
fauna e flora de Galiza

Xosé Salvadores Covas

Hai anos, cando traballaba en San Cibrao (2015) xa vira,
nunha parcela periurbá, pasear, tan serena, unha ave
grandocha, pernalta, cunha plumaxe moi escura e longo
peteiro encurvado. Non a coñecía e quedara entusias-
mado mirando aquel exótico ibis. De contado fun bus-
car na Guía das aves de Galicia1 e, sen dúbida, pola súa
elegante e distinguida imaxe, souben que era un maza-
rico mouro, un Plegadis falcinellus, dito en latín para o
mundo.

O mazarico mouro, como o seu nome nos di, é moi escu-
ro, mesmo parece negro; pero non o é: segundo lle dean
os raios do sol veremos diferentes cores, cuns brillos
metálicos moi aparentes. É unha especie moi “paritaria”;
non hai diferenza morfolóxica entre machos e femias, e
parece que nas tarefas cotiás, coma a cría, teñen repar-
tido o traballo.

Din os ornitólogos que anda criando dende o sur da
península Ibérica até Asia, e que o Mediterráneo é o seu
espazo máis querencioso. Á Galiza vén pasar o inverno
e é posible velo entre setembro e maio, que foi cando
eu os vin a primeira vez. Esta vez, tamén na Mariña, foi
polo mes de abril. Estes mazaricos gustan de peixiños,
insectos, samesugas... e é por iso que andan en terreos
húmidos, nomeadamente nos que están preto da costa,
e por iso o primeiro estaba nun prado e os deste ano
andaban na lagoa de Rinlo.

A citada guía das aves só recolle desta especie unhas
cantas citas de presenza, o cal quere dicir que foi visto,
pero non garante a súa presenza continuada. Por telos
visto considerábame un afortunado moi excepcional
e, con esa idea, colguei no Facebook a nova. Inmedia-
tamente apareceron varios comentarios: “En Valdovin-
ho ven un bando duns 50 ou 60 todos os días desde fai
dois meses” (A. Neira). “Eu o teño ollado nos tremedais e
juncais de Ponteceso” (Miguel A. Mato). “Na marea baixa
de Campelo polo mes de Abril e Maio aínda se ven” (G.
Cuñarro). Dinme conta de que non era tan privilexiado
como pensaba pero alegreime por confirmar que a esta
especie lle vaia ben (a guía, que é do ano 2004, xa anun-
ciaba que estaba en aumento) e por riba confirma a boa
saúde duns espazos tan sensíbeis como son os humi-
dais costeiros, que debemos coidar ao máximo.

Para rematar quero volver á lagoa de Rinlo. Xa o teño
dito e reitero: primeiro, as autoridades (Consellería de
Medio Ambiente, Concello de Ribadeo...) deberían pro-
texela (eliminar especies invasoras, garantir un mínimo
caudal...) para potenciar o xa altísimo interese medio
ambiental que ten a lagoa pola diversidade biolóxica. Se-
gundo, esta lagoa, que naceu de forma artificial -dunha
escavación feita coa idea de instalar unha piscifactoría,
o que finalmente se evitou por parte de ADEGA- debería
levar o nome de Daniel L.Vispo, que foi quen, con sabia
decisión, dirixiu a loita para impedir que a aberrante ins-
talación ocupase os terreos que hoxe, quedou demos-
trado, son de grande valor ecolóxico.
1 Guía das Aves de Galicia. Penas Patiño, X.M. e outros. Bahía Edicións. A
Coruña, 2004.

 nº 87 · 2022 · 41

Mazaricos mouros na lagoa de Rinlo

Mazaricos nas areeiras da Limia · Ramsés Pérez

Mazaricos nas areeiras da Limia · Ramsés Pérez

fauna e flora de Galiza

Marga Miguens

Como cada ano, rematado o verán e achegándonos ao
inverno, temos que ir despedíndonos das flores das no-
sas plantas medicinais e aromáticas, e tamén das flores
de moitas ornamentais que ademais de agradar a vista,
serven de acubillo e alimento a moitos insectos polini-
zadores. Pero xunto a esta despedida, temos que dar-
lle a benvida a outras plantas que comezan a florecer
no outono e que nos fan desfrutar desta estación cun
sorriso. Unha delas é a Margarida silvestre, que xusta-
mente florece de outubro a xuño. Esta planta é unha das
máis apreciadas por min, primeiro porque eu levo o seu
nome, e segundo porque de nena xogaba coas margari-
das a facer macelas máxicas para curar barrigas... todo
isto no meu imaxinario, pero non moi lonxe da realidade
dos usos desta planta.

Comezamos coma sempre, explicando o seu nome cien-
tífico, que nos dará algunha característica da planta, a
Bellis perennis. O termo bellis provén do latín, bellus que
significa fermoso. Perennis, tamén do latín, é derivado
de per e annus que quere dicir “que dura todo o ano”,
polo que xa sabemos dúas cousas da Margarida, que é
fermosa e perenne. O nome científico de Bellis encamí-
ñanos a un dous seus nomes comúns en español, ve-
llorita. Pero hai outras explicacións etimolóxicas do seu
nome un pouco menos románticas. Hai quen di que o
nome deriva de Bellide, unha das fillas bárbaras e crueis
do Rei Agos. Pola contra, outras falan de que deriva do
latín bellumes, que significa guerra, en referencia a súa
capacidade de curar feridas.

A margarida é moi fácil de identificar a simple vista , por-
que ten diversas flores brancas e de cor amarelo vivo no

centro. A miúdo cobre grandes extensións de prados,
disto deriva o seu outro nome común, Margarida dos
prados. Pero ademais podemos atopala en dunas, acan-
tilados, calvos de piñeiral, dende 0 ate 2000 metros de
altitude.

Medra en toda a península ibérica, ás veces asociada ao
céspede con efectos decorativos, aínda que nalgúns lu-
gares como na Inglaterra lle teñen declarada a “guerra”
nos seus xardíns tipo inglés. Segundo unha superstición
xermana, esta herbácea recollida o día de San Xoán en-
tre as 12 e a 13 do mediodía, podía liberarnos de fraca-
sos profesionais. Nos tempos que corren seguramente
máis de unha a levariamos connosco no peto, por se nos
melloran as cousas, nunca se sabe as supersticións son
así, e dende logo hai remedios para todo… Esta anéc-
dota nos leva a apreciar que se estende en toda Europa
e incluso chega ao norte de África e Asia, e o resto do
mundo onde foi introducida.

Para diferenciar esta Bellis das súas irmás, outras 10
especies máis, podemos dicir que as súas follas son
redondeadas e con forma de culler de 2 a 5 centíme-
tros de longo. As flores saen dos seus talos erguidos
sen follas, de 2 a 10 centímetros de longo. Durante a
floración as plantas de Bellis forman rosetas a ras do
chan e delas brotan novas plantiñas que se establecen
a través de rizomas rastreiros. Unha curiosidade das
flores da margarida é que se pechan durante a noite,
nos días nubrados ou fríos e volven abrir co sol e a boa
temperatura. Digamos que fan coma nós cando temos
frío, resgárdanse, para que logo se diga que as plantas
non “senten” nada …

No tócante ao seu uso, podemos dicir que a margarida,
ten propiedades medicinais e culinarias. Son un popular
remedio contra moitas doenzas e teñen unha grande
variedade de formas de aplicarse.

Na cociña podemos usalas follas de Bellis na prepara-
ción de ensaladas xunto co dente de león e fiúncho bra-
vo, como se facía habitualmente, aínda que hoxe en día
pódense engadir moitas outras herbas silvestres comes-
tibles. Conséguese así aproveitar as súas propiedades
diuréticas, purgativas e sudoríferas. Tamén preparada
en infusión, é dixestiva e tónica.

Outras das súas propiedades medicinais tradicionais a
destacar, son o seu uso nos tratamentos da pel, para
combater feridas, queimaduras, e para diminuír as infla-
macións, polo seu poder cicatrizante, empregándose en
forma de ungüento feito a base de follas de margarida.
Tamén se di que mascando as follas da Bellis conségue-
se tratar as úlceras bucais.

Pero o que máis me sorprendeu da margarida son as
súas propiedades expectorantes e antitusivas, polo que
se usa no tratamento dos catarros. Simplemente extráe-
se o xugo da planta mediante unha decocción e logo se
mistura con mel, facendo tomas diarias. Velaquí outro
dos motivos polos que para min é a planta perfecta, xa
que se combina cun dos meus produtos estrela, o mel.

 nº 87 · 2022 · 42

Margarida silvestre (Bellis perennis)

Margarida silvestre · Ann Stryzhekin

