

En la naturaleza hay sitios que normalmente evitamos atravesar porque están encharcados, hay barro y nos hundimos. Sin embargo, en esos lugares pasan cosas muy interesantes. La de Drosera es la historia de una planta que vive en alguna de estas zonas pantanosas.

DROSERA

La vecina excéntrica del tremedal

Desde que nació, Drosera supo que era una planta diferente. De los pelillos de sus hojas salían unas gotitas transparentes y pegajosas, muy parecidas a las del rocío.

Aunque aquellas pequeñas perlas
le daban a Drosera esa hermosura
que solo tienen las plantas al amanecer,
a ella no le hacía ni pizca de gracia.

Una de las molestias que le ocasionaba aquel extraño sudor adhesivo, que producía sin parar contra su voluntad, era que cualquier insecto que volara lo suficientemente cerca quedaba pegado a sus hojas.

Drosera se disculpaba al instante, muy avergonzada, y trataba de explicar que no podía hacer nada por evitarlo.

Pero, pasado un tiempo, llegó a la trágica conclusión de que lo mejor que podía hacer por aquellos visitantes accidentales era írselos comiendo. Si no, se quedaban pegados a ella durante días hasta que se pudrían. Asqueroso.

No fue nada fácil. Algunos de aquellos animalitos eran bastante indigestos (por no hablar del sabor). Pero pronto Drosera se dio cuenta de que si se concentraba podía envolverlos con sus hojas y, con paciencia, deshacerlos como si fueran un helado. Procuraba hacer esa operación con mucha educación y mucho respeto, porque si algo no era Drosera era ser grosera.

Por lo demás, entre ella y los musgos que vivían a su alrededor, en aquella zona pantanosa, no había grandes diferencias. Drosera era, simplemente, una vecina un poco friki en aquella apacible comunidad.

LIFE · TREMEDAL

2012-2015

PEFC
PEFC14-38-00032

Certificado PEFC

Impreso en papel que procede de bosques gestionados de forma sostenible y fuentes controladas

www.pefc.es