

Ficus reflexa

Famille : Moraceae

Noms vernaculaires : Ti l'affouche (R.), la fouche bâtard (M.), Affouche à petites feuilles (R., Sey.), afouche (Seych.)

Synonymes : *Urostigma reflexum*, *Ficus punctata*, *F. terebrata*, *F. rubra* var. *amblyphylla*

Statut : indigène Mascareignes, Madagascar, Comores et Seychelles

Intérêt : médicinal


Photos : CBNM (J. Hivert) / CIRAD (J.-M. Sarrailh)

DESCRIPTION

Type biologique : arbuste ou arbre.

Taille : 10 m en moyenne.

Port/forme : hémipiphyte et étrangleur, souvent très ramifié, à branches lianescentes, port parfois épiphyte ou secondairement arbre terrestre.

Tronc/tige : gris marron, rameaux rugueux feuillus, et poils sur les jeunes rameaux, latex.

Racines : aériennes adventives, pouvant former un pseudo tronc en se soudant.

Feuilles : simples, alternes, insérées en hélices, larges et ovales, aiguës à arrondies au sommet, de couleur vert foncé brillant, coriaces, nervure centrale plutôt jaune, produisant un lait blanc (latex).

Fleurs : minuscules, groupées dans une figue située à l'aisselle des feuilles par paire généralement, ou sur les rameaux juste sous la partie feuillée. Figs sessiles de la taille d'un petit pois.

Fruits : secs bicolores (akènes) regroupés dans les figes rouges à maturité. Aux Seychelles, les figes des sous-espèces seychellensis et aldabrensis ne dépassent généralement pas 1 cm de diamètre.

ÉCOLOGIE

Habitat :

jusqu'à 700 m d'altitude, sur des rochers exposés ou en forêt en bordure de ravine (R., M.) ; végétation des "glacis" à basse altitude (Seych.).

Reproduction :

Fleurs unisexuées à 3 types de fleurs par figue (mâles, femelles et stériles)

Liens faune/flore :

graines pouvant germer sur un autre arbre, et devenant un ficus étrangleur ; pollinisation complexe associée à une interdépendance entre les figes-fleurs et une petite guêpe (Agaonidés) ; Plante-hôte de papillons indigènes (*Nephele densoi*, *Glyphodes shafferonum*).

Distribution Masc. & Seych. :

Réunion : St-Phillipe, La montagne et Cilaos. Maurice : Mt Pouce, Corps de Garde, Morne Brabant, Macabé, îles aux Aigrettes, Anse Courtois, Tamarind Falls, Chamarel. Rodrigues : Anse Quitor, Anse Mourouc, Mt Limon, Cascade Victoire, Baie aux Huîtres, île Destinée, île aux Frégates. Seychelles : Mahé et îles granitiques (subsp. *seychellensis*) ; Aldabra, Assomption, Cosmoledo, Astove (subsp. *aldabrensis*).


— La choisir en fonction de son environnement —

Ficus reflexa

Ti l'affouche (R.), la fouche bâtard (M.), Affouche à petites feuilles (R., Sey.), afouche (Seych.)

EXIGENCES

Sol : relativement pauvre, éventuellement substrat rocheux (pionnier sur falaises ou escarpements rocheux exposés).

Lumière : héliophile.

Eau : espèce hygro-indifférente (résiste bien à la sécheresse).

Autres : grimpe sur un support comme par exemple un autre arbre qu'il peut étrangler.

CULTURE

Croissance : rapide.

Plantation : en arbre isolé, sur des blocs rocheux, escarpements ou falaises ; ses racines permettent de lutter contre l'érosion.

Entretien : -

Multiplication : semis ou bouturage.

USAGES

Pharmacopée : anti-diarrhéique et anti-dysenterie (astringent).

Alimentation : figes comestibles, parfois mangées par les enfants.

Bois : de mauvaise qualité.

Divers : planté à Madagascar autour des parcs à bœufs ; sert à la médiation entre hommes et esprits ; tissu à base d'écorce battue des esclaves.