtoinak luzeak, bihurriak edo arkutuak, edukiz ezten zuzen edo +- kurbatuak, gagogabeak. Hostoetan 5-7(9) foliolo handi, 20-40 x 12-20 mm-koak, obal-lantzeolatuak edo eliptikoak, eta haien azpialdea tomentu trinkodunez eta ile artean gordeta dauden erretxin-usaineko guruinez hornitua; zetadunak edo, batzuetan, guruin barreiatuak edukiz gainaldean, ertzean zerratuak edo bizerratuak. Loreak bakartiak edo korinbo paufloretan; pedizeloak luzeak, 20 mm ingurukoak, erretxin-usaineko guruin estipitatuz trinkoki estaliak; sepalok guruindunak, erreflexu eta patente bitartekoak edo, areago, tenteak, azkar erorkorak edo +-

iraunkorrek fruituan, kanpoaldekoak pinatu-apendikulatuak eta oinean pixka bat estrangulatuak; petaloak 15-25 mm-koak, arrosa zurbilak; estigmak buru glabro edo ileluzean elkartuak. Fruitua oboidea, iabirildua edo udare-formakoa, lisoa edo guruindun-estipitua.

LORATZE: ekainetik abuztura bitartean loratzen da.

HABITATA: Europako estaia goimenditar eta subalpetarreko har-txingadi eta baso hezeen mendeletan hazten da, adibidez, pagadi, izeidi, amezti eta pinu gorriaren pinudietan. Euskal Herrian Pirinio inguruetan aurkitzen da bereziki, baina baina beste mendi-mazizo garai batzuetan ere, hala nola, Andia mendizerran eta Kantabria mendizerran.


ROSACEAE FAMILIA


ROSA AGRESTIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska korapilatsua, altueran 2 m arte iristen dena; zurtoinak dira andarkatuak eta puntan arkutuak, eta dauzkate arantza falziformeak, bakanak eta tamainaz uniformeak. Hostoetan 5-7 foliolo, 10-30 x 12-25 mm, eliptiko eta erronbiko-obobatu bitartekoak, oinean nabariki kuneatuak eta puntan pixkanaka akuminatuak; azpialdea sagar-usain suabea botatzen duten gurui- nek trinkoki estalia, eta ertak bizerratuak edo konposatu-zerratuak eta guruindunak. Loreak bakarka edo zima korinbiformeetan; pedizeloak luzeak, 10-20 mm, jeneralean lisoak eta glabroak; sepaloak estuki lanteolatuak, oinean pitin bat estrangulatuak, guingabeak, erreflexuak eta azkar erorkorrak, kanpoaldekoak pinatidoak eta apendizestu batean luzatuak; petaloak

10-20 mm-koak, zuriak edo arrosa zurbilak; estiloak glabroak edo ile gutxikoak; estigmak buru batean soldatuak. Fruitua 10-15 mm-koa, oboide-eliptikoa, glabroa. **LORATZE:** maiatzetik ekainera loratzen da. **HABITATA:** landare arrunta da karraskalen, ameztien eta ametz ilaundunaren basoen mendel eta soiluneetan, bizkor kolonizatzen ditu garai batean soro izanako lur abandonatuak, eta zenbait ibairen terrazetan ezarritako heskaietan ere azaltzen da. Eskualde erteuroparrean eta mendebaldeko mediterraneoan dago banatuta; Euskal Herrian, hedadura zabala dauka eskualde mediterraneoan eta atlantikoan, berriz, kostaldeko leku konkretu batzuetan eta barnealdeko haran batzuetan bakarrik aurkitu da.


ROSACEAE FAMILIA


ROSA MICRANTHA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska adarkatua, altueran 3,5 m artekoa; zurtoinak andarkatuak eta oso arkutuak dira eta dauzkate ezten gakoak, tamainaz desberdinak, bakanduak, batzuetan geminatuak. Hostoetan 5-7 foliolo, 15-40 mm-koak, obatu-eliptikoak, oinean biribilduak, glabroak edo zertxobait ileluzeak, azpialdea sagar-usain suabea botatzen duten gurui- nek estalia, eta ertzak bizerratu-guruindunak. Loreak bakarka edo korinboetan; pedizeloak 10 mm baino luzeagoak, jeneralean gurui estipitatuak estaliak; sepaloak guruindunak, erreflexuak eta antesiaren ondoren erorkorrak, kanpoaldekoak pinatu-ependikulatuak; petaloak

12-25 mm-koak, arrosa zurbilak; estiloak glabroak edo glabreszenteak; estigmak buru batean soldatuak. Fruitua 10-20 mm-koak, biribildua edo oboidea, ilegabea baina gurin estipitatuak hornitua. **LORATZE:** maiatzetik uztailean bitartean loratzen da. **HABITATA:** aurreko espeziearen inguru berdintsuetan bizi ohi da, sarritan biak bizikide izanik. Euskal Herrian azaltzen diren populazioek bitarte ekologiko zabala erakusten dute: artadi, karraskal, amezti, ibaiterraza eta belardien bazterretan, subtratu desberdinen gaienean- lizatez europarra eta Euskal Herriko lurraldean han-hemenka sakabanatuta aurkitzen da.


ROSACEAE FAMILIA


ARANGURBEA
Amelanchier rotundifolia

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 3 m artekoa; adarrak luzeak eta zaluak, kolore gorrikakoak, feldro kotoikaraz estaliak gaztetan, gerora malutatan askatzen zaielarik. Hostoak 2-5 cm-koak, biribilduak edo obobatuak, ertzean finki zerratuak, txortendunak, berdeak gainaldean eta feldro zuriskaz estaliak azpialdean, berau pixkanaka galduz. Loreak 3-8 loreko luku terminal korinbiforme laburretan; sepaloak 5, artiledunak gaztetan; 5 petalo zuri, 10-13 mm-koak, luzatuak eta estuak; 20 estanbre eta 5 estilo aske. Fruitu biribildua, beltz-urdinska heldutakoan, kaliza iraunkorraz koroatua, 5-10 mm-ko pedi-

zelo; barnean 3-5 barrunbe dauzka, pareta kartilaginosoak dituztenak eta bakoitza 1-2 hazikoa. **LORATZE:** martxotik ekainera loratzen da eta fruituak udaren azkenaldera helitzen dira. **HABITATA ETA HEDAPENA:** Mediterraneo inguratzen duten herrialdeetan dago hedatuta, baso meazu eta terreno harritsueta bizi ohi da, harkaitzetako zirikituetan ere bai, bereziki kararrietan. Eguterako begiraldeak gustatzen zaizkio, eta horrela, azaltzen da, baina urria da atlantikoan; Pirinio mendietako egutera lehor eta harritsueta gora 2.000 m-ko altituderaino ailegatzen da.


ROSACEAE FAMILIA


PENTAPHYLLOIDES FRUTICOSA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska itxurako mulua, altueran 1 m artekoa; zurezko zurtoinak, tenteak edo gorakariak, eta haien azala zartatua eta kanelakolorekoa, trinko pubeszentea gaztetan; haietatik sortzen dira adar oso ugariak eta bihurri samarrak, hostoz beteak. Hostoak txortendunak, iledunak, pinatuak, edukiz 3-7 foliolo, luzanga-lantzeolatu edo eliptikoak, 10-25 x 2-7 mm-koak, berdeak gainetik eta glaukoak azpitik, ertzean osoak; estipulak garatuak, mintzairak. Loreak bakartiak edo lore gutxiko zima korinboso terminaletan; 5 sepalo, triangeluar-obatuak eta beste hainbeste segmentu epikalizarenak, oblantzeo-

latu linearrak, ileluzeak; kolore horiko 5 petalo, 8-12 mm-koak, sepaloak baino luzeagoak. Fruitua poliakenioa, izanik hauek ile luze zetakaraz homituak. **LORATZE:** uztailetik abuztura loratzen da. **HABITATA ETA HEDAPENA:** banaketa boreo-alpetarra du eta eskualde arktikoetan aurkitzen da subespezie tipikoa, tetraploidea, lore sexubakarrak dituena; Europako hegoaldeko mendietan, berriz, subsp. Floribunda Lainz bizi da, diploidea, lore hermafroditak dituena. Euskal Herriari dagokionez, leku abisal erlikial bakar batean eza gutzen da, Gasteizko Mendietan, kararritoba sakonetan sartutako erreka batzuetan.


ROSACEAE FAMILIA


COTONEASTER INTEGERRIMUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu edo zuhaiska oso adartsua izaten da, altueran 2 m artekoa, eta dauzka zurtoin bihurri samarrak eta adaskak puntan ilelunak gaztetan. Hostoak erorkorrek, bakunak, osoak, 2-5 x 0,5-3 cm, suborbikular eta obatu bitartekoak, berdeak eta ilegabeak gainaldean, tomentu griseskaz estaliak azpialdean; pezioloa oso laburra eta estipulak oso estuak, gorriskak, erorkorrek. Loreak txikiak, 1-4eko zima glabroetan elkartuta, albo-adar laburretan; kaliza glabroa edo ertzean bakarrik pubeszentea; edukiz 5 hortz zabal eta labur obulategiari soldatuta; petaloak arrosak,

kaliza baino luzexegoak; 20 bat estambre eta 2-3 estilo- Fruitu zintzilikariak, 6-8 mm-koak, ia-biribilduak, kolore gorri bizikoak, ilegabeak, edukiz barnean 2-4 hezurtxo, eta kaliza iraunkorra. **LORATZE:** apiriletik ekainera loratzen da eta fruituak abuztutik irailera heltzen dira. **HABITATA ETA HEDAPENA:** Europako alde gehienetan eta Asiako iparralde eta mendebaldean aurkitzen da hedatuta, mendietako gailur eta beste leku harritsu eta eguzkitsuetan biziz, bereziki kararrietan. Euskal Herrian kararri-mendi gehienetan azaltzen da, inoiz ez oso ugari, 900 m-tik gorako altitudetan.


ROSACEAE FAMILIA


COTONEASTER NEBRODENSIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 3 m artekoa, zurtoin bihurriak eta adaska gazteak oso iletsuak dituen. Hostoak erorkorrek, bakunak, osoak, 3-6 x 2-4 cm, zabalki obatuak edo biribilduak, ile zuriska batzuk gainaldean eta tomentu zuria azpialdean; txortena nahiko luzea, 3-6 mm-koa. Loreak 3-6naka, alboadarretan jaiotzen diren zima korinbiformeetan; pedunkuluak eta kaliza tomentudunak; petaloak arrosatuak, sepaloak baino luzeagoak. Fruituak 7-8 mm-koak, ia-biribilduak, gorriak, edukiz tomentu zuria

eta 2-5 hezurtxo barnean. **LORATZE:** apiril-maiatzean loratzen da eta fruituak abuztuan eta irailan heltzen dira. **HABITATA ETA HEDAPENA:** Europako erdialde eta hegoaldean dago banatuta; bizi ohi da mendi-hegal lehor eta harritsuetan, gailur eta baso-soiluneetan, bereziki kararizko substratuan. Euskal Herrian mendi prepiriniar ekialdekoetan bakarrik ezagutzen da, erkameztietan eta pinu gorridun pagadietan soilunak zipritzinduz, eta berdin kararizko gailurretan.


ROSACEAE FAMILIA


PYRACANTHA COCCINEA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 2 m inguru-koa, (6 m-rainokoa kultiboan); zurtoinak oso adartsuak eta nahaspilatsuak, haien azala arre-griseska eta arantzak kolore gorriskakoak. Hostoak larrukarak, lustredunak, 2-4 cm, eliptiko eta obobatu-eliptiko bitartekoak, ertzean krenatu-dentatuak; glabroak edo pitin bat ileadunak azpialdean gaztetan, txortelaburra. Loreak 7-8 mm diametroan, zima korinbiformeetan ugari. Fruituak 5-7 mm-koak, laranjakolore bizikoak.

LORATZE: apiriletik ekainera bitartean loratzen da eta fruituak irailetik aurrera heltzen dira, udazkenean eta ia negu osoan zehar arbola gainean iraunez. **HABITATA ETA HEDAPENA:** berez Europako hego-ekialdekoa eta Asiako mendebaldekoa da; ornamentazioan kultibatua izaki, sarri bihurtzen da basati heskai, sastrakadi eta areketan. Berdin gertatzen zaio genero bereko beste bati, *Pyracantha angustifolia* Schneid., honen hostoak estuagoak dira, azpialdean tomentudunak eta fruituak horiak.


ROSACEAE FAMILIA


IRASAGARRONDOA

Cydonia oblonga

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska edo zuhaitz txikia, altueran 7 m artekoa, adar bihurriak dituena, egonik haie-tako gazteenak ilaun hausgara edo horiz estalita. Hostoak 5-10 x 3,5-7,5 cm-koak, obatuak edo birbilduak, berdeak gainaldekotik, hauskarra-tomentudunak azpialdekotik txortelaburrak. Loreak handiak, diametroan 4-5 cm, edukiz sepalo foliazeoak, luzatuak, eta petalo suborbikularrak, zuriak edo arosak; obulutegia inferoa. Fruitua birbildua edo piriformea, horia, adasketako ilaun kotoikara bera dauka gainean, igurtzean malutatan askatzen dena; oso usaintsua da

eta bere zaporea latza; fruituaren mamia belztu egiten da airearekin kontaktuan. **LORATZE:** martxotik maiatzera loratzen da eta irasagarrik irailean heltzen dira. **HABITATA ETA HEDAPENA:** jatorriz Asiako erdialde eta hego-ekialdekoa izaki, aspalditik da kultibatua Mediterraneoaren arro guztian fruituak aprobetxatzeko. Haiekin egiten da menbrilo-dultzea, ezaugarri astrigenteak dituena; arropa artean ere gordetzen dira, ematen duten usain atseginatik. Bere kultibo beheraka doa Euskal Herrian eta aldizka bertakotua ikus daiteke heskaietan, erreka eta azekien bazterretan.

ROSACEAE FAMILIA


MIZPIRONDOA
Mesplius germanica

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska edo zuhaitza, altueran 6 m artekoa. Hostoak 5-12 cm-koak, lantzeolatuak edo obobatuak, pubeszenteak, batzuetan glabroak gainaldean, osoak edo serrulatuak puntaldean. Loreak handiak, diametroan 3-4 cm, eta haien sepaloak 10-16 mm-koak, linear-triangeluarak, petaloak zuriak. Fruitua biribildua edo piriformea, 2-3 cm, arreberdeska edo gaztaina iluna, edukiz 5 hezurtxo barnean. Arbolan bildutako mizpirak latzak eta janezinak dira, eta umatzen eduki behar dira bigundu eta zapore

gozo azidulua hartu arte. **HABITATA ETA HEDAPENA:** Asiako mendebaldekoa eta Europako hego-ekialdekoa jatorriz, aspalditik kultibatu izan da, gaur galtzen ari bada ere. Bere egurra gogorra eta zalua da eta makilak egiteko erabiltzen da. Nahiko sarri azaltzen da basati bihurtuta heskai eta erriberetan, batez ere isurialde kantauriarrean. Mizpira izenarekin familia honetako beste arbola baten fruitu hori batzuk sailtzen dira, Eriobotrya japonica Lindley, "Japoniako mizpira" izenez ezaguna, nahiz eta jatorriz Txinakoa izan.

PAPILIONACEAE FAMILIA


CYTISOPHYLLUM SESSIFOLIUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska oso adartsua, altueran 2 m artekoa, guztiz glabroa. Adarrak tenteak, eta azala berdea, pitin bat pruinaduna. Behealdeko hostoak txortelaburrak eta goialdekoak eseriak; folioloak pixka bat koriazekoak, 5-20 x 6-8 mm, obobatu eta biribildu bitartekoak, apikulatuak, berde glaukoak; estipula gabeak. Loreak 2-12, luku terminal afilo eta laburretan; kaliza 3-4 mm-koa, ezkila-formakoa, glabroa; korola 10-12 mm-koa. Leka

25-40 x 4-10 mm-koa, gris-arreska heldutakoan; barnean dauzka 5-10 hazi, beltz distiratsuak eta estrofiolo handikoak. **LORATZE:** apiriletik uztailera bitartean loratzen da. **HABITATA ETA HEDAPENA:** sastrakadi irekietan bizi ohi da, zoru harritsu eta karetsuetan; Italiako penintsulatik hasi eta Frantziako hegoaldetik iraganez Nafarroako Prepirinioraino iristen da, non bait dauka bere banaketa-arearen mendebaldeko muga.

PAPILIONACEAE FAMILIA


CYTISUS COMMUTATUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tente, altueran 1 m artekoa; adarretan 5 angelu ongi nabarituak; adaska gazteak iledunak. Hostoak eseriak edo txorten laburrekoak, ia denak foliolo bakarrekokoak; folioloak oblanteolatu eta oobatu bitartekoak, osoak, mukronatuak, azpialdean ile zuri aplikatuz estaliak. Loreak bakartiak, kandudunak; kaliza zetaduna, korola horia, 2 cm ingurukoa. Leka 30-50 x 10 mm-koa, hirtsutua, beltza heldutakoan.

LORATZE: martxo-maiatzean loratzen da. **HABITATA ETA HEDAPENA:** sastrakadi eta leku irekietan bizi da, bereziki substratu silizeoetan. Erlaiz kantauriarreko endemismo bat da eta Euskal Herrian erdiz mendebaldeko haran atlantikoetan aurkitzen da.

IDENTIFIKAZIOA ETA EZAUGARRIAK:

zuhaiska oso adartsua, altueran 1 m edo gehixeagokoa; adarrak zurrunak, lodiak eta ildotuak eta angelu hegaldunak T formakoak. Hostoak eseriak, behealdekoak trifoliolatuak eta floralak unifoliolatuak; azkar erortzen dira eta, horregatik, zurtoinak sarritan biluziak biluziak ikusten dira. Loreak bakarka edo binaka hostoen galtzarbean, adasken puntan lukua eratuz; laburki pedizelatuak, txikiak, 9-12 mm, kaliza akanpatua, ileduna eta korola kolore hori bizikoa. Leka 15-30 x 5-8 mm, luzanga, zuzena edo pitin bat kurbatua, albotik zapaldua, kolorebeltzekoa eta ile aplikatuz estalia.

LORATZE: maiatzetik uztailera bitartean loratzen da.

HABITATA ETA HEDAPENA: Frantzia, Penintsula iberiar eta Afrikako mendi silizeo garaienetan bizi da, 2 subespezietan dibersifikaturik. Afrikan dago subespezie tipikoa


CYTISUS BALANSAE

eta Europako forma, berriz, subsp. *Europaeus* Muñoz Garmendia izenekoa da; beste autore batzuen eritziz banaketa espezie mailan egjin behar da eta Europakoari *Cytisus oromediterraneus* deitzen diote. Zenbait lekutan, hala nola Sistema Zentralean, sastrakadi hedatsuak eratzen ditu, piomal izenekoak.

PAPILIONACEAE FAMILIA


CYTISUS STRIATUS


IDENTIFIKAZIOA ETA EZAUGARRIAK:

zuhaiska tentea eta oso adartsua, altueran 3 m artekoa; adarrak eta kimuak zilindrikoak, ildaskatuak, edukiz jeneralean 8-10 angelu gaztetan, sarritan lehortzean belzten direnak; kimu gazteak ileluzeak hasieran eta glabreszentek gerora, hostoak azkar eroriz. Hauek bakarka edo faszikulatuak jaiotzen dira, trifoliolatuak eta txortendunak beheko adarretakoak, tri – edo unifoliolatuak eta eseriak erdiko eta goiko adarretakoak; folioloak obatu eta linear-lanteolatu bitartekoak, glabroak gainaldean eta ileluzeak azpialdean. Loreak pedizelatuak, bakartiak edo geminatuak, 12-25 mm, kaliza zetaduna eta korola horia. Leka 18-40 x 8-12 mm,

luzanga-obatu eta eliptiko bitartekoa, puztua eta ilupa artilekaraz estalia.

LORATZE: apirilean eta maiatzean loratzen da.

HABITATA: Penintsula iberiarreko erdialde eta erdiz mendebaldeko endemismo bat da; piornalen osagai izaten da substratu silizeoetan, basoberan eta baso-soiluneetan ere azalduz. Erraz itsasten du ia zorurik gabeko aldapa oso maldatsuetan. Euskal Herrian komunikabide berriak eraikitzean ebakitako ezpondak birlandatzeko erabili izan da isurialde atlantikoan. Beste isats batzuekin batera, hainbat ezponda jantziz azaltzen da eta hurbileko lekuetan basati bihurtua ere bai.


PAPILIONACEAE FAMILIA


CYTISUS CANTABRICUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, altueran 2 m artekoa; adar ugariak, meheak, glabroak, angelutsuak eta luzetarako 5-8 ildo z hornituak. Hostoak trifoliolatuak eta txortendunak adar zaharretan, unifoliolatuak eta eseriak adar gazteetan; folioloak obo batu eta lantzeolatu bitartekoak, albokoak erdikoa baino laburragoak, pixka bat iledunak edo ilegabeak gainaldean, zetadunak azpialdean. Loreak bakarka jaiotzen dira hostoen galtzarbean eta luku itxurako infloreszentzia luzatu batzuk eratzen dituzte; kaliza glabroa, ezkiliformakoa eta 2 ezpainenetan arrailatua, edukiz haietako bakoitzak 2 eta 3 hortz txikitxo apizean; korola 15-18 mm-koa, horia; esti-


loa espiralean kiribildua loraketaren ondoren. Leka 30-50 x 6-8 mm-koa, pitin bat arkutua, konprimitua, beltza heldutakoan eta ile zuri luze apikatuz estalia. **LORATZE:** apiriletik uztailean loratzen da. **HABITATA ETA HEDAPENA:** substratu silizeotako harizti eta pagadien mendel eta soiluneetakoa da berez, baina berdin kolonizatzen ditu ezpondak eta, oro har, lurra ibilitako lekuak. Penintsula iberiarren iparraldeko eta Frantziako hego-mendebaldeko endemismoa da; Euskal Herriko erdiz iparraldean sakabanatuta aurkitzen da, bereziki haran atlantikoetan, unada txikiak eratuz baina sail handirik estali gabe.


PAPILIONACEAE FAMILIA


CYTISUS SCOPARIUS


IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska oso adartsua, altueran 2 m edo gehixeagokoa; adarrak berdeak, zaluak, angelutsuak eta luzetarako 5 ildo z hornituak, ilegabeak edo zetadunak gazteetan. Behealdeko hostoak trifoliolatuak, txortendunak, azkar erorkorrak zurtoinak biluzik utziz; goialdekoak eta adar antzuetakoak unifoliolatuak eta eseriak; folioloak 6-20 x 1,5-9 mm-koak, eliptiko-luzanga eta obo batu bitartekoak, ilegabeak edo ile aplikatuz estaliak. Loreak hostoen galtzarbean jaiotzen dira, bakarka edo binaka, adarren luzera osoan, eta haien pedizeloa luzea; kaliza glabroa eta 2 ezpainenetan zatitua, eramanez bakoitzak 2 eta 3 hortz txiki apizean; korola 16-20 mm-koa, horia; estiloa espiralean kiribildua loraketaren ondoren. Leka 25-45 x 8-13 mm-koa, luzanga, kon-

primitua, beltza heldutakoan, eta haren kuskua ilegabeak, juskuretako ile luzeak salbu. **LORATZE:** apiriletik uztailean loratzen da. **HABITATA ETA HEDAPENA:** Europako parte handi batean eta Asiako mendebaldean dago banatuta, Kanariak iretaraino iritsiz. Bizi ohi da pagadi, karizti eta karraskalen mendel eta soiluneetan, ezponda, heskai eta bide-bazterretan; Nafarroako zenbait menditan basosoidutako terrenosail handiak estaltzen ditu. Beti ere substratu azido edo ikuzietan azalduz, Euskal Herriko erdiz iparraldetik agertzen da, modu nahiko irregularrean. **ERABILERA:** izen espezifikoak erratzak edo "isatsak" egiteko erabili izanetik dator. Loreak diuretikoak eta aperitiboak dira.


PAPILIONACEAE FAMILIA


GENISTELLA SAGITTALIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua, zurezko zurtoin etzanak dituena; haietatik zurtoin belarkara loreduak jaiotzen dira, altueran metro erdirainokoak; zurtoinen

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu arantzakorra, altueran 30 cm ingurukoa; adar gazteak andarkatuak, hostodunak eta arantzagabeak, adinarekin lignifikatu, hostoak galdu eta puntan arantza bihurtuz. Hostoak 3-5 x 1-3 mm, bakunak, linear-luzangak, glabroak gainaldean, zetadun-pubeszenteak azpialdean, adarretan txandaka ezarriak; hostoak galdu ondoren, pulbinulu nabarmenak geratzen dira, arantza-estipulaz hornituak.

LORATZE: maiatzetik uztaiera loratzen da.

HABITATA ETA HEDAPENA: Euskal Herrira modu oso finikola eta puntualean iristen da eta ezagutzen den leku bakarria Luzero mendian dago,

hegalak zabalak, mintzaireak, adabegietan etenak eta hostoei itsatsiak; hostoak eseriak, bakunak, 5-20 x 4-8 mm, eliptikoak, glabroak edo ia glabroak gainaldean, pubeszenteak azpialdean. Luku labur eta trinkoak, 3-16 lorekoak, izanik hauetako bakoitza 10-15 mm luzekoa; kaliza 5-8 mm-koa, zetaduna; korola horia. Leka 14-20 x 4-6 mm-koa, luzanga, zapala, ile laburrez estalia.

LORATZE: maiatzetik uztaiera loratzen da eta urte batzuetan berriro udazkenean birloratzen da.

HABITATA ETA HEDAPENA: Europako erdialde eta hegoaldean dago banatuta; larre eta txilardietan bizi ohi da, berdin baso meaztuetan, zoru pobre, hareatsuetan, bereziki leku eguzkitsuetan. Euskal Herrian ekialdeko eta mendebaldeko muturretan azaltzen da altitudertaineko mendietan, eta oraindik ez da aurkitu bien bitarteko beste inongo lekutan.


GENISTA LEGIONENSIS

izanik berau bere banaketa-arearen ipar-ekialdeko muga.


PAPILIONACEAE FAMILIA


CHAMAECYTISUS SUPINUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska arantzagabea, altueran 1 m edo gehixeagokoa; adarrak tenteak edo dekunbenteak, hirtsutuak, berdeak normalean eta beltzak ihartutakoan. Hostoak trifoliolatuak, txandakatuak, eta txortena 1-3 cm-koa, hirtsutua; folioloak 12-40 x 5-20 mm-koak, eliptiko eta obobatu bitartekoak, ile sakabanatuak gainaldean eta ile hirtsutuz estaliak azpialdean. Loreak 2-8(10), kapitulu terminaletan; kaliza tubularra, ezpainbikoa, iledua; korola 20-25 mm-koa, horia orban arre-gorrikaz nahasia. Leka 20-35 x 5-6 mm, luzanga,

beltza heldutakoan, eta ile tentetuz estalia; bere barnean hazi ugari, arrehoriskak, distiratsuak.

LORATZE: bi loraldi dauzka, bata apiril-maiatzean eta bestea uztaile-abuztuan.

HABITATA ETA HEDAPENA: saskadi eta baso meaztuetan bizi ohi da, pagadi, harizti edo karraskaletan, zoru lehor eta kalkareoetan, begiralde eguzkitsuen baitan. Europako hegoalde eta erdialdean aurkitzen da; Euskal Herrian urri azaltzen da erdiz ekialdeko erdimailako mendialdean, Pirinioen alde bietan.


PAPILIONACEAE FAMILIA


GENISTA ELIASSENNENII

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu etzana, altueran 5-20 cm artekoa, ile labur subpatentez estalia eta adar errotzaileak dituena; urteko adaskak finak eta zaluak, gogortuz adinarekin, puntan ahulki ziztakorrak. Hostoak 2-4 mm-koak, luzanga-lantzeolatuak, tolstuak; pulbinulu zaharrak trunkatu eta bidentatu bitartekoak, estipula gabeak. Loreak bakartiak, braktearen galtzarbean jαιοak eta luku labur trinkoak eratur; pedizeloak grazilak, (3-8) mm-koak, eramanez 3 brakteola oinetik hurbil; kaliza 2-4 mm-koa, beheko ezpaineke hortzak laburrak (1 mm) eta elkarrengandik urrunduak; korola 9 mm ingurukoa,

estandartea eta gila trinkoki zetadunak. Leka 10-15 mm-koa, eliptiko-luzanga, ile subpatente edo zetakaraz estalia; 2-4 hazi, ilun eta beltz bitartekoak. **LORATZE:** maiatzetik uztaiera loratzen da. **HABITATA ETA HEDAPENA:** ez ditu populazio oso hedatsuak eratzen ea bere kokaleku izaten dira erosioak erasandako mendi-enklabe kararrizkoak, hala nola gailurreria haizetsuak, harkaiztegi biluztuak, etab. Penintsulako iparralde eta erdialdean endemikoa da eta bere banaketa-areea ezaguna Araba eta Nafarroako probintzietara murrizten da eta Burgosko iparraldera.


PAPILIONACEAE FAMILIA


GENISTA ANGLICA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo sub-zuhaiska glabroa, lasaiki adarkatua, altueran 30 cm eta 1 m bitartekoa; zurtoinetan arantza axilarrak, erre-kurbatu-patenteak, 10-20 mm; zurtoin lore-emaileak arantzagabeak eta hostodunak. Hostoak 4-10 x 2-3 mm, eliptikoak edo lantzeolatuak, glabroak. Loreak luku terminal laburretan; brakteak hostokarak, faszikulatuak; pedizeloak 3-4 mm-koak, brakteolatuak; brakteolak 1 mm baino txikiagoak, pedizeloaren erdialdean ezarriak; kalizaren ezpainak desberdinak, hodia baino handiagoak; estandarrea 6-8 mm-koa, gila baino laburragoa.

Leka 14-20 x 5-6 mm-koa, subzilindriko-luzanga, apizean nabarmenki gorantz kurbatua. Haizak 4-10. **LORATZE:** apiriletik ekaineraloratzenda. **HABITATA ETA HEDAPENA:** pagadi eta hariztien etapa helduak zoru hareatsu, deskarbonatatu eta podsolizatzen hasi berrietan ordeztzen dituzten sastrakadietako elementu karakteristikoa. Banaketaz atlantiko-europarra izaki, Euskal Herrian Arabako eta Nafarroako probintzietako enklabe submediterraneotan azaltzen da eta iparraldeko muturrean ere bai, kostaldeko hareatzetan.


PAPILIONACEAE FAMILIA


ELORRI-TRISKA

Genista scorpius

IDENTIFIKAZIOA ETA EZAUGARRIAK: sub-zuhaiska, altueran 1-2 m bitartekoa, tentea, adar arantzatsu eta nahaspilatsuak dituena; zurtoinak glabroak, eta haietan arantza axilar ugariak, sendoak, ildaskatuak eta luzeak, zurtoinarekin angelu oso zabala eratzen dutenak; arantzetatik kimu labur lore-emaile batzuk jaiotzen dira, hostodunak. Hostoak 3-11 x 1,5-2 mm, bakunak, obobatu-lantzeolatuak, subglabroak gainaldean eta pubes-zenteak azpialdean, txorten txikikoak; estipulak arantza bihurtuak. Loreak faszikulu pausifloroetan, kolore hori bizikoak eta luzean 7-10 mm-koak; kaliza 3-5 mm-koa, glabro eta glabreszente bitartekoa, ezpainak berdintsuak eta hodia baino laburragoak; korola glabroa; estandarte-ak 7-12 mm. Leka 15-40 mm-koa, luzan-

ga, glabroa eta barnean 3-7 hazi.

LORATZE: apiriletik ekainera loratzen da.

HABITATA ETA HEDAPENA: karraskal eta erkameztien ordezen-komunitateen osagaia izaki, terreno harritsu eta erosio-natuetan kokatzen da, substratu kararrizko, margazko edo igeltsuzkoetan. Espeziea banaketaz mediterraneo-mendebaldekoa da, eta taxoi subespezifikoak Penintsula iberiarreko erdiz ekialdea eta Frantziako hegoaldeko zenbait probintzia estaltzen ditu. Euskal Herrian oso zabal-duta aurkitzen da isurialde mediterraneoan, eta sastrakadi askotan espezie nagusi bilakatzen da (gaztelaniaz "ulagar" deituetan); eragin atlantiko lurraldean ia ez da existitzen, kostaldeko puntu banaka batzuetan salbu.


PAPILIONACEAE FAMILIA


GENISTA UMBELLATA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu tentea, 20-60 cm bitartekoa, arantzagabea eta forma biribildukoa, edukiz adar ugari-ugariak, ildaskatuak eta aurkakoak, horiskak, hosto bakankoak. Hostoak 5-15 x 2-3 mm, bakunak, eseriak, eliptiko-lantzeolatuak, pubeszente-zetadunak alde bietan, azkar erorkorrak, geratuz zurtoina biluzik eta pulbinulu nabarmenez zaplaztatuak. Infloreszentzia ginbail kapituliformean, 4-16 lorekoa, braktea hostorak; pedizeloa 1 mm-koa, braktea-duna; kaliza 4-6 mm-koa, indumentu patente trinkoz estalia; korola hori urrekolorekoa; estandarte 8-13 mm-koa, zetaduna gila bezalaxe. Leka estuki luzanga, akuminatua, zilarkara-zetaduna; 2-5 hazi, lentikular-reniformeak.

LORATZE: urtariletik ekainera loratzen da.

HABITATA ETA HEDAPENA: ordezen-sastrakadietan bizi ohi da, zoru harri-suetan, pentoka lehor eta eguzkitsue-

tan; noizbehinka errepedeetako ezponda erosionatuetan ere ezartzen da. Espainiako hegoalde eta hego-ekialdean endemikoa da; Euskal Herrian modu akzidentalean iristen da eta behin aurkitu izan da Arabako hegoaldeko estazio batean.


PAPILIONACEAE FAMILIA


GENISTA MICRANTHA

IDENTIFIKAZIOA ETA EZAUGARRIAK:

Mulu arantzagabea, 20-50 cm bitartekoa; zepa loditik zurtoin mehe eta igokariak jaiotzen dira, behalden azkar hostosoltzen

IDENTIFIKAZIOA ETA EZAUGARRIAK:

mulu arantzagabea, altueran 10-50 cm bitartekoa, oinean prokumbentea; adar lore-emaile berriak tenteak, zetadunak. Loreak bakartiak edo geminatuak braktea bakoitzaren galtzarbean, aldebakarreko luku luze hostodunakeratuz; ez braktea eta ez brakteolarik; kaliza 4-5 mm-koa, trinkoki zetaduna; estandarte 8-10 mm-koa, gila baino luzexeagoa, eta biak zetadunak. Leka 10-30 x 3-4 mm, luzanga-lantzeolata, ileluzea; 3-8 hazi.

LORATZE: apiriletik uztaiera bitartean loratzen da.

HABITATA ETA HEDAPENA: substratu azidifikatu, hareatsuetan garatzen da eta aurkitu ohi da harizti oligotrofoen, ameztien eta pagadien ordezpeneko otadi eta txilardietan, eta berdin estia subalpetarreko larre eta sastrakadietan. Euskal Herrian

direnak; urteko adarrak pubeszentek, hostodunak. Hostoak bakunak, 4-12 x 2 cm, eliptiko eta luzanga-lantzeolatu bitartekoak, glabroak, puntan mukronatuak, eta estipulak iraunkorrak, subulatuak. Infloreszentzia luku terminal lasan, 5-20 lorekoa; brakteak eliptikoak, 2-3 mm-koak; pedizeloa 2 brakteola, 2 mm-koak, punta inguruan ezarriak; kaliza 2,5-5 mm-koa, kanpanulatu, glabroa; estandarte 5-7 mm-koa, glabroa; gila luzeagoa (1 mm gutxi gorabehera), sakabarnatuki zetaduna. Leka eliptikoa, apizean gorantz kurbatua, eta edukiz ile-lerro bat goiko ertzean gatzetan; 2-6 hazi.

LORATZE: ekainetik uztaiera loratzen da.

HABITATA ETA HEDAPENA: estia mediterraneo pagadi, harizti eta pinudien ordezpene-komunitateen osagaia da, batez ere txilardi eta piomal silizeotan, estia subalpetarerraino iritsiz. Euskal Herrian Gorbea inguruetan bakarrik ezagutzen da.


GENISTA PILOSA

erdiz iparraldeko mendi silizeo edo deskarbonatuetan azaltzen da eta ekialdeko kostaldeko leku batzuetan.


PAPILIONACEAE FAMILIA


XIRISTOLA

Genista tinctoria

IDENTIFIKAZIOA ETA EZAUGARRIAK:

sub-zuhaiska arantzagabea, altueran 40 cm eta 1,5 m artekoa, tentea; urteko zurtoinak ugariak, tenteak, ildaskatuak, hostodunak, berde argiak. Hostoak bakunak, 9-50 x 2,5-15 mm, lantzeolatuak edo obalak, glabro eta desberdinki zetadun bitartekoak, edukiz ilaje bera kalizak eta lekak; estipulak subulatuak. Loreak bakarka braktea bakoitzaren galtzarbean, eratuz luku laburrak edo sarriagotan loreanitzak eta luzatuak, hostodunak, adarren puntan. Brakteolak hostokarak, kaliza baino luzeagoak; pedizeloa 1-2 mm-koak, edukiz erdialdean 2 brakteola 2 mm ingurukoak; kaliza 3-7 mm-koa, izanik bere ezpainen luzera hodiarenaren berdina; korola ilega-

bea; estandarte 25.30 mm-koa, luzanga-lantzeolata; leka 15-30 x 2-3 mm, luzanga eta zapaldua, ilegabea, 5-12 hazikoa.

LORATZE: maiatzetik abuztura loratzen da.

HABITATA ETA HEDAPENA: hainbat ingurune hezetan bizi ohi da, harizti, ibarbaso, azekia-ertz, istingadi, pre-txilardi, larre, etab.etan. la Europa osoan banaturiko taxoi hau, ugaria da Euskal Herriko zona submediterraneoan, eta puntualki azaltzen da isurialde atlantikoan, bereziki kostaldean, eta hegoaldeko muturrean.

ERABILERA: Genista honen loreak artilea eta linua horiz tindatzeko erabili izan ziren; ornamentazioan ere kultibatzen da.


PAPILIONACEAE FAMILIA


GENISTA CINEREA
Subsp. ausentana

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, arantzagabea, altueran 1,5 m gaindi ditzakeena, kolore hauskara eta adar zalu ildaskatu ugari dituena; adar zaharrak hostogalduak eta pulbinulu nabarmekin, gazteak pubeszentek eta hostodunak. Hostoak (4)5-10 mm, eliptiko-lantzeolatuak, sesrik, txandakatuak, pubeszente-zetadunak azpialdean, estipula gabeak. Loreak jeneralean geminatuak, hosto faszikulatuen (2-3) galtzarbean jaiok, luku luze eta desjarraia eratuz; pedizeloetan 2 brakteola, erdialdean ezarriak; kaliza 5-7 mm-koa, trinkoki ileluzea; estandartea 10-13 mm-koa, edukiz ile zetarak erdiko lerroan, gila bezain luzea; hau pubeszentea. Leka 12-19 mm, luzanga-lantzeolatua, zetadun-ileluzea, 2-5 hazikoa.

LORATZE: maiatzetik uztailera loratzen da. **HABITATA:** ametz ilaundunaren basoen eta karraskal menditarren ordezen-sastryadietako osagai izaten da batipat, probintzia submediterraneoan; hainbat motatako substratuetan ezartzen da eta leku batzuetan izaera pirofito nabaria azaltzen du, bizkor kolonizatuz suak erretako terenoak eta piomal hedatsuak sortuz. **HEDAPENA:** mendebaldeko Mediterraneoeko espeziea da eta Penintsula iberiarreko, Frantziako hegoaldeko eta Afrikako iparraldeko, mendietan. Subespezia ekialdeko Pirinioetan eta katea prepiriniarretan azaltzen da; Euskal Herria Nafarroako erdialdearen ekialdean ukitzen du (Izko Mendizerra, Peña mendia, Petilla de Aragón).


PAPILIONACEAE FAMILIA


GENISTA FLORIDA
Subsp. polygaliphylla

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska garaia, 3 m artekoa; adarrak tenteak zaharrak horiskak, ildotu-ildaskatuak eta hostogalduak, zurtoin lore-emaile gazteak grazilak, hostodunak, pubeszente-zetadunak. Hostoak 10-25 x 2-5 mm, bakunak, launak, luzanga-lantzeolatu eta obobatu-espatalatu bitartekoak, akuminatuak, kuneatuak eta txortenlaburrak, berde griseskak; gainaldea sakabanatuki ileluzea eta azpialdea trinkoki zetaduna; estipulak txikiak. Loreak braktea bakoitzaren galtzarbean bakarka, eratuz 9-10(15) loreko luku luzatuak adarren puntan; pedizeloak 3-4 mm-koak, eta 2 brakteola beren erdialdean; kaliza 4-8 mm-koa, zetaduna; estandartea 10-12 mm-koa, glabroa edo bizkar-erdiko lerroan ileluzea; gila estandartea baino laburxeagoa, zetaduna. Leka 15-25 mm-koa, luzanga-lantzeolatua, pubeszente-zetaduna; 3-6 hazi. **LORATZE:** maiatzetik uztailera loratzen da. **HABITATA:** piomal hedatsuak osatzen ditu, estaia menditarreko pagadi eta hariztien ordezen-etapakoak, zoru silizeo edo oso deskarbonatuetan. **HEDAPENA:** espezieak Penintsula iberiarren ipar-mendebaldean dauka bere bana-

keta-zentrua eta iristen da hortik Afrikako iparralderaino eta Pirinioen ipar-iserialede frantseraino. Taxoi subespezifikoa aurkitzen da Penintsulako ipar-mendebaldeko mendimazizoetan, Mendikatea Kantabrikoan, Euskal Herrian Leireko mendizerran bakarrik ezagutzen da; bertan populazio nahiko oparoak eratzen ditu, elkarren artean lotuz populazio kantabrikoak mendebaldetik eta Bielsa eta Aspe haraneko populazio finikolak ekialdetik.


PAPILIONACEAE FAMILIA


GENISTA TERETIFOLIA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zub-zuhaiska arantzabea, altueran 20-100 cm artekoa; adar zaharrak sulkatuak, arreak eta pubeszenteak; zurtoin gazteak patenteak, ildaskatuak, trinkoki zetadun-pubeszenteak, kolore gris hauskarakoak. Hostoak bakunak, 4-7 mm, obobatu-lantzeolatu eta lantzeolatu bitartekoak, zorrotzak, tolestuak edo inbolutuak (intxura subziliindrikoarekin), behealdekoak fasziku-

tan, adibidez, B. Rupestre daukaten txilardi eta Mesobromion-aren larreetan. **HEDAPENA:** Ebro Garaian endemikoa da (tipoa deskribatzean lekua Navarra -prope Pamplona- jarri zen), bere banaketa-arearen parterik handiena Euskal Herrian aurkitzen da, Nafarroako erdialdean eta Arabako kialdean, eta bere ekialdeko muga Kataluniako Prepirinioan ezagutzen da.

latuak, goialdekoak bakar-tiak, txandakatuak, trinkoki zetadun-pubeszenteak alde bietan, kolore zilarkaradunak. Loreak bakarka braktea bakoitzaren gal-tzarbean, eratuz luku labur eta trinkoak, paufifloroak, adarren puntan; pedizeloak 2 brakteola, puntaldean (kalizaren oinaren ondoan) ezarriak; kaliza zetadun-zilarkara; estandartea 8 mm ingurukoa, zetaduna bizkarraldean eta gila bezain luzea; gila ere zetaduna. Leka 10-20 mm-koa, luzangalantzeolatua, trinkoki zetaduna, 2-4 hazikoa.

LORATZE: maiatzetik uztailera loratzen da.

HABITATA: erkameztien, karraskalen eta ametz ilaundunaren ameztien ordezipen-sastrakadien osagai izaten da; berdin bizi liteke inguru lehorretan, hala nola, ezkaidiak, elorritriskadiak eta Brachypodium retusum-aren larre lehorrak nagusitzen diren lekuetan edota beste hezexeago batzue-


PAPILIONACEAE FAMILIA


ECHINOPARTHUM HORRIDUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: kuxin-formako eitea duen mulua, oso arantzatsua, altueran 0,5 m artekoa. Adarrak aurkakoak, luzetara ildaskatuak, pubeszenteak edo ilegabeak, albo-arantza gogorrez hornituak. Loreak binaka, batzuetan bakarka, adarren puntan, puja labur eta arantzagabekoetan; kaliza 7-12 mm-koa, zetaduna, horiska; korola 12-16 mm-koa, horia. Leka 9-14 x 4-4,5 mm, aobatu-akuminatua, zapaldua eta zetaduna, edukiz bamean 1-4 hazi.

LORATZE: ekainetik irailera bitartean loratzen da.

HABITATA: Pirinioetako eta Frantziako hegoaldeko zenbait menditako endemismoa da.

HEDAPENA: Euskal Herrian Nafarroako

ekialdeko mendi batzuetan bakarrik azaltzen da, Garde, Nabaskoze, Izkoko mendizerra, etab.; populazio hauek seinalatzen dute espeziearen banaketaren mendebaldeko muga.


ERINACEA ANTHYLLIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: kuxin-eiteko mulua, metro erdia nekez

gainditzen duena; adar ugariak, irregulariki elkar-gurutzatutak, arantza gogorrez hornituak; gazteak zetadun-tomentudunak, adinekoak +-ilegabeak, ildaskatuak. Hostoak 5 mm ingurukoak, estuki oblatzeolatuak, zetadunak. Loretan braktea eta brakteola txikiak, zetadunak; kaliza zetaduna, 10-14 mm, korola 16-18 mm. Leka 12-20 x 5 mm, guruindun-ileluzea, ileak aplikatuak. **LORATZE:** apiriletik ekainera loratzen da. **HABITATA:** kararri-mendietako gailur eta harrizetan bizi ohi da. Euskal Herrian duen banaketa erliktikoa da, eta hala azaltzen dira zenbait populazio gailurretan isolatuak, Codés, Leire eta Petilla de Aragón aldean.

Euskal Herriko Zuhaitzak


PAPILIONACEAE FAMILIA


RETAMA SPHAEROCARPA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 2 m artekoa; adarrak ten-teak edo igokariak, luzeak eta oso zaluak, ihi-formakoak, ildaskatuak eta ilegabeak.

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 2 m edo gehiagokoa; adar ugariak, dibergenteak, luzeak eta zaluak; gazteak pubeszentek, gerora glaeszentek edo zuriskak. Hostoak trifoliolatuak, txortendunak, normalean meatzak; folioloak 5-25 x 2-7 mm, oblan-tzeolatuak, ilegabak edo pubes-zenteak gainaldean eta ile zeta-karaz estaliak azpialdean. Lore ugariak, eratuz luku terminal luzatuak, apizerantz pixkanaka estuduz doazenak; pedizeloak 3-5 mm-koak, edukiz 2 braktea la erdiz goitik eta braktea bat oinean, denak eskariosoak eta, normalean, erorkorrak; kaliza 5-7 mm-koa, ilez edo guruinez -+ trinkoki estalia. Korola 9-15 mm-koa, horia edo laranja. Leka 15-45


ADENOCARPUS COMPLICATUS

x 4-6 mm, estuki luzanga, guruin-tuberku-luz estalia; bamean 3-6 hazi. **LORATZE:** maiatzetik abuztura loratzen da.

Hostoak ñimiñoak, linearrak edo line-ar-lantzeolatuak, zetadun-pubeszen-teak, erorkorrak. Lukuak lateralak, trin-koak, 8-15 lorekoak; kaliza 3 mm-koa, berdeska, fruituan iraunkorra, goiko ezpainean 2 gingil, obalak eta zorrotzak, azpikoan 3 hortz luzatu; korola 4-8 mm-koa, horia. Leka biribildua, pitin bat giltzurrun-formakoa, azal leunekoa eta lasto-kolorekoa; bamean hazi solte bat, inoiz 2, leka astintzean haren pareta gogortuen kontra hots eginez. **LORATZE:** apiriletik ekainera loratzen da.

HABITATA ETA HEDAPENA: Euskal Herrian Nafarroako hegoaldeko muturrean bakarrik aurkitzen da, bertaraino iristen bait dira Ebroko haranean gora joandako populazioak, bizkargune eta hegal eguzki-tsuetan.


PAPILIONACEAE FAMILIA


OTE ZURIA
Ulex europaeus

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska arantza duna, altueran 2,5 m artekoa; adar nagusiak tenteak dira eta haien kimu eta adarkadurak anabasan nahasiak; adarrak berde-ilunak, luzetara-ka ildaskatuak; kimuak hirtsutu eta tomentudun bitartekoak. Hostoak filodio arantzatsu bihurtuak eta hauen galtzarbean adartxomultzoak, zurrun eta zorrotzak, arantzan amaituak; arantza terminalak 12-25(30) mm-koak. Loreak filodio-en galtzarbean jaiotzen dira eta dauzkate 2 braktea, biribilduak edo aobatu-lantzeolatuak, zabalean 2-7 mm-koak kalizaren oinean; kaliza 12-20 mm-koa, jeneralean ile pitin bat patentez estalia; korola kaliza baino pixka bat luzeagoa, horia.


Leka 11-20 x 6-7 mm, luzeki aobatua, ile-duna, iraunkorra; 4-15 hazi bamean. **LORATZE:** abendutik maiatzera loratzen da, baina urte osoan zehar eduki ditzake lore banaka batzuk. **HABITATA ETA HEDAPENA:** Europako mendebaldean dago banatuta, klima ozeanikoaren eragineko lekuetan eta zoru azidoen gainean; harizti, amezti eta pagadien ordezipen-sastrakadien osagai izaten da eta gainera lurra mugituko zenbait leku kolonizatzen ditu, esate baterako, ezpondak, eraiskindegiak, etab. Askotan bera bihurtzen da nagusi, eratuz Euskal Herriko mendietan, bereziki isurialde kantauriarrean, ikusi ohi diren otadiak.


PAPILIONACEAE FAMILIA


OTE BELTZA
Ulex galli

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska arantzaduna, altueran 2 m arte-

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska prokumbentea, oinean zurezkoa, pubeszentzia aplikatu zilarkara-zetakaraz estalia, altueran 30 cm nekez gaindizten dituen. Hostoak trifoliolatuak, txortendunak, eta haien folioloak 5-20 x 3-6(8) mm-koak, eliptikoak behealdeko hostoetan eta lantzeolatuak goikoetan, glabroak edo sakabanatuki ileadunak gainaldean, estuki zetadunak azpialdean; estipulak linear-lantzeolatuak. Loreak 1-3, faszikulu terminal txikitetan; korola 9-12 mm-koa. Leka 15-35 x 4,5-5,5 mm, hazien artean estrangulatu, ile zetakaraz estalia.

LORATZE: maiatzetik uztaiera loratzen da.

HABITATA ETA BANAKETA: Europako erdiz hegoaldean eta Afrikako iparraldean dago banatuta; karraskalen eta erkamez-

koa, baina jeneralean metro batetik pasatzen ez dena. Adaska nagusiak kurbatuxeak, berde biziak, luzetarako ildotuak; puja gazteak hirtsutu eta tomentudun bitartekoak; arantza terminalak 8-25 mm-koak. Brakteolak 0,75 mm zabalean, pedizeloa baino pitin bat zabalagoak. Loreak 9-14 mm-koak, kaliza pubeszentea edo glabreszentea eta korola 2,5-3,5 mm-koa, hura baino luzeagoa.

LORATZE: loraldi luzekoa da, uztailetik urrura batipat.

HABITATA ETA HEDAPENA: Euskal Herriko baso atlantikoan ordezpen-otaturrak eratzen ditu; haiek estaltzen dituzte larrekin mosaikoan gure mendi atlantikoak, beti ere zoru azido edo azalean azidifikatuetan. Ote mota biak erabili izan dira azienden bazkarako, aurrez ongi txikituta.


ARGYROLOBIUM ZANINII

tien ordezko sastrakadi lehor eta eguzkituetan bizi ohi da, karekizko substratuan. Euskal Herrian, erraz aurki daiteke lurraldearen erdiz hegoaldean, elorri-triskadi eta ezkaidietan.


PAPILIONACEAE FAMILIA


IKARA-OTSOA
Colutea arborescens

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tente eta adartsua, altueran 6 m artekoa; adarrak hauskarak, barnetik batoak; adaska gazteak biribilduak, hasieran ile aplikatuz estaliak eta glabroak gerora. Hostoak inparinatuak, txortendunak, edukiz 3-6 foliolo pare 30 x 20 mm aretekoak, zabalki eliptiko eta oboatu bitartekoak, puntan kamutsak, batzuetan mukronatuak, kolore berdekoak, argiakoak azpialdean. Loreak 2-8, galtzarteko luku tenteetan, hasieran ile aplikatuekin eta glabroak gerora; kaliza ezkala-formakoa, berde-horiska, ile zuriskaz hornitua, arinki 2 ezpainetan zatitua, eta edukiz hauetako bakoitzak, hurrenez hurren, 2 eta 3 hortz labor eta desberdinak; korola 16-20 mm-koa, haren kolore horia eta zain gorriskak estandartean; obulutegia +- ilez estalia. Leka zintzilikaria, maskuri gisa puztua, haen pedizeloa

kaliza baino luzeagoa da eta paretak mintzairak, ilegabeak, ia transluzidoak, berde-horiska edo arreak, zapaltzean lehertzen direnak; barnean hazi ugariak, giltzurrun-formakoak, askeak, astintzean hotsa ateratzen dutenak.

LORATZE: maiatzetik uztaiera loratzen da.

HABITATA ETA BANAKETA: zenbait subespezietan dibertsifikaturik aurkitzen da eta Mediterraneoan inguratzen duten herrialdeetan dago banatuta. Euskal Herriko populazioak subsp. Gallica Browicz delakoarenak dira; honek dauka obulutegian pubeszentzia sakabanatua eta lukuak sarritan 4 lore edo gehiagokoak. Sastrakadietan eta erkamezti, karraskal eta abariztien soiluneetan bizi ohi da, karrizko zoruetan batipat eta mendi-hegal harritsu eta eguzkitsuetan.


PAPILIONACEAE FAMILIA


ONONIS TRIDENTATA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu edo zuhaiska tentea, oso adarkatua, altueran 0,5 m nekez gainditzen dituena.

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, altueran 1,5 m artekoa, nahiz eta normalean metrotik gora ez pasatu. Adineko zurtoinak grisak, ilegabeak, eta gazteak ile labur glandularrez homituak. Hostoak normalean trifoliolatuak, ia-eseriak; estipulak lekan konkreszenteak eta leka puntan listua; folioloak 7-25 x 1,5-9 mm, luzanga-lantzeolatuak, glabroak eta ertzean zerratuak. Loreak panikuletan, kandu baten puntan 2-3naka elkartuta; kaliza 5 mm-koa, ezkila-fomakoa, guruin-ilez estalia eta erdialderaino laziniatua; korola 10-20 mm-koa, arrosa.

LORATZE: maiatzetik abuztura loratzen da.

HABITATA ETA BANAKETA: bere banaketa-areak Frantziako hegoaldea, Penintsula iberiarreko erdiz ekialdea eta Afrikako iparraldea hartzen ditu. Espezie aitzindaria izaki, mendi-hegal harritsu eta

Zurtoin gazteak zuri-tomentudunak. Hostoak gehienak trifoliolatuak, txortelaburrak, eta haien folioloak 12-14 mm, linearrak edo kuneatuak, jeneralean puntan horztunak; estipulak lekan konkreszenteak. Lukuak 1-2 lorekoak, edukiz kandua 4-5 mm-ko arista batean luzatua; kaliza 6-8 mm-koa; korola 10-17 mm-koa, arrosa. Leka 13-20 x 4-6 mm, zapaldua, kolore arrekoa eta guruin-ilez estalia; barnean 2-3 hazi.

LORATZE: maiatzetik uria loratzen da.

HABITATA EA BANAKETA: igeltsu-lurretan bizitzeko dago moldatuta eta bere banaketa-areak Penintsula iberiarreko hegoalde, erdialde eta ekialdea hartzen ditu. Euskal Herrian Nafarroako hegoaldeko igeltsu-formazioetan azaltzen da, lokalki ugaria.


ONONIS FRUTICOSA

erosionatuetan bizi ohi da, bereziki kararrizko edo margazko zoruetan, karraskalen eta erkameztien ordezpeneke sastrakadietan. Euskal Herrian erdiz hegoaldetik aurkitzen da banaturik, leku batzuetan ugaria izanik.


PAPILIONACEAE FAMILIA


ITXIOKORRIA

Ononis repens

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu etzana edo gorakaria, altueran 80 cm artekoa, jeneralean arantzatsua ea edukiz ilaje aldakorra, ile luze guringabez eta ile labur guruindunez eratua. Goialdeko hostoak unifoliolatuak, gainerantzekoak trifoliolatuak, eta galtzarbean arantzak binak; folioloak 10-35 x 4-10 mm, forma aldakorrekokoak, sarritan estuki obatuak, ertzean horztunak eta puntan biribilduak edo mukronatuak; estipulak oinean zabalduak. Loreakbakartiak edo geminatuak goialdeko hostoen galtzarbean, luku lasetan elkartuta; kaliza 7-10 mm-koa, ezkila-formakoa, 5 zati sakonetan ebakia; korola 6-20 mm-koa, arrosa. Leka 5-10 x 5-6 mm, erroboidala, arrea edo beltziska, 1-3 hazikoa.

LORATZE: apiriletik urria loratzen da.

Aldakortasun morfologiko nabariko espeziea izaki, taxonomoen tratamendua ez da beti bera izan; ahaidetasun estua dauka *Ononis spinosa* L. Izenekoarekin eta gaur egun azken hau aurrekoaren baitan sartzeraz jotzen da, *Ononis repens* Subsp. *Spinosa* izenarekin.

HABITATA ETA BANAKETA: taxoia adiera zabalenez hartuta, ia Europa osoan, Asiako mendebaldean eta Afrikako iparraldean dago banatuta. Belartzetan, larre meso-xerofiloetan, erkamezti eta karraskalen mendeletan bizi ohi da. Euskal Herrian lurralde guztian aurkitzen da sakabanatuta.

ERABILERA: bere sustraiak propietate diuretikoak dauzkate.


PAPILIONACEAE FAMILIA


ONONIS ARAGONENSIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zuhaiska txikia, oso adarkatua, altueran 1,5 m gainditzen dituena. Adarrak bihurriak eta azal hauskarakoak; adaska gazteak belar-karak, azal gorriskakoak eta gurui-ilez estaliak. Hostoak trifoliolatuak, txortendunak, eta haien folioloak 4-10 mm, orbikularrak edo zabalki eliptikoak, ertzean dentikulatuak, larrukarak, ilegabeak eta lustredunak; estipulak osoak. Loreak bakarka edo binaka, luku lasa, ia-terminal, luze eta afitoetan; kaliza 5-6 mm-koa, 5 hortz sakonekin; korola 12-18 mm-koa, horia. Leka 6-8 x 4-5 mm, pitin bat zapaldua eta gurui-ilez

estalia.

LORATZE: maiatzetik uztailera loratzen da.

HABITATA ETA BANAKETA: Afrikako iparraldean eta Penintsula iberiarreko erdiz ekialdean dago banatuta. Baso-soilune, sastrakadi edo zona irekietan bizi da, kararri-mendietako hegaltzari eta eguzkitsuetan, gainera altitudin bitarte zabal batean azaltzen da, 800 eta 2.000 m artean. Euskal Herrian ez da ziurtatu izan haren presentzia baina bere ekialdeko mugatik oso hurbil azaltzen da Hueska eta Zaragozan, eta horregatik probablea da mugako lekuren batzuetara hura iritsi izana.


PAPILIONACEAE FAMILIA


ONONIS NATRIX

IDENTIFIKAZIOA ETA EZAUGARRIAK: zurtoin tenteak edo etzanak dituen mulua, oso adarkatua, altueran 60 cm arte iristen dena, gurui-ilez trinkoki estalia. Hostoak gehienak trifoliolatuak, floralak sarritan unifoliolatuak eta, noizbehinka, behealdekoak 5 folioloak; folioloak aldakorak, 5-30 mm, obatu eta lineal bitartekoak, ertzean dentikulatuak. Loreak panikula hostodun lasaietan, eramanez lore bakarti txorteluz bana hosto bakoitzaren galtzarbean; korola 6-20 mm-koa, horia, sarritan zain gorriskaz tindatua. Leka 10-25 mm, linearra, dilindaria, 4-10 hazikoa.

LORATZE: apiriletik irailera loratzen da.

HABITATA ETA BANAKETA: espezie oso polimorfoa da eta Europako hegoalde eta mendebaldean eta Afrikako iparraldean dago banatuta. Larre harritsu, ezponda, ibaietako

uharritza, duna, etab. -etan bizi ohi da, begiralde eguzkitsuetan aukeran.

Euskal Herrian, subespezie bat, subsp. *Natrix*, erdiz hegoaldean aurkitzen da karraskal eta erkameztien giroan, izanik honen ezaugarriak pedunkuluan eta kalizan bi motakotako ileak edukitzea, batzuk laburrak eta glandularrak, eta besteak luzeak eta ez-glandularrak, gainera kalizaren hortzak 2,5-4 aldiz luzeagoak dira hodia baino; bestea, subsp. *Ramosissima*, adartsuagoa da, pedunkuluan eta kalizan ilaje labur eta glandularra dauka eta ile luze ez-glandular gutxi, eta kalizaren hortzak 1,5-2,5 aldiz luzeagoak dira hodia baino; hau kostaldekoa da eta leku horiek jasan dituzten eraldakuntzak hain handiak izanda ere, aurki daiteke oraindik itsasertzeko zenbait puntutan.


PAPILIONACEAE FAMILIA


ISATS ESPAINIARRA

Spartinum junceum

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, altueran 3 m eta gehiagokoa kultibatzen denean. Adarrak luzeak eta zaluak, pitin bat inkurbatuak, zilindrikoak, ildaskatuak, edukiz barnean muin arola eta zapaltzen erraza, ihiena bezalakoa. Hostoak bakanak, 10-30 x 2,5 mm, luzanga-linear eta lantzeolatu bitartekoak, glabroak gainaldean eta zetadunak azpialdean, ia-eseriak eta azkar erorkorrak, eta horren ondorioz zurtoin asimilatzaileak biluzik geratzen dira. Loreak handiak, usain gozokoak, braktea baten galtzarbean bakartiak, luku terminaletan bilduak; korola 20-25 mm-koa, horia. Leka tentea, 4-10 cm, zapaldua, zetaduna

hasieran eta ilegabea gerora.

LORATZE: apiriletik uztailera loratzen da.

HABITATA: heskai, sastrakadi, bizkargune eta ezpondetan bizi ohi da eta sarritan errepideetako areken apainketan erabiltzen da.

BANAKETA: berez eskualde mediterraneo, Kanariak eta Asiako mendebaldekoa da, baina hain landatua izan delarik, zaila da bere benetako banaketa-areak zehaztea. Euskal Herrian areka eta ezpondetan azaltzen da basati bihurtu batez ere zona mediterraneoan, baina ikus daiteke han-hemenka, segur aski subespontaneo, kostaldeko zenbait puntutan.


PAPILIONACEAE FAMILIA


DORYCNIUM HIRSUTUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua, oinean, zurezkoa, adarkatua, altueran 0,5 m artekoa, jeneralean iledun-hirtsutua. Zurtoinak zilindrikoak, tenteak edo gorakariak. Hostoak eseriak, erraki gabekoak edo erraki oso laburrekoak, eta haien folioloak 7-25 x 3-8 mm, luzanga-obobatuak. Glomeruluak kandudunak, 4-10 lore arrosa edo zuriskaz eratuak; kalizaren hortzak desberdinak; korola 10-20 mm-koa. Leka 6-12 mm, luzanga-oboidea; kuskua ez dira okertzen dehiszentziaren ondoren.

LORATZE: apiriletik uztailera loratzen da.

HABITATA: sastrakadietan eta karraskalen eta erkameztien soiluneetan bizi ohi da eta nahiko sentikorra da hotzarekin

BANAKETA: itsaso Mediterraneoan inguratzen duten eskualdeetan dago banatuta.


PAPILIONACEAE FAMILIA


DORYCNIUM RECTUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: belarki bizikorra edo mulua, oinean pixka bat zurezkoa, altueran 1,5

m artekoa. Zurtoinak tenteak, angelutsuak, sarritan pubeszentek. Hostoak eseriak, eta 5-10 mm-ko errakia; behereneko foliolo-parea 7-25 x 6-18 mm, obatu eta subniforme bitartekoak, goiko beste 3ak 15-35 x 8-20 mm, obobatu-luzangak, denak azpian glaukeszenteak eta ertzean ziliatuak. Glomeruluak kandudunak, edukiz 20-40 lore, arrosa edo zuriskak; kalizaren hortzak berdinak; korola 5-6 mm-koa, Leka, 10-20 mm, linear-luzanga; kuskua okertu egiten dira dehiszentziaren ondoren.

LORATZE: maiatzetik uztaiera loratzen da.

HABITATA: ihitoki eta belartzetan bizi ohi da, oro har zoru hezeetan eta joera termofiloa du.

BANAKETA: Mediterraneoko arroa inguratzen duten herrialdeetan aurkitzen da, Portugaleraino iritsiz.

Euskal Herrian Ebroko haranetik sartzen da eta uren banale-
roa Bizkaian zeharkatuz kostaldeko zirrindaraino iristen da.


PAPILIONACEAE FAMILIA


DORYCNIUM PENTAPHYLLUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: Mulu zurezkoa eta oso adarkatua, altueran 1,5 m artekoa; zurtoinak pubeszentzia aplikatu zetakaraz estaliak. Hostoak eseriak, palmatikonposatuak, eta haietan 5 foliolo, ia-eseriak, 6-20 x 1-3 mm, luzanga-linearrak, 2 behekoak estipula antzekoak. Loreak 5-20, glomerulu kandudunetan; kalizaren hortzak desberdinak; korola 3-6 mm-koa, oro har zuria, baina gila purpura-beltziska. Leka oboide-biribildua, 3-5 mm-koa. **LORATZE:** maiatzetik abuztura bitarte-

an loratzen da.

HABITATA ETA BANAKETA: Mediterraneoko arroa inguratzen duten herrialdeetan eta Asiako hego-mendebaldean aurkitzen da zabalki banatuta, kostalde atlantikoraino iritsiz. Sastrakadi mediterraneo eta submediterraneoan osagai izaten da eta larre gutxi aprobetxatuak inbaditzen ditu zuhaiska antzindari gisa. Euskal Herrian arrunta da isurialde mediterraneoan eta zenbait mendate zeharkatuz Bizkaiko kostalderaino heldu da.


PAPILIONACEAE FAMILIA


CORONILLA MINIMA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua, zurezkoa, adarkatua, etzana edo tentea, altueran 0,5 m artekoa, ilegabea eta glaukoa. Hostoetan 2-6 foliolo-pare, 2-10 x 2-7 mm, eliptikoak edo obobatuak, mamitsuak, ertzean hialinoak eta transluzidoak; estipulak 1 mm-koak, konatuak, mintzairak, erorkorak. Infloreszentzia unbeliformea, kandu luzekoa, edukiz 5-15 lore, eta hauen pedizeloak 2-4 mm-koak; korola 5-8 mm-koa, horia. Leka 1-4 cm-koa, zuzena, 4 angelu kamuts dauzkana, 2-5 segmentu luzangatan giltzatua.

LORATZE: maiatzetik abuztura bitartean loratzen da.

HABITATA ETA BANAKETA: Mediterraneoaren aroko erdiz mendebaldeko herrialdeetan aurkitzen da 2 subespezie-

tan dibertsifikaturik. Sastrakadi eta larre lehorretan bizi da edota harkaiztegi eta terreno erosiaturak kolonizatuz, baseetan aberatsak diren zorueta oro har. Euskal Herrian arruntena subsp. Minima da; honen eitea etzana eta eta barreiatua da, folioloak 2-5 mm-koak eta glomeruluetan 5-10 lore, 5-7 mm-koak; isurialde mediterraneo osoan azaltzen da eta isurialde atlantikoan klima lehorreko enklaberaren batean, hala nola Nerbioiren itsasadarrean. Bestea subsp. Lotoides Nyman da, dauzka adarrak tenteak edo gorakariak, folioloak 5-10 mm-koak eta glomeruluetan 12-15 lore, 8-10 mm-koak; Nafarroa eta Arabako hegoaldeko muturrean dago mugatua, bertako leku aridoeneko sastrakadietan.


PAPILIONACEAE FAMILIA


CORONILLA EMERUS

IDENTIFIKAZIOA ETA EZAUGARRIAK: Zuhaiska glabreszentea, altueran 2 m artekoa; zurtoinak tenteak eta adarrak pixka bat bihurriak, adabegitsuak eta andarkatua, berdeak eta angelutsuak gaztetan. Hostoetan 2-4 foliolo-pare, 8-20 x 4-10 mm, bukaerakoa handixeagoa, obobatuak, sarritan emarginatuak, gainaldean berde ilunak eta azpialdean glaukoak; estipulak 1-2 mm-koak, askeak, mintzairak. Loreak 2-4, hosto-galtzarbean jaiotako kandu baten puntan; kaliza laburki akanpanatua, eta bere hortzak txikiak; desberdinak, goialdeko biak pitin bat soldatuak; korola 14-20 mm-koa, hori zurbila, eta petaloak oinean estutuak eratuz atzazal oso luze bat, kaliza baino

2-3 aldiz luzeagoa. Leka 5-11 cm, zintzilikaria, 7-10 segmentu gutxi-nabarmendutako giltzatua.

LORATZE: apiriletik uztaiera loratzen da.

HABITATA: sastrakadi ea baso submediterraneoan soiluneetan bizi ohi da, hala nola, ametz ilaundunaren baso, erka-mezti eta zenbait karraskaletan, kararrizko zoru aukeran harritsuaren gainean; gainera kararrizko zenbait arroiletako erlaiz hezeak ere okuotzen ditu. Euskal Herrian erdiz ekialdean bakarrik dago, eskualde piriniar eta prepiriniarrean.

BANAKETA: Europako erdialde eta hegoaldean aurkitzen da hedatuta, Afrikako iparralderaino ere iritsiz.


PAPILIONACEAE FAMILIA


CORONILLA VALENTINA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea eta korapilatsua, altueran 1 m edo gehixeagokoa; adar ugariak, flexuosak, adabegitsuak, gaztetan berdeak eta belarkarak. Hostoetan 2-6 foliolo-pare, 20 mm-koak, obobatuak, emarginatuak, bukaerakoa albokoak baino handixeagoa,

dauzka hostoetan 2-4 foliolo-pare, eta estipulak mintzairak, 2-6 mm-koak, linear-lantzeolatuak. **ERABILERA:** haziak toxikoak dira beren glukosido-edukinagatik; hauen konposizioa kukuprakaren glukosidoenaren antzekoa da.

berde urdinskak; estipulak askeak, erorkorrak. Loreak infloreszentzia unbeliformeetan, 4-8(15)eko multzoan, кандu axilar luze baten puntan; kaliza laburki akanpanatua, edukiz 5 hortz txiki eta haietatik 2 goikoak soldatuta; korola 7-14 mm-koa, horia, kaliza bezain luze edo hura baino luzexeagoa. Leka 1-2(5) cm-koa, fusiformea, zintzilikaria, artikulatua, edukiz 1-10 segmentu ongi nabarmenduak eta erraz banantzen direnak. **LORATZE:** otsailetik ekainera loratzen da.

HABITATA: kararrizko harkaiztegi-tako erlaizetan eta haien oinean edo arrailetan bizi ohi da, edota zoru harritsuetako sastrakadietan. Euskal Herrian erdialdeko zonako mendietan bakarrik azaltzen da, batez ere erdiz mendebalderantz, eta kostaldeko leku bakarren batean. Apaingari gisa kultibatua izan da eta naturaliza liteke; horregatik azken lekuotan baliteke bertakotuta egotea.

BANAKETA: eskualde mediterraneoko alde gehienetan aurkitzen da 2 subespezietan dibertsifikatuta eta haietatik subsp. Glauca. Da Euskal Herriraino iristen dena; honek


THYMELAEACEAE FAMILIA


DAPHNE MEZEREUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 1,5 m artekoa, adar arre-griseskak, tenteak edo gorakariak dituena; adaska gazteak pubeszentek. Hostoak laburki peziolatuak, 3-8 x 0,8-2,5 cm, luzangalantzeolatuak, meheak, berde argiak, glabroak edo ziliatuak. Loreak oso usaintsuak, arrosak, aurreko urtean eroritako hostoen galtzarbean 2-4naka bertizilatua eta hosto-mototsaren azpian galburuetan elkartuak; hipantoa 5-8 mm-koa, pubeszentea; sepalok hipantoa baino laburxeagoak. Fruitua gorri distiratsua.

Loratze: otsailetik maiatzera bitartean loratzen da.

HABITATA ETA BANAKETA: Europako alde gehienetan eta Asiako iparraldean banatua, pagadi eta bestelako hainbat basotan bizi ohi da, nola hostoerorkorren

hala koniferoen artean. Penintsula iberiarrean iparraldeko mendietan bakarrik dago; Euskal Herrian ekialdeko muturrean azaltzen da, Pirinio-mendi garaienetan. Landare toxikoa da.


DAPHNE CNEORUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu hotoiraunkorra, altueran 0,5 m artekoa, adar luze, mehe eta dekunbenteak dituena; adaska gazteak griseska-pubeszentek. Hostoak koriazekoak, eseriak, 10-20 x 2-

6 mm, luzangak edo linear-oblantzeolatuak, kamutsak, batzuetan mikronatuak, ilegabeak. Loreak oso usaintsuak, arrosak, ia-eseriak, 6-10nako faszikulu terminaletan; hipantoa 6-10 mm-koa, jeneralean ile zuriskaz estalia; sepalok 4-6 mm-koak, kamutsak. Fruitua arrehoriska, heldu bitartean hipantean barnetua.

LORATZE: martxotik maiatzera loratzen da.

HABITATA ETA BANAKETA: Europako erdialdeko mendietan dago banatuta eta Penintsulako iparraldeko mendietaraino iristen da; mendi haue-

tan, jeneralean, altitude garaietan bizi ohi da, 1.500 m-tik gora. Euskal Herrian, ordea, altitude apalagoan azaltzen da, Aiako Harria-Bortzirri mazizo granitikoan, Bidasoan eta Miarritze inguruan ia itsas mailaraino jaitsiz.

Euskal Herriko Zuhaiakak


THYMELAEACEAE FAMILIA


TORBISKOA
Daphne gnidium

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tente eta hostoiraunkorra, altueran 1,5 m artekoa, adar luze eta zaluak dituen. Azala arrea edo arre-gorriska eta adaska gazteak puberulentuak. Hostoak adarren goialdean modu erregular eta trinkoan antolatuak, +- larrukarak, 20-50 x 3-10 mm, linear eta obobatu-luzanga bitartekoak, puntan zorrotzak; berde argiak, ilegabeak eta guruin zuriska sakabanatuak azpialdean. Loreak usaintsuak, zuri crema-kolorekoak, panikula terminal txikitian elkartuta, pedunkuluak eta pedizeloak tomentudunak; hipantoa 2,5-4 mm-koa, ileluz, sepaloak baino luzexea goa; 8 estanbre, 2 bertizilo txandakaturtan, haizpi oso laburrekoak, goialdekoa korola-hoditik azalduz. Fruitua oboidea,

laranjatua edo gorriska, hipantotik askea, beru drupa garatzean eroriz. **LORATZE:** loraldi luzea du, uztailetik urrira, eta sarritan infloreszentzia berean aurki daitezke loreak eta fruitu helduak. **HABITATA ETA BANAKETA:** Mediterraneo inguratzen duten herrialdeetan dago hedatuta eta ohi da abariztietan eta karraskaletako soiluneetan, larre harritsu eta zona lehor eta epeletako bizkarguneetan. Euskal Herrian erdiz hegoaldean azaltzen da, zona batzuetan nahiko ugari, baina hutsune handiekin beste batzuetan. **ERABILERA:** azala purgante gisa erabili izan da, baina propietate besikanteak dauzka, fruituek bezalaxe, eta pozoidura larriak sor ditzake.


THYMELAEACEAE FAMILIA


GARATXO BELARRA
Daphne laureola

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua edo zuhaiska, altueran 1 m artekoa, zurtoin ia-tenteak eta gutxi adarkatuak dituen; adaska gazteak ilegabeak, berdeskak. Hostoak iraunkorrak, larrukarak eta distiratsuak, 3-12 x 1-3,5 cm, obobatu-oblantzeolatuak, ia-zorrotzak, ilegabeak. Loreak berde-horiskak, glabroak, aurreko urteko hostoen galtzarbean jaiotzen diren luku brakteatu laburretan bilduak; sepaloak obatuak, zorrotzak, hodia baino 2-3 aldiz laburragoak. Fruitua oboidea, beltza. **LORATZE:** otsailetik maiatzera loratzen da. **HABITATA:** baso itzaltsuetan bizi da, batez ere hostoerorkorrenetan eta haien

ordezko komunitateetan. **BANAKETA:** Europako mendebalde eta hegoaldean dago banatuta Afrikako iparralderaino iritsiz. Euskal Herrian arrunta da erdiz iparraldetik eta 2 arrazatan dago dibertsifikatuta: bata, subsp. *Laureola*, loreen hipantoa 5-9 mm-koa duena; beru da arruntena eta sail handiak estaltzen ditu batzuetan mendietako lareetan. Bestea, subsp. *Philippei* Nyman izenekoa da eta hipantoa laburragoa du, 3-5 mm-koa; Pirinioetan eta Mendi Kantabrikoetan endemikoa da eta Euskal Herrian aurrekoaren antzeko giroan azaltzen da, baina ez da hain ugaria. Biak dira pozoitsuak.


THYMELAEACEAE FAMILIA


THYMELAE CALCINA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua, zurtoin tenteak edo dekunbenteak dituena, altueran metro-erdairainokoa. Adar ugariak, ia erabat hostoz estaliak; adaska gazteak pubeszentek. Hostoak +- mam-

itsuak eta koriazeoak, 7-15 x 1,3 mm, linearrak edo lantzeolatuak. Loreak sexubarrak eta hermafroditak, bakartiak, edukiz oinean 2 braktea txiki, obatuak, kamutsak, glabroak edo ziliatuak; hipantoa 3-6 mm-koa, tubularra edo urtzeolatua, ilegabea edo pubeszentea. Fruitua oboidea, pubeszentea.

LORATZE: apiriletik uztaileira loratzen da. **HABITATA ETA BANAKETA:** Penintsula iberiarraren iparraldeko eta Frantziako hegoaldeko endemismo bat da; Euskal Herrian subsp. Ruizii Nyman delakoa azaltzen da, izanik honen ezaugarriak: hostoak 12 mm artekoak, edukiz alde adaxialean guruin zuri ugari, gazteenek ile zuri sakabanatuak alde abaxialean eta hipantoa glabroa.


PITTOSPORUM TOBIRA

EZAUGARRIAK: Zuhaiska, altueran 5 m artekoa, zauritzean latex erretxinaduna jariatzen duena; azala leuna, arre berdeska. Hostoak larrukarak, ia-eseriak, aobatu-luzangak, ertzean errebotutuak, glabroak, berde ilunak eta lustredunak gainaldetik. Loreak zuri kremakolorekoak, oso usaintsuak. Fruitua baia

biribildua, horia, zeina kuskuetan irekitzen bait da bistan utziz hazi gorri muzilagotsu ugari.

HABITATA ETA BANAKETA: Berez Japoniako hegoaldekoa eta txinako ekialdekoa izaki, apaingarri gisa landatzen da eta sarritan basati bihurtuta aurkitzen da Euskal Herriko kosta-zirrinan.


SANTALACEAE FAMILIA


OSYRIS ALBA


IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska dioikoa, erabat ilegabea, altueran 1 m edo gehixeago hazten dena eta adar tente ugari, luzetarako ildaskatuak dituena. Hostoak txandakakoak, iraunkorrak, larrukarak, linearlantzeolatuak. Loreak txikiak, berdeskak edo horiskak; periantoa puntan 3-4 gingiletan zatitua; lore arrak zima lateral paufloretan, emeak bakartiak eta terminalak. Fruitua drupa biribildua, 4-7 mm-koa, gorria heldutakoan.

LORATZE: apiriletik ekainera loratzen da eta fruitua abuztu-irailean heltzen da. **HABITATA ETA BANAKETA:** Mediterraneo inguratzten duten herrialdeetan dago banatuta eta bizi ohi da baso esklerofiloen, hala nola karraskal eta artadien, ordezko sastrakadi eta heskaien parte osatuz. Euskal Herrian erdiz hegoaldeko parte gehienetan azaltzen da eta berdin kostaldeko zirrinan, bereziki artadi kantauriarraren nagusigoan.


VISCACEAE FAMILIA


VISCUM ALBUM

IDENTIFIKAZIOA ETA EZAUGARRIAK:

mulu oso adarkatua, zurtoin artikulatuak dituena, berde-horiska, altueran 1 m artekoa. Hostoak larrukarak, 2-8 cm, obobatu-luzangak, kamutsak, aurkakoak, nekez bertzilatuak, 3-7 zain paraleloz iraganak. Loreak zima eserietan; lore emeen periantoa 8 piezakoa, 2 bildukinen itxuran, eta arrena 4 piezakoa,; anterak poro ugarietatik irekitzen dira. Fruitua baia eseria, 6-10 mm, birildua edo piriformea, zuria edo, batzuetan, horia, liskatsua.

LORATZE: martxotik maiatzera loratzen da eta fruituak abuztutik azarora heltzen

dira.

HABITATA ETA BANAKETA: hainbat arrazatan dibertsifikatuta aurkitzen da, parasitatzen dituen zuhaitz-moten arabera. Euskal Herrian daukagu batetik, subsp. Album izenekoa, honek baiian 2-3 hazi ditu eta hazien aurpegiak zuzenak dira; zenbait dikotiledoneo parasitzen ditu, hala nola, sagarrondoak, arkaziak, makalak, etab. la lurralde guztian zehar. Bestetik subsp. Austriacum Vollmann izenekoa, (2) hazikoa da eta hazien aurpegiak konbexuak dira; koniferoak parasitatzen ditu eta, bereziki, hegoaldeko hereneko Aleppo pinuak.


RHAMNACEAE FAMILIA


ZUMALAKARRA

Frangula alnus

IDENTIFIKAZIOA ETA EZAUGARRIAK:

zuhaiska edo zuhaitz txiki arantzagabea, altueran 5 m edo gehixago artekoa, azal ia leuneko enborra duena. Adarrak meheak eta ia horizontalak, meatzak. Adarrek eta, batzuetan, hostoek tinte gorriska bat hartu ohi dute, lentizela zurigriseska luzeekin nahasian. Begiak ezkatagabeak eta ile-dunak, adaska gazteak bezalaxe. Hostoak txandakakoak, mintzairak, 2-7 x 5 cm, zabal-ki eliptiko eta obobatu bitartekoak, kuspidatuak eta ertzean osoak, pitin bat uhinduak; berde lustredunak, gaztetan pubeszentek gainaldean eta gerora glabroak, eta dauzkate 7-9 albo-nerbio pare, ertzerantz oso arkutuak; txortena nahiko handia eta estipulak erorkorrak.

Loreak txikiak, pentameroak, hermafroditak, 2-6, zima axilarretan; kaliza berdeska edo horia, haren hodia hemisferikoa eta sepaloak triangeluar- rakk, puntan amaituak, ia hodia bezain luzeak, petaloak aobatuak, sepaloak baino txiki-xeagoak, zuriskak, bakoitza estanbre baten parean, berau inbutu baten eran bilduz. Drupa biribildua, 6-10 mm diametroan, berdeska hasieran, gerora gorria eta azkenik beltza; mami gutxikoa da eta 2-3 hezurtxo dauzka bamean, triangeluar-lentikularrak.

LORATZE: apiriletik abuztura loratzen da; fruituak abuztutik urria heltzen dira.

HABITATA: baso hostoerorkorren soilune eta mendeletan, ezponda eta trokarteetan bizi ohi da, eta berdin erribera-basoetan;

aukeran zoru fresko eta hezeak hartzen ditu, bereziki silizeoak, eta ez da mendian gora asko igotzen. Euskal Herrian bereziki arrunta da isurialde atlantikoan, isurialde mediterraneoan urrituz doa, erribera hezeetan babestuz eta hegoaldeko heren aridoen erabat desagertuz. Antzeko zerbitu gertatzen da mendietan ere, bait dirudi 1.000 m-tik gora inoiz iragaten denik.

BANAKETA: Europako eta Asiako alde gehienetan eta Afrikako iparraldean aurkitzen da berez eta Ipar Amerikan naturalizatuta.


LINACEAE FAMILIA


LINUM APPRESSUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua da eta dauzka zureko zurtoin ugariak, prokumbenteak eta errotzaileak, luzeran 25 cm edo gehixeagokoak, haietatik zurtoin belarkarak jaiotzen dira, hosto inbrikatu ugariak, eta zurtoin loreduak, tenteak, tomentudunak, puntaraino ile kirimilatuz homituak. Hostoak filiformeak, ertzean gutxi lodituak eta ziliatuak. Loreak ikusgarriak, haien petaloak handiak, zuri krema-kolorekoak eta atzazala biolazeoa.

LORATZE: maiatzetik uztaiera loratzen da.

HABITATA ETA BANAKETA: Europako hegomendebaldean dago banatuta; karraskal eta erkameztien ordezko sastrakadietan bizi da, eskualde mediterraneo eta submediterranean. Euskal Herrian arrunta da erdiz hegoalde, eta benetan ikusgarria izaten da bere loraldia.

IDENTIFIKAZIOA ETA EZAUGARRIAK:

zureko mulua, zurtoin tenteak, altueran 1 m artekoak dituena. Hostoak bakanduagoak, linearrak, eta haien ertza inbolutua eta asko loditua, iledunak, baina ertzeko ziliarik gabe, edukiz gainaldean erdiko nerbioa oso irtena. Loreak ikusgarriak, petaloak zuriak eta atzazala arrosatua.

LORATZE: maiatzetik uztaiera loratzen da.

HABITATA: berez Penintsula iberiarrekoa eta Afrikako iparraldekoa da eta hainbat arrazatan dago dibertsifikatua; sastrakadi mediterraneo tipikoetan bizi ohi da eta pixka bat termofiloa da.

BANAKETA: Euskal Herrian hegoaldeko mutur aridoenean bakarrik azaltzen da, gazt-educin handiko igeltsu eta margen gainean.


LINUM SUFFRUTICOSUM

IDENTIFIKAZIOA ETA EZAUGARRIAK:

mulua, altueran 70 cm artekoa, ilegabea infloreszentziatik beherantz. Behealdeko hostoak txortendunak, zabalean goialdekoak eseriak; azken ordenako segmentuak zabalean 1 mm artekoak, lodiskak linearrak, goialdeko hostoetan 12 mm artekoak luzean. Infloreszentzia guruinduna, trinkoa, edukiz azken adarrak sarritan errazemosak eta pedizelo guztiak beren kapsula baino laburragoak; petaloak luzangak lantzeolatu-akuminatuak; petaloak luzangak, uhinduak, osoak edo pitin bat dentikulatuak. Kapsula ilegabea eta haren gingilak kamutsak eta puntan biribilduak.

LORATZE: maiatzetik abuztura loratzen da.

HABITATA: leku aridoetan bizi ohi da, aukeran substratu basikoetan.


RUTA ANGUSTIFOLIA

IDENTIFIKAZIOA ETA EZAUGARRIAK:

mulua, altueran 75 cm artekoa, ilegabea infloreszentziatik beherantz. Behealdeko hostoak txortenlaburrak; azken ordenako segmentuak 1,25-3,5 mm zabalean, obobatu-lantzeolatu eta estuki luzanga bitartekoak. Infloreszentzia guruindun-puberulena

RUTACEAE FAMILIA


RUTA MONTANA

tua, nahiko lasaia, edukiz pedizeloak kapsula bezain luzeak edo luzeagoak; brak-teak lantzeolatuak, non lotuta dauden adarrak bezain zabalak edo zabalxeagoak; petaloak luzangak, zilioetan listuak, izanik hauek sarritan orriaren zabalera bezain luzeak. Kapsula ilegabea eta beraren gingilak akuminatuak eta konibenteak.

LORATZE: maiatzetik abuztura loratzen da.

HABITATA: haitzebakien oinean, abariztietan eta mendi-hegal harritsu eta eguzkitsuetan bizi ohi da, substratu basikoen gainean.

BANAKETA: eskualde mediterraneoaren erdiz mendebaldean dago hedaturik. Euskal Herrian hegoaldeko hereneko sastrakadietan azaltzen da nahiko sarri.


RUTACEAE FAMILIA


RUTA CHALEPENSIS

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulu ilegabea, altueran 60 cm artekoa, kolore berde ilunekoa. Behealdeko hostoak luzeki peziolatuak; azken ordenako segmentuak 1,5-6 mm zabalean, estuki luzanga-lantzeolatuak edo obobatuak. Infloreszentzia lasaia, eta pedizeloak kapsula bezain luze edo luzeagoak; glabroa, inoiz gurui fimiño batzuk bakarrik; brakteak lotuta dauden adarra baino zabalagoak, behealdekoak zenbait aldiz zabalagoak, ingeradan obatuak, oinean kordatuak; sepaloak deltatu-obatuak, oinean kordatuak; sepaloak deltatu-obatuak, glabroak;

petaloak luzangak, zilioetan listuak, izanik hauek orriaren zabalera baino laburragoak. Kapsula ilegabea eta haren gingilak laburak eta akuminatuak.

LORATZE: apiriletik uztailera loratzen da. **HABITATA:** sastrakadi harritsu, harkaiztegi, horma eta oro har leku eguzkitsu eta lehorretan bizi ohi da, Euskal Herrian kostaldetik hurbileko hainbat lekutan azaltzen da bertakotua.

BANAKETA: Jatorriz Menditerraneoaren arrokoa, bereziki haren erdiz mendebaldekoa, antzinatik izan da kultibatua eta leku askoetan naturalizatu da.


RUTACEAE FAMILIA


HAPLOPHYLLUM LINIFOLIUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua, altueran 40 cm artekoa, oinean zurezkoa, ilegabea edo pubeszentzia hitsutuz hornitua. Hostoak bakunak edo batzuetan trisektuak, 10-35 x 0,75-7 mm, eseriak, lantzeolatu-obatu eta linear bitartekoak, glabroak edo hirtsutuak, trinko ezarriak behealdean eta bakanduz goialderantz, infloreszentziaren azpian soilune bat geratuz. Infloreszentzia nahiko trinkoa da eta lore gehienak altuera berera iristen dira; sepaloak suborbikular eta deltatu-lantzeolatu bitartekoak, glabroak edo artiledunak; petaloak kamutsak, guruindunak. Kapsula glabro eta trinkoki pubesente bitartekoa, garatxoduna, eta haren gingilak kamutsak eta tuberkuliformeak.

LORATZE: maiatzetik uztailera loratzen da. **HABITATA ETA BANAKETA:** Espainiako erdialde, ekialde eta hegoaldeko endemismoa da; leku lehor eta eguzkitsuetan bizi ohi


da, bereziki substratu basikoetan, hala nola, karrari, igeltsu eta buztinen gainean. Euskal Herrian landare oso arraroa da eta hegoaldeko hereneko zenbait enklabetan lekutua.


SOLANACEAE FAMILIA


LYCIUM EUROPAEUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska, altueran 4 m artekoa, adar zurrun elkar-gurutzatu ugari, arantza gogorrez hornituak dituena. Hostoak 20-50 x 3-10 mm, jeneralean oblanzeolatuak, berde-grisescak. Loreak bakartiak edo 2ko bertiziloetan; kaliza 2-3 mm-koa; korola 11-13 mm-koa, estuki infundibuliformea, eta haren gingilak 3-4 mm-koak eta arrosa edo zuriak; estanbreak normalean exertuak, harizpiak glabroak, batzuetan desberdinak. Baia biribildua, kolore gorrikoa.

LORATZE: martxotik ekainera loratzen da. **HABITATA ETA BANAKETA:** eskualde mediterraneoan dago banatuta eta bizkargune lehor, areka, soro-bazter eta zona nitrifikatuetan bizi ohi da. Euskal Herrian arraroa da eta erdiz hegoaldean azaltzen da sakabanatuta.

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska oso adarkatua, altueran 3 m artekoa; adarrak grisescak, luzeak eta zaluak, arkuak kurbatuak eta arantza bakan eta ahulez hornituak. Hostoak 20-100 x 5-30 mm, estuki eliptiko eta lantzeolatu bitartekoak. Loreak usain gozokoak, bakartiak edo 2-5eko bertiziloetan; kaliza 4 mm-koa, ezpainbikoa, berdeska; korola 9 mm-koa, inbutuformakoa, eta haren gingilak 4 mm ingurukoak, purpurak hasieran eta arreak gerora; estanbreak ongi exertuak, harizpien oinean ilelunak. Baia oboidea, gorria edo laranja.

LORATZE: apiriletik abuztura loratzen da. **HABITATA ETA BANAKETA:** jatorriz Txinakoa da, baina Europako alde gehienetan dago naturalizatua, herrien inguruan, areketan eta bestelako leku nitrifikatuetan heskaiak eratuz. Euskal Herrian hegoaldeko herenera mugatzen da, non ugaria bait da heri inguruetan.


LYCIUM BARBARUM

netan dago naturalizatua, herrien inguruan, areketan eta bestelako leku nitrifikatuetan heskaiak eratuz. Euskal Herrian hegoaldeko herenera mugatzen da, non ugaria bait da heri inguruetan.


BORAGINACEAE FAMILIA


LITHODORA FRUTICOSA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua, altueran 60 cm artekoa; adarrak tenteak eta bihurriak, gazteenak zurda zuriz estaliak, adinekoak gris-ilunak. Hostoak 23 x 1-2,5(3,5) mm artekoak, luzanga-linearrak edo linearrak, ile zurrunez estaliak eta ertzean oso errebolutuak. Kaliza 6 mm-koa, hispidoa; korola 12-15 mm-koa, urdina edo purpura-bioleta, edukiz zeta sakabanatuak gingilen kanpoaldeko aurpagian. Nukulak zuriskak, ildaskatuak.

LORATZE: apiriletik uztaileira loratzen da.

HABITATA ETA BANAKETA: Penintsula iberiarraren erdiz ekialdean eta Frantziako hegoaldean dago mugatuta; Euskal Herrian erdiz hegoaldean aurkitzen da eta sastrakadi lehor eta eguzk-itsuetan bizi da, bereziki karraskalen giroan.


LITHODORA PROSTRATA

IDENTIFIKAZIOA ETA EZAUGARRIAK: aurrekoaren antz handiko mulua da, baina erraz bereizten da lorldian, estanbreak korola-hodian altueran desberdinetan insertuak dauzkalako.

HABITATA: txilardi eta edozein sastrakaditan bizi da hau ere, eta berdin zaio edozein substratu bakarrik dagoenean; bi espezieak batera aurkitzen direnean, ordea, segregazio bat gertatzen da, honek sastrakadi azidofiloak okupatzen bait ditu eta besteak, L. Diffusa izenekoak, basofiloenak. Euskal Herrian isurialde kantauriarreko alde gehienetan azaltzen da, bereziki kostaldeko zirrindan.

BANAKETA: mendebaldeko kosta atlantikoan zehar aurkitzen da, Frantziako Finisterretik iparraldean hasi eta hegoaldean Afrikako iparralderaino iritsiz.


LABIATAE FAMILIA


ERROMEROA
Rosmarinus officinalis

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska oso adarkatua, altueran 2 m artekoa; adarrak arreskak ditu eta hostoak larrukarak, 15-40 x 1,2-3,5 mm, linearrak, ertzean errebotutuak, berde lustredunak gainaldetik eta zuri-tomentudunak azpialdetik. Loreak bertizilo axilar laburretan; kaliza ezkila-formakoa, ezpainikoa; korola 10-12 mm-koa, urdin argia, arrosa edo zuriska, edukiz goiko ezpaina bifidoa eta behekoak 3 gingil, izanik erdikoa besteak baino handiagoa, txanoformakoa; estanbreak luzeki irtenak

eta haien harizpiak korola-hodiari soldatuak. Fruitua kalizaren hondoan dauden 4 nukula arrek osatzen dute. **LORATZE:** ia urte guztian loratzen da. **HABITATA ETA BANAKETA:** Mediterra- neoarean Arro guztian dago hedatuta eta sastrakadi lehor eta eguzkitsuetan bizi ohi da, landare termifiloa bait da, eta karekizko substratuak zaizko atsegin. Euskal Herrian usua da erdiz hegoaldean eta barata eta jardinetan landatzen da, bere lore, usain gozo eta propietate sendagarrietatik.


LABIATAE FAMILIA

IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua, oinean zurezkoa, altueran 50 cm artekoa. Hostoak bakunak, iledunak, luzanga-eliptiko eta lantzeolatu-linear bitartekoak, ertzean krenulatuak eta txortendunak. Infloreszentziak 10-50 cm-koak, bakunak edo adarkatuak, 2-8 loreko bertizilastroetan; kaliza hodi- edo ezkila-formakoa, batzuetan apur bat bilabiatua, jeneralean nerbioen arteko benazio transbertsalik gabe eta 1-5 mm-ko 5 hortzekin; korola 15-25 mm-koa, urdinska. Nukulak 2-3 mm-koak, ia-biribilduak. **LORATZE:** apiriletik uztaiera loratzen da.

HABITATA ETA BANAKETA: arraza desberdinetan bereizita Arro mediterraneoaren mendebaldean aurkitzen da sastrakadien parte osatuz, artadien eta karraskalen giroan. Euskal Herrian sakabainatuta azaltzen da, populazio ugariak eratuz erdiz hegoaldean. Aldizka azaldu ohi da bizkargune ete bestelako leku irekietan basati bihurtua salbia ofiziala, *Salvia officinalis*, jatorriz Europako hego-mendebaldekoa eta aurrekoaren


SALVIA LAVANDULIFOLIA

antz handikoa, baina honen kaliza argi eta garbi ezpainikoa da eta zainen artean erretikulatua.


LABIATAE FAMILIA


ELARRA

Thymus mastichina

IDENTIFIKAZIOA ETA EZAUGARRIAK:

zuhaiska tente eta adartsua, altueran 80 cm artekoa, ebakidura koadrangeluarreko zurtoinak dituena. Hostoak 3,5-13 x 1-4 mm, eliptikoak edo lantzeolatuak, txortendunak. Bertizilastroak trinkoak, 10-18 mm diametroan, goialdekoak espiziformeak eta behealdekoak biribilduak; kaliza 4-7 mm-koa, eta haren hortzak ia-berdinak, zetakararak; korola tamaina aldakorrekkoa, zuria edo krema; estanbreak exertuak, zuriak.

LORATZE: maiatzean eta ekainean loratzen da batez ere.

HABITATA ETA BANAKETA: Penintsula iberiarreko endemismo bat da eta Euskal Herrian Ebro ibaiaren ondoan azaltzen da, normalean haren ibilgutik gehiegi hurrundu gabe. Zoru silizeo hareatsuetan bizi da bereziki, landare kolonizatzaile gisa artuz.

IDENTIFIKAZIOA ETA EZAUGARRIAK:

mulu tentea, altueran metro-erdirainokoa, edo batzuetan dekunbentea eta herrestaria. Zurtoinak gorriskak, pubeszentek. Hostoak 3,5-6,5 x 0,8-3 mm, linear eta estuki obatu-lantzeolatu bitartekoak, ertzean normalean errebolutuak eta txortelaburrak. Bertizilastroak trinkoak edo bakanduak; kaliza 3,5-5,5 mm-koa eta bere hortzak desberdinak; korola 5 mm artekoa, arrosatua; antera purpurak.

LORATZE: batez ere apiriletik ekainera loratzen da.

HABITATA ETA HEDAPENA:

Europako eskualde mediterraneoaren mendebaldean dago banatuta. Euskal Herrian populazio nahiko handiak eratzendu, ezkaidiak, erdiz hegoaldeko karraskak


EZAKIA

Thymus vulgaris

lak eta erkameziak ordeztzen dituzten sastrakadietan, substratu basikoen gainean, gainera azaltzen da harritzetan eta karrizko harkaiztegi eguzkitsuen arrailetan.


LABIATAE FAMILIA


IZPILIKI MINA

Lavandula stoechas

IDENTIFIKAZIOA ETA EZAUGARRIAK:

mulu oso adarkatua, altueran 1 m inguru hazten dena, trinkoki tomentuduna. Hostoak 5-45 x 1-9 mm, lantzeolatuak, osoak. Infloreszentzia 2,5 cm-koa da eta dauzka 3-12 braktea apikal purpurak, 1-5 cm-koak; kaliza hodi-formakoa, 13 nerbio-koa; korola 6-9 mm-koa, purpura iluna.

LORATZE: martxotik uztaiera loratzen da.

HABITATA ETA BANAKETA: eskualde mediterraneoan aurkitzen da hainbat arrazatan dibertsifikatua; Euskal Herrian subsp. Pedunculata) Samp. Ex Rozeira izenekoa azaltzen da, karraskal lehorraren soiluneetako zoru hareatsuetan, Ebroko zenbait terrazatan, Araban bizi dena.

tan dibertsifikatua; Euskal Herrian subsp. Pedunculata) Samp. Ex Rozeira izenekoa azaltzen da, karraskal lehorraren soiluneetako zoru hareatsuetan, Ebroko zenbait terrazatan, Araban bizi dena.


ASTAIZPILIKUA

Lavandula latifolia


IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua, altueran 1 m artekoa, tomentu zuriskaz estalia eta zuresko zurtoin labu-

rrak dituena. Hostoak 2-4 cm, linear eta luzanga bitartekoak. Infloreszentzia 2-8 cm, eta haren brakteak linearrak edo linear-lantzeolatuak; brakteolak 2-3 mm, linear-subulatuak; korola 8-10 mm-.

LORATZE: uztailetik irailera loratzen da.

HABITATA ETA BANAKETA: eskualde mediterraneoan hedatua, Euskal Herrian landare usua da erdiz hegoaldeetik, karekizko substratuetako zenbait sastrakaditan parte osatuz.


LABIATAE FAMILIA


IZPILIKU FINA
lavandula angustifolia

IDENTIFIKAZIOA ETA EZAUGARRIAK: aurekoarekin antz handikoa da, baina

honen hostoak tomentua galdu egiten dute eta berdeak bilakatzen dira adinarekin; brakteak zabalki erronbiko-obobatuak eta akuminatuak; brakteolak oso txikiak edo nuluak; korola 10-12 mm-koa.

LORATZE: ekainetik abuztura loratzen da.

HABITATA ETA BANAKETA: berez eskualde mediterraneokoa izaki, Euskal Herrian subsp. *Pyrenaica* Guinea azaltzen da; Prepirinio nafarraren ekialdeko muturreraino justu-justu ailegatzen da eta ez du, dirudenez, handik mendebalderantz abiatzeko asmorik. Subespezie tipikoa apaingarri gisa eta labanda esentzia ateratzeko landatzen da.

IDENTIFIKAZIOA ETA EZAUGARRIAK: Mulua, altueran 1 m artekoa, zurezko adar tente ugari dituena. Hostoak larrukarak, oblantzeolatu eta obobatu bitartekoak, mukronatuak edo puntan 2-3 hortzekoak. Kapitulu terminalak 1-2,5 cm diametroan, inbolukru-braktea ziliatu ugari inguratuak; kaliza tubularra eta ertzean 5 hortz zetakara eta ziliatuak, hodia baino luzeagoak; korola ezpainbikoa. Fruitua akenioa, kalizaren banean gordea.


GLOBULARIA ALYPUM

LORATZE: udazkenean eta neguan loratzen da.

HABITATA ETA BANAKETA: eskualde mediterraneoan dago banatuta; harkaiztegi eta zoru eskeletiko eguzkitsuetako sastrakadien parte izaten da, subtratu karetsuen gainean. Landare termofiloa da eta Euskal Herrian Ebroren ibilgu ondoan bakarrik azaltzen da.


OLEACEAE FAMILIA


JASMINUM FRUTICANS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, altueran 2 m artekoa, hostoiraunkorra, negu oso gogorretan ezik. Adarrak meheak eta hauskorak, angelutsuak, ebakidura errektangeluarrekoak, ilegabeak eta berdeak. Hostoak larrukarak, txandakatuak, ia beti trifoliolatuak eta haien folioloak 0,7-3 cm, luzanga eta obobatu-luzanga bitartekoak eta kolore berde bizikoak, azkenekoa besteak baino handixeagoa. Loreak horiak, usaintsuak, 2-5naka albo-adar laburretan; kalizak 5 gingil, luzatu eta estuak; korola hodi estua, 10-12 mm, eta eta 5 gin-

gil izar eran kokatuak, diametroan 12-16 mm-koa; 2 estanbre eta obulutegi bakarra, estiloa filiformea eta estigma gingilbikoa. Baia biribilduak, 7-9 mm diametroan.

LORATZE: maiatzetik uztailean loratzen da eta fruituak udazkenean heltzen dira. **HABITATA ETA BANAKETA:** eskualde mediterraneokoa da berez eta bizi ohi da sastrakadietan, baso esklerofiloen mendel eta soiluneetan, eta berdin haitzebaki eta harrizetan. Euskal Herrian erdiz hegoaldean azaltzen da sakabaturik eta haran piriniar eguzkitsuenetan gorantz igotzen da.


OLEACEAE FAMILIA


ARBUSTU ARRUNTA

Ligustrum vulgare

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska oso trinkoa, hazkunde motelekoa, altueran 5 m artekoa, azal gris leuneko adar patenteak dituena. Adaska gazteak arreak eta ile laburrez estaliak. Begiak obal-konikoak, giladunak. Hostoak aurkakoak edo 3ko bertiziloetan, udazkenean kolore bioleta hartu eta erori egiten dira, baina udaberrira arte iraun dezakete negua gozoa denean; 3-6 x 1-2 cm, lantzeolatuak, meheak eta pitin bat koriazekoak, ilegabeak, berde ilunak eta lustredunak gainaldean, zurbilagoak azpialdean. Loreak zuriak, usaintsuak, panikula terminal laburretan bilduak, 3-6 cm, tenteak eta puberulentuak; kaliza ezkila-formakoa, 4 hortz gutxi nabarmenduak dituena; korolaren hodia gingilak bezain luzea, eta hauek inbutu eran irekiak, 4-6 mm-ko

diametroan; 2 estanbre, korola-hoditik apur bat exertuak; obulutegia bilokularra, estiloa mehea eta estigma gingilbikoa. Baia ez-jangarriak, 6-8 mm, ia-biribilduak edo oboideak, haien azala beltz distiratsua, mamia gorri-bioleta eta haziak 1-4, arre-bioletak. **LORATZE:** maiatzetik uztailera loratzen da eta fruituak abuztutik irailera heltzen dira, landarean luzaro iraunez. **HABITATA:** basoko mendel eta soiluneetan, heskai eta sastrakadietan bizi ohi da, zoru fresko samarretan, aukeran karekizko substratu eutrofoetan. **BANAKETA:** Euskal Herrian orokorra da, ugariagoa isurialde mediterranean karraskalen eta erkameztien giroan; baina leku ardoenetan erriberako basoetan babesten da eta mendi garaienetan falta da.


CAPRIFOLIACEAE FAMILIA


INTSUSA BELTZA

sambucus nigra

IDENTIFIKAZIOA ETA EZAUGARRIAK: Zuhaiska oso adartsua edo altueran 7 m arteko zuhaitz txikia, adaburu biribildu eta oso trinkoa duena. Enborreko azala kortxotsua, zartatua, arre-griseska; adarrak sarritan arkutuak, edukiz banean muin zuriska, berdeak hasieran eta gris argiak gerora. Hostoak inparipinatuak, eta haietan 5-7 foliolo, ia-eseriak, 4,5-16 x 2-8 cm, obatuak edo eliptikoak, akuminatuak, ertzean irregularki zerratuak; berde ilunak gainaldean argiagoak eta apur bat iledunak azpialdean; txortena gainaldean kanaltua eta estipulak txikiak eta erorkorrak, filiformeak edo guruindunak. Lore zuriak, txikiak (4-8 mm) eta oso usaintsuak, eratzu infloreszentzia korinboso terminalak,

10-24 cm-koak diametroan. Fruituak baia zintzilikariak, biribilduak eta beltzikak (nekez gorriak), 3-5 hezur txikiak. **LORATZE:** apiriletik uztailera loratzen da eta fruituak abuztutik irailera heltzen dira. **HABITATA ETA BANAKETA:** Europa, Asia eta Afrikako iparraldean dago hedatuta, zoru fresko eta hezeetan biziz, bereziki erribera, bizkarrune, baso-soilune eta heskaletan. Euskal Herrian arrunta da ia lurralde guztian, urrituz doa hegoaldeko muturrean baratza ureztatuetan babestuz, eta falta da mendigoietan, 1.200 m-ko altitudetik gora. **ERABILERA:** loreak diuretikoak eta sudorifikoak dira, fruituak eta barneko azala laxanteak.


CAPRIFOLIACEAE FAMILIA


LONICERA PYRENAICA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, altueran 1 m artekoa, guztiz ilegabea, adar zurrun zuriskak eta muin trinkokoak dituena. Hostoak guztiak askeak, txortenlaburrak, pixka bat koriazekoak, 1,5-4 x 0,8-2 cm, estuki obobatuak edo lantzeolatuak, akuminatuak edo mukronatuak eta berde-urdinskak, nerbiozio erretikulatua azpialdean nabarmena dutenak.

Loreak binaka hostoen galtzarbean, 10-20 mm-ko pedunkulu amankomun baten, puntan, brakteak lantzeolatuak eta obulutegia baino luzeagoak, brakteolak askeak, obatuak, obulutegia baino askoz laburragoak; kalizak 5 zatidura; korola ilegabea, zuria edo horiska, sarritan tinte gorriskaz nahasia, 12-20 mm, infundibuliforme-kanpanulatua, ia erregularra, izanik bere

hodia pixka bat konkortua eta gingilak baino askoz luzeagoa; 5 estanbre, luzera berekoak; obulutegia inferoa da eta elkarren ondokoak pitin bat soldatuta daude oinean; estiloa luzatua eta estigma kapitatua. Baia askeak, ia-biribilduak eta gorriak.

LORATZE: ekainean eta uztailean loratzen da.

HABITATA ETA BANAKETA: Pirinioetan eta Penintsula iberiarreko mendietan banatutako endemismo bat da, Baileareak irletaraino iristen dena (var. Majoricensis). Harkaiztegiatiko pitzatuetan eta karriemendietako hartxingadietan bizi ohi da. Euskal Herrian Pirinio aldean ugaria da, handik jaisten da erdialdeko zonako mendizerra kalkareoetara, lurraldearen mendebaldeko muturreraino iritsiz.


CAPRIFOLIACEAE FAMILIA


LONICERA XYLOSTEUM

IDENTIFIKAZIOA ETA EZAUGARRIAK: Zuhaiska tentea eta oso adartsua da, altueran 3 m artekoa, eta dauka zurtoineko azala arre-griseska eta ildoduna. Adaska gazteak iledunak, sarritan kolore gorriskakoak; adinekoak ilegabeak, meheak eta errekurbatuak dira dute kolore gris iluna eta muina hutsa. Hostoak denak askeak, mintzairak, 3-7 x 2-5 cm, zabalki eliptiko-obatu eta subordikular bitartekoak, zorrotzak edo ia-zorrotzak, oinean pitin bat biribilduak, ertzean osoak eta ziliatuak; berde ilunak eta apur bat iledunak gainaldetik, argiangoak eta iledunagoak azpialdetik; txortena 4-20 mm-koa, ileduna. Loreak binaka, goialdeko hostoen galtzarbean jaiotzen den pedunkulu luze, 12-20 mm, eta ileluze baten puntan; braktea lantzeolatuak, obulutegia bezain luzeak eta brakteola obatuak, laburragoak;

kaliza erorkorra, obulutegia koroatzen duten 5 hortz laburretara murriztua; korola ezpainbikoa, 8-12 mm, zuria lehenik eta horiska gerora, izanik bere hodia pitin bat konkorduna, ileduna eta linboa bezain luzea edo laburxeagoa..

LORATZE: maiatzean eta ekainean loratzen da eta uztailean heltzen dira fruituak.

HABITATA ETA BANAKETA: Europako eta Asiako alde askotan dago hedatua; basoko soilune eta mendeletan, heskai eta sasietan bizi ohi da, bilatuz kararizko substratuak, elementu mineraletan aberatsak, sarritan harri artean, eta eskatuz klima freskoa eta ez muturrekoa. Euskal Herrian zirrinda zabal bat hartzen du erdialdeko zonan ekialdetik mendebaldera doana, bereziki ametz ilaundunaren baso, erka-meztu edo pagadiko gorroan.


CAPRIFOLIACEAE FAMILIA


LONICERA JAPONICA

IDENTIFIKAZIOA ETA EZAUGARRIAK: landare igokaria da eta dauzka zurtoinak zurezkoak oinean bederen eta adaska gazteak iledunak. Hostoak erdi-iraunkorrak, 4-8 x 2-4 cm, obatu eta luzanga-obatu bitartekoak, puntan zorrotzak, oinean biribilduak edo subkordatuak eta ertzean osoak; pubeszenteak gaztetan, ilegabeak baina ertzean ziliatuak adinarekin. Loreak oso usainsuak, adasken puntan binaka gainezarrita; pedunkulu amankomuna 5-10 mm-koa, hostoen galtzarbean jaioa; brakteak hostoen antzekoak eta brakteolak oso txikiak; korola ezpainbikoa, 3-5 mm, zuri purpuraz tindatua, eta hodia estua, ia gingilak bezain luzea, guruindun-pubeszentea; estanbreak eta estiloa luzeki exertuak. Baia beltzak.

LORATZE: apiriletik ekainera loratzen da.

HABITATA ETA BANAKETA: jatorriz

ekialde urrunekoa da, baina aspalditik landatzen da landare apaingarri gisa. Nahiko erraz basatitzen da heskai, horma, sastrakadi, etab. Etan, eta hala azaltzen da Euskal Herrian, bereziki kostaldeko zirrindan eta barnealdeko zenbait lekutan, beti ere isurialde kantauriarrean.


CAPRIFOLIACEAE FAMILIA


LONICERA PERICLYMENUM


IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska igokaria da, zurezko zurtoinak dituen, altueran 5-10 m artekoa, eta dauzka adar luze flexuosoak, ilegabeak edo gaztetan guruin-ile sakabanatuz homituak. Hostoak mintzairak, denak askeak, txortendunak, 3-9 x 1,5-5 cm, luzanga eta eliptiko bitartekoak, zorrotzak edo kamutsak, ertzean osoak edo, batzuetan, sinuatu-dentatuak; berde ilunak gainaldean eta berde urdinskak azpialdean, pixka bat iledunak alde bietan gaztetan. Loreak handiak eta usainsuak, glomerulu terminaletan bilduak, eta haien azpiko pedunkuluak 9 cm artekoa, guruin-iledunak; kaliza fruitua heldu arte iraunkorra, guruinez estalitako 5 hortz txikiz eratua; korola ezpainbikoa, 3,5-5,5 cm, zuri crema-kolorekoa edo horiska, sarritan tinte gorriskekin nahasian, haren hodia estua, guruin-ileduna, gingilak baino luzeagoa; 5 estanbre, luzera desberdi-

nekoak, luzeki exertuak, estiloa filiformea, haiek baino luzeagoa, estigma biribildu batean amaitua.

Baia biribilduak, zukutsuak, gori ilunak.

LORATZE: maiatzetik uztaiera loratzen da.

HABITATA ETA BANAKETA: Europako mendebalde, erdialde eta hegoaldean eta Afrikako iparraldean aurkitzen da banatuta; basoko mendel, sastrakadi eta heskaietan bizi ohi da, hainbat motatako hariztien giran, baina mendietan asko igo gabe. Berdintsu zaio edozein substratu baina hezetasun pixka bat behar du, eta hala azaltzen da Euskal Herriko erdiz iparraldetik, ugariagoa izaki isurialde kantauriarrean; isurialde mediterraneoan, ordea, mendialdean azaltzen da eta lautadetan ibai handien inguruko ibarbasoetan babesten da, leku haietako mikroklimak eskaintzen duen hezetasuna aprobetxatuz.


CAPRIFOLIACEAE FAMILIA


MARMARATILA

Viburnum lantana

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea da, altueran 4 m artekoa, eta dauzka adar zaluak eta haien azala arre-griseska, zimurtsua hasieran eta ildotua eta kortxotsua gerora; adaka biribilduak, ile izarkarazko feldro griseskaz estaliak; begiak biluziak, eskata gabeak. Hostoak aurkakoak, lodiak, latzak ikutzean, 4-14 x 3,5-9 cm, obal-lantzeolatuak, obatuak edo obobatuak, jeneralean zorrotzak puntan eta biribilduak edo kordatuak oinean, ertzean serrulatuak; berde ilunak eta ile izarkara bakanez hornituak gainaldean eta griseskak, ile izarkaraz estaliak azpialdean, nerbioak irtenak; txortena 1-3,5 cm, estipularik ez. Infloreszentzia 6-10 cm diametroan eta kandua 1-2,5 cm-koa, edukiz lore usainsua ugariak, diametroan 5-9 mm, zuri krema-kolorekoak; kaliza iraunkorra, hodi

laburra eta 5 hortz txiki dituena; korola ezki-la-formakoa da eta 5 gingil biribildu dauzka izar eran irekiak; 5 estanbre exertu eta estiloa laburra. Drupa oboideak, 8 mm inguru-koak, pitin bat zapalduak, gorriak hasieran eta beltzak heldutakoan.

LORATZE: apiriletik ekainera loratzen da eta fruituak udaren azkenaldera edo udazkenean heltzen dira.

HABITATA ETA BANAKETA: Mediterraneoan inguratzen duten herrialdeetan dago banatuta, Europako erdialderaino iritsiz. Heskai, sastrakadi, baso-mendel eta soiluneetako osagaia izaten da, artadi, karraskal edo erkameztien giroan, auke-ram karekizko substratuan. Euskal Herrian sarri azaltzen da isurialde mediterranean eta kantauriarrean ere sartzen da, estazio lehor eta eguzkitsuetan kokatuz.


CAPRIFOLIACEAE FAMILIA


GOGORTXUA

Viburnum tinus

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska betiberdea izaten da, oso adartsua, altueran 4 m artekoa, eta dauzka adaska angelutsu samarrak, sarritan gorriskak, gerora galtzen den pubeszentzia finez estaliak gaztetan. Hostoak aurkakoak, trinko-trinko ezarriak, 3-10 x 1,5-7 cm, obatu-orbikular eta obatulantzeolatu bitartekoak, kamutsak edo zorrotzak, ertzean osoak, berde ilunak gainaldean, zurbilagoak eta iledunak azpialdeko nerbioetan; txortena 0,5-2 cm, estipularik gabe. Infloreszentzia 4-9 cm diametroan, eta pedunkula 0,5-2,5 cm-koa, edukiz lore ugari, diametroan 5-9 mm-koak; kalizak 5 hortz txiki eta korola laburki akanpanatua, izar eran irekitako 5 gingil dituena, zuria barnetik eta arrosa kanpotik; estanbreak eta estiloa laburrak. Drupak 5-8 mm, oboideak, urdin-beltziskak.

LORATZE: udaberriaren hasieran loratzen da eta fruituak udazkenean heltzen dira, baina luzaro irauten dute erori gabe.

HABITATA ETA BANAKETA: eskualde mediterranean aurkitzen da, artadien, arte-latzen eta erkameztien giroan, trokarte heze eta babestuetan gordeta, hotzarekiko sentikorra bait da; dena dela, landatzen denean

klima oso gogorreko lekuetan ere bizi liteke. Euskal Herrian bere kasa azaltzen da isurialde mediterranean arroil eta trokarte askotan, eta kostaldean ere aipatua izan da, landare kultibatuetatik basatitua; azken urteotako aipamenik ez dago, zona horretan bere kasa bizi dela baieztatzeko.

Euskal Herriko Zuhaiakak


CAPRIFOLIACEAE FAMILIA


GAUKARRA
Viburnum opulus

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea izaten da, altueran 4 m artekoa, eta bere adarretako azala gris-horiska da, ildotua, eta addska gazteak ilegabeak eta angelutsuak; begiak ezkatatz babestuak. Hostoak aurkakoak, 3-12 x 4,5-11 cm, palmatu-lobulatuak, edukiz bakoitzak 3-5 gingil, irregularki dentatuak, akuminatuak eta oinean biribilduak edo pixka bat kordatuak; berde argiak eta ilegabeak gainaldean eta berde-griseskak, pubeszentek azpialdean; txortena 1-3,5 cm-koa da eta guriin diskoidalak dauzka orriarekiko lotunean; estipulak filiformeak, batzuetan laziniatuak eta glandularrak. Infloreszentziak 4,5-10,5 cm diametroan, 1-4 cm-ko kanduan, edukiz lore zuri ugari, kanpoaldekoak diametroan 25 mm arte-

koak, laundunak, antzuak eta barnealdekoak 4-7 mm diametroan, ezkila-formakoak, emankorrak, aldizka gorriskak. Drupak ia-biribilduak, 8-10 mm, kolore gorri bizikoak, puntan estilo-hondarrak edukiz. **LORATZE:** maiatzetik uztaiera loratzen da. **HABITATA ETA HEDAPENA:** Europako alde gehienetan eta Asiako mendebaldean aurkitzen da banatuta. Zoru heze edo istilduak, kalkareoak eta humusetan aberatsak hartzen ditu, erriberako basoetan, pagadi eta hariztien mendeletan edo inguru horietako heskaietan. Euskal Herrian erdiz iparraldetik aurkitzen da, ugariagoa izaki erdialdeko baso eta mendiaren, kostaldean baino.


COMPOSITAE FAMILIA


HELICHRYSUM STOECHAS

IDENTIFIKAZIOA ETA EZAUGARRIAK: zurezko zurtoinak dituen mulua, altueran 0,5 m edo gehixeago hazi daitekeena, tentea edo deknubentea, aromatikoa. Hostoak 10-25 x 1 mm, estuki linear eta linear-espatalatu bitartekoak, erizean errebolutuak eta tomentu zuriz estaliak edo, batzuetan, glabreszentek gainaldetik. Infloreszentziaren osagaiak 5-15 kapitulu izaten dira, 1,5-5 cm-ko diametroa duten korinboetan elkartuak; kapitulu bakoitzaren inbolukrua 4-6 mm diametroan, distiratsua eta horia, biribildu eta zabalki oboide bitartekoak eta dauzka brakteak lasaiki inbrikatuak, kanpoaldekoak zabalagoak eta laburragoak,

eskariosoak, ilegabeak edo, batzuetan, artiledunak oinean. Akenioak arre ilunak edo guriin zuri ugariz hornituak, distiratsuak. **LORATZE:** maiatzetik uztaiera loratzen da. **HABITATA ETA HEDAPENA:** tamainaz eta morfologiaz aldakorra den espazie hau eskualde mediterraneoaren inguruetan eta Europako mendebaldean dago banatuta; artadien, karraskalen eta erkaiztien ordezko sastrakadietan bizi da, eta berdin itsas labar eta hareatzetan, oro har, zoru lehor eta harritsueta. Euskal Herrian lurraldeko parte askotan azaltzen da sakabanatua.


SMILACACEAE FAMILIA


ENDALAHARRA

Salimex aspera

IDENTIFIKAZIOA ETA EZAUGARRIAK: landare igokaria, oso adarkatua eta arantzatsua. Zurtoin fin eta igokariek, arantza formakogartuak dituzte zuhaitz edota hormetara txertatzeko. Hosto iraunkorak, parakera txandakatuakoak, bihotz formakoak eta puntan estutzen direnak ditu. Larrukarak, disdiratsuak eta ilegabeak dira. Kolore berdea dute baina zenbait puntutxo zuri izan ditzake. Lore arak eta emeak desberdinu daitezke; parakera banatua dute eta kolore berde, hori, zuriska izaten dute. Unbeletan batzen dira eta bai galtzarbeetatik, bai zurtoinen apikaldetik hazi daitezke. Fruituak gorri-belzkara koloreko baia globularak dira, hiru kuskutan banatuta eta 1-3 hazi izan ditzakete.

LORATZE: abuztutik urrira loratzen da. Euskal Herriko landare igokari arruntenetarikoa da. Behin landare igokaria dela jakinda, arantzak eta lotzeko luzakinik badituen begiratuko dugu. Honela bada, hosto sinpleak, larrukarak, arantzatsuak eta bihotz formakoak izan beharko ditu. Bere interes nagusia babesarena da; lurzoruena eta artadietara heltzeko zailtasunak jartzearena. Txoritxoentzako janari da. Sendabelar moduan: garbigarri, diuretikoa eta estimulatzailea. Honetarako sustria txikitua erabili behar da, uraz egosia eta alkoholarekin bigundua. Heskaietan trinkotasuna eta isolamendua lortzeko erabiltzen da. Landare honetatik edari bizigarriak (tonifikatzaileak) lortzen dira.


COMPOSITAE FAMILIA


BACCHARIS HALIMIFOLIA

IDENTIFIKAZIOA ETA EZAUGARRIAK: zuhaiska tentea, altueran 3 m artekoa, ilegabea eta batzuetan lis-katsua. Hostoak nahiko lodiak, 6 x 4 cm, erronbiko eta oblanteolatu bitartekoak, oinean luzeki kuneatuak, ertzean hortz lodikoak edo, goialdekoak, osoak; azpialdean puntu txuriak eta txortena laburra. Kapituluak 5 mm diametroan, ugariak; inbolukrua 3-6 mm-koa, kanpulanatua. Akenioak 1 mm-koak, edukiz kardilaun zuria, inbolukrua baino askoz luzeagoa kapitulu emeetan.

LORATZE: irailean eta urrian loratzen da.

HABITATA ETA HEDAPENA: jatorriz Ipar Amerikako ekialdeko kostakoa, Euskal Herriko kosta-zirindan aurkitzen da naturalizatua, bereziki estuarioetan, paduretan eta edozein terreno eruderaldu edo eraldatutan.

Euskal Herriko Zuhaitzak

ERRATZA

Ruscus aculeatus


IDENTIFIKAZIOA ETA EZAUGARRIAK: mulua da, altueran 1 m edo gehixeago hazi daiteke eta dauka zurtoin zurrunak, berde ilunak, adartsuak goialdean eta guztiz ilegabeak. Kladdioak 1-4 cm, zabalki obatu eta lanteolatu bitartekoak, punta arantzakaran estutuak apizean. Loreak 1-2, periantoak 4-5 segmentu, 4-5 mm-koa bakoitza; arrek estanbre eta emeek pisilo bakarra, biribildua edo obpoidea.

LORATZE: marxotik maiatzea loratzen da eta fruituak udazkenean eta neguan heltzen da.

HABITATA ETA HEDAPENA: Mediterraneo inguratzen duten herrialdeetan dago hedaturik eta hainbat motatako basoetan azaltzen da, artadi, karraskal, harizti, etab.etan, eta batzuetan sastrakadietan ere bai. Euskal herria ia alde guztietan aurkitzen dira.


FAMILIA LILIACEAE

ESPARRAGOA


ESPARRAGOA

(*Asparagus officinalis*)

IDENTIFIKAZIOA ETA EZAUGA-

RRIAK: geofito errzomaduna, zurtoin tentean edo deknubenteak, 2 m artekoak, leunak, ilegabeak eta oso adarkatuak dituena. Kladdioak 10-20 x 0,2 mm, linearrak, 4-20 aleko faszikuluetan. Loreak 1-2 naka, pedizelo inkurbatuetan; periantoa zuriska da eta dauzka 4-7 segmentu, puntan hortz subpatenteak dituztenak. Baia biribilduak, 6-10 mm, gorri.eskarlatak.

LORATZE: maiatzetik uztailera lora-

tzen da.

HABITATA ETA HEDAPENA:

Mediterraneoan inguratzen duten herrialdeetan dago banatuta eta kostaldeko labarretan eta kostalde nahiz barnealdeko hareatzetan bizi ohi da. Aspalditik izan da kultibatua eta basati bihurtuta aurkitzen da zenbait leku hezetan.

Euskal Herrian kostaldeko zirrindan azaltzen da, partez behintzat berekasakoa itxura denez, eta erdiz hegoaldean basatitzen da.

KANABERA


KANABERA

(*Arundo donax*)

IDENTIFIKAZIOA ETA EZAUGA-

RRIAK: erriozoma lodi, adabegitsu eta oso adarkatua duten landareak, handik jaiotzen dira zurtoin edo kanaberak, altueran 6 m eta diametroan 3,5 cm arekoak, adabetarteetan hutsak, bigarren urtean loratzen direnak. Hostoak 60 x 6 cm, berde-urdinskak, edukiz zorro bat zurtoinaren parte gehiena estaltzen duena. Infloreszentzia 30-60 cm, oboidea, berde-zuriska edo biolazeoa, izanik haren osagaiak espikula ugariak, 12-18 mm luzekoak, jeneralean bakoi-

tza 3 lorekoa; gluma lantzeolatuak, luzeki akuminatuak eta lemak ileluzekoak eta bifidoak, bizar labur batean amaituak.

LORATZE: irailetik azarora loratzen da.

HABITATA ETA HEDAPENA: jatorriz kontinente asiarrakoa da, sarritan izan da kultibatua Europako mendebaldean eta basati bihurtzen da ur freatikoa azaletik hurbil dagoen lekuetan. Euskal herrian hegoaldeko ibai handien erriberetan aurkitzen da batez ere eta kostaldeko zirrindan.

Euskal Herriko Zuhaiakak

A U R K I B I D E A

BERBERIDACEAE FAMILIA	2
Sapalarra (<i>Berberis vulgaris</i>)	2
BERBERIDACEAE FAMILIA	3-4
Zingiretako mirtoa (<i>Myrica gale</i>)	3
Xaboi-belarra (<i>Pypsochila struhium</i>)	4
CENOPODIACEAE FAMILIA	5-8
Atriplex halimus	5
Halimione portulacoides	6
Sacocornia fruticosa	7
Sarcocornia perennis	7
Salsola vermiculata	8
GUTTIFERAE FAMILIA	9-10
Hypericum hircinum	9
Turrano belarra (<i>Hypericum androsaeum</i>)	10
CISTACEAE FAMILIA	11-21
Cistus albidus	11
Cistus crispus	12
Cistus laurifolius	13
Cistus clusii	14
Cistus populifolius	15
Cistus psilosepalus	16
Cistus salvifolius	17
Fumana ericoides	18
Fumana thymifolia	18
Halimium alyssoides	19
Halimium umbellatum	20
Helianthemum syriacum	21
SALICACEAE FAMILIA	22-27
Salix triandra	22
Salix pyrenaica	23
Zume hostoestua (<i>Salix hostoestua</i>)	24
Salix salvifolia	25
Zume gorria (<i>Salix purpurea</i>)	26
Zume jatorra (<i>Salix viminalis</i>)	27
ERICACEAE FAMILIA	28-38
Ainarra purpura (<i>Erica cinerea</i>)	28
Ainarra iletsua (<i>Erica ciliaris</i>)	29
Ainarra lauhostoa (<i>Erica tetralix</i>)	30
Ainarra burosoila (<i>Erica vagans</i>)	31
Eratz-txilarra (<i>Erica scoparia</i>)	32
Ainarra arrunta (<i>Calluna vulgaris</i>)	33
Errododendroa (<i>Rhododendrom ferrugineum</i>)	34
Daboecia cantabrica	35

Vaccinium uliginosum	36
Ahabia (<i>Vaccinium myrtillus</i>)	37
Azeri-mahatsa (<i>Arctotaphylos uva-ursi</i>)	38
EMPETRACEAE FAMILIA	39
Empetrum nigrum	39
EMPETRACEAE FAMILIA	40
Ribes alpinum	40
Ribes petraeum	40
ROSACEAE FAMILIA	41-64
Dryas octopetala	41
Kaplestra (<i>Spiraea hypericifolia</i>)	42
Rubus ulmifolius	43
Rubus canescens	44
Rubus caesius	45
Rubus idaeus	46
Rubus saxatilis	47
Rosa arvensis	48
Rosa sempervirens	49
Rosa pimpinellifolia	50
Rosa pendulina	51
Rosa stylosa	52
Rosa canina	53
Rosa pouzinii	54
Rosa tormentosa	55
Rosa agrestis	56
Rosa micrantha	57
Arangurbea (<i>Amelanchier rotundifolia</i>)	58
Pentaphylloides fruticosa	59
Contoneaster integerrimus	60
Contoneaster nebrodensis	61
Pyracantha coccinea	62
Irasagarrondoia (<i>Cydonia oblonga</i>)	63
Mizpirondoia (<i>Mesplius germanica</i>)	64
PAPILIONACEAE FAMILIA	65-96
Cytisohyllum sessilifolium	65
Cytisus communtatus	66
Cytisus balansae	66
Cytisus striatus	67
Cytisus cantabricus	68
Isatsa (<i>Cytisus scoparius</i>)	69
Genistella sagittalis	70
Chamaecytisus supinus	70
Genista legionensis	71
Genista eliasennenni	72
Genista anglica	73
Elorri-triska (<i>Genista scorpius</i>)	74
Genista umbellata	75
Genista micrantha	76
Genista pilosa	76
Xiristola (<i>Genista tinctoria</i>)	77

Euskal Herriko Zuhaiakak

Genista cinerea ausetana	78
Genista florida polygaliphylla	79
Genista teretifolia	80
Echinopartum horridum	81
Erinacea anthyllis	81
Retama sphaerocarpa	82
Adenocarpus complicatus	82
Ote zuria (<i>Ulex europaeus</i>)	83
Ote beltza (<i>Ulex galli</i>)	84
Argyrobium zanonii	84
Ikara-otsoa (<i>Colutea arborescens</i>)	85
Ononis tridentata	86
Ononis fruticosa	86
Itxiokorria (<i>Cononis repens</i>)	87
Ononis aragonensis	88
Ononis natrix	88
Itsats espainarra (<i>Spartinus junceum</i>)	90
Dorycnium hirsutum	91
Dorycnium rectum	92
Dorycnium pentaphyllum	93
Coronilla minima	94
Coronilla emerus	95
Coronilla valentina	96
THYMELAEACEAE FAMILIA	97-100
Daphne mezereum	97
Daphne cneorum	97
Torbiskoa (<i>Daphne gnidium</i>)	98
Garatxo belarra (<i>Daphne laureola</i>)	99
Thymelaea calycina	100
PITTOSPORACEAE FAMILIA	100
Pittosporum tobira	100
SANTALACEAE FAMILIA	101
Osyris alba	101
VISCACEAE FAMILIA	102
Mihura (<i>Viscum album</i>)	102
RHAMNACEAE FAMILIA	103
Zumalakarra (<i>Frangula alnus</i>)	103
LINACEAE FAMILIA	104
Linum appressum	104
Linum suffruticosum	104
RUTACEAE FAMILIA	105-107
Ruta montana	105
Ruta angustifolia	105
Ruta chalepensis	106
Haplophyllum linifolium	107
SOLANACEAE FAMILIA	108
Lycium europaeum	108
Lycium barbarum	108

BORAGINACEAE FAMILIA	109-110
Lithodora fruticosa	109
Lithodora prostrata	119
LABIATAE FAMILIA	110-114
Erromeroa (<i>Rosmarinus officinalis</i>)	110
Salvia lavandulifolia	111
Elarra (<i>Thymus mastichina</i>)	112
Izpiliki mina (<i>Lavandula stoechas</i>)	113
Astaizpilikua (<i>Lavandula latifolia</i>)	114
Izpiliku fina (<i>Lavandula angustifolia</i>)	114
GLOBULARIACEAE FAMILIA	114
Globularia alypum	114
OLEACEAE FAMILIA	115-116
Jasminum fruticans	115
Arbustu arrunta (<i>Ligustrum vulgare</i>)	116
CAPRIFOLIACEAE FAMILIA	117-125
Intsusa beltza (<i>Sambucus nigra</i>)	117
Lonicera pyrenaica	118
Lonicera xylosteum	119
Lonicera japonica	120
Lonicera periclymenum	121
Marmaraita (<i>Viburnum lantana</i>)	122
Gogortxua (<i>Viburnum tinus</i>)	123
Gaukarra (<i>Viburnum opulus</i>)	124
COMPOSITAE FAMILIA	125
Helichrysum stoechas	125
Baccharis halimifolia	127
SMILACACEAE FAMILIA	125
Endalaharra (<i>Salimix aspera</i>)	126
LILIACEAE FAMILIA	127
Erraza (<i>Ruscus acuelatus</i>)	127
Esparragoa (<i>Asparagus officinalis</i>)	128
POACEAE FAMILIA	129
Kanabera (<i>Arnudo donax</i>)	129
BIBLIOGRAFIA	134

BIBLIOGRAFIA

- AIZPURU I., PM. URIBE-ETXEBARRIA, P. URRUTIA & I. ZORRAKIN (arg.) 1999. Claves ilustradas de la flora del país Vasco y territorios limítrofes. Eusko Jaurlaritz.
- ARANZADI 1992. Estudio de la vegetación y la fauna del Parque Natural de urkiola. Bizkaiko Foru Aldundia.
- AIZPURU I., P. CATALÁN & F. GARIN 1990. Euskal Herriko zuhaitz eta zuhaixken gidalburua. Eusko Jaurlaritz.
- ASEGINOLAZA C., D. GÓMEZ, X. LIZAU, G. MONTSERRAT, G. MMORANTE, M. R.
- AUTORES VARIOS, A world geography of forest resources, The Ronald Press Company, New York, 1956.
- BOB GIBBONS. 1993, Photographic Field Guide-Wild Flowers of Britain and Europe.. New Holland.
- SALAVERRIA, P.M. URIBE-ECHEBARRIA & J.A. ALEJANDRE 1985. Araba, Bizkaia eta Gipuzkoako landare katalogoa. Eusko Jaurlaritz.
- CAPPELLETI C., Trattato di Botanica, Vol. I y II, Utet, Torino, 1967.
- CLARASÓ N., Los árboles cultivados, Gili, Barcelona, 1958.
- CORE E., Plant taxonomy, Prentice-Hall, Inc., Englewood Cliffs, 1995.
- EMBERGER L., Les plantes fossiles dans leus rapports avec les vegetaux vivants, Paris 1944.
- DENI BROWW . 1995 The Royal Horticultural Society. Enciclopedia d elas hierbas y sus usos.
- FRISCH K. VON., Der Farbenninn und Formenninn der Biene, Zoolog. Jahrb., vol. 35, 1914. Zur Streitfrage nach dem Farbenninn der Bienen, Biol. Zentralbl., vol 40, 1923.
- GAUSSEN H., les Gymnospermes actuelles et fossiles, fasc. VI, gen. Pinus, Faculté des Sciences, Tolosa, 1960.
- GONZALEZ FRAGOSO R. ., ALFONSO LUISIER P. Y FONT QUER P., Historia natural, tomo III: Botánica, Barcelona 1926.
- GUINEA E. 1949. Vizcaya y su paisaje vegetal. Junta de Cultura de Vizcaya.
- HESS C. . Exper. Unters. Über den angeblichen Farbenninn der Bienen, Zoolog. Jahrb., vol. 34. 1913.e
- HILL B., OVERHOLTS L., POPP H. y GROVE A. JR., Botany, Mac Graw-Hill, New York, 1960.
- JEAN-DENIS GODET . 1991. Arbres et arbustes. Delachaux& Niestlé.
- LAWRENCE G., An introduction to plant taxonomy, Macmillan, New York, 1956.
- LIZAU X. 2001. Orquídeas de Euskal Herria. Eusko Jaurlaritz.
- PARDÉ L., Les conifères, La Maison Rustique, Paris, 1955.
- PEATIE CULROS D., A natural history of western trees, Houghton Mifflin, Boston, 1953.
- PRIETO A. 2000. Orquídeas de Bizkaia. Bilbao Bizkaia Kutxa.
- RIOFRÍO Josetxu, 1995. Urkiola. Eusko jaurlaritz.
- SÁNCHEZ MONGE E., Fitogenética, Salvat, Barcelona 1955.
- STRASBURGER E., Tratado de botánica, trad. O. de Bolós, Mari´n, Barcelona, 1960.
- ZANONI G., problemi e metodi della botanica sistematica, Pubbl. Ist. Univ. di Magistero, Genova, 1965.´


Fernando Pedro Pérez naturalista eta argazkilari bilbotarra da; hamabost urtetik gora eman ditu Euskal Herriko fauna autoktono ikertzen.

Galzorian dauden Espezieen Defentsarako Elkartearen sortzailea eta lehendakaria da; naturaren babeserako euskal elkarte hori 1990. urtean sortu zen eta 1996. urtean herri onurakoa zela adierazi zen. Haren buru dela, Fernandok, kazetariak, zoologo eta naturalista taldea zuzentzen eta koordinatzen du landa-azterlanak egiten; horrez gainera elkarteak zoologia eta naturaren babesari buruzko euskal aldizkari bakarra argitaratzen du. Naturaren ahotsa: bi hilez behin plazaratzen da 1992az geroztik.

Fernando Pérezek liburu batzuk argitaratuak ditu ("Euskal Herriko Marrazoak eta Arrainak", "Euskadiko Anfibiaok", "Euskal Herriko Ugaztunak", "Euskal Herriko Sugeak", "Euskadiko Muskerrak, Sugandilak eta Apoarmatuak", "Euskadiko Hondartzak", "Urkiolako Parke Naturala, Fauna eta Flora", "Urdaibaiko Itsaspeko Fauna eta Flora", "Biotopo Babestuak" eta "Euskadiko Gaueko Harrapariak", "Euskal Herriko Interes Berezikoko Espezieak", "Euskal Herriko Zuhaitzak", "Euskal Herriko Eguneko Harrapariak". Egilea eguneroko lanera eta bizitzera bultzatzen duena Euskal Herriko fauna ezagutarazi nahia da, euskaldunek maite izan dezaten eta iraunarazten lagun dezaten.


A.D.E.V.E.

IRAUNGITZEKO ZORIAN DAUDEN ESPEZIEAK
DEFENDATZEKO ELKARTEA