

APROXIMACIÓ A L'ESTUDI DE LES PLANTES REMEIERES DE LA VALL D'ULLDECONA¹

Per DAMIÀ BORDES HOMS

INTRODUCCIÓ

Aproximació a l'estudi de les plantes remeieres de la vall d'Ulldecona és un treball de recerca dirigit al reconeixement de diferents plantes, amb propietats medicinals, de la vall d'Ulldecona.

Per realitzar aquest estudi, el treball s'ha dividit en dues parts. Primer, el treball de camp, que consisteix en la recerca fotogràfica, la recollida de mostres de les plantes escollides i la recerca d'informació a persones. Un cop obtinguda tota la matèria primera, se n'ha efectuat la segona part, el treball per escrit en el qual podem observar la història de les plantes remeieres, una fitxa en què consta el nom, la imatge i les propietats de cada planta seleccionada, la seva situació a la vall i un herbari amb una mostra de cada planta.

La finalitat d'aquest treball és fer conèixer el gran potencial de les plantes i, en general, de la natura, ja que avui dia amb les noves tecnologies no n'estem tenint cura, també ampliar el coneixement del nostre patrimoni natural i fer saber que quasi totes les plantes tenen les seves propietats medicinals i, com a tal, les hem de conservar i gaudir-ne.

1. HISTÒRIA DE LES PLANTES REMEIERES

La medicina sempre ha estat considerada la ciència principal i, en la seva base, hi trobem les plantes.

Les plantes medicinals són totes aquelles que contenen un o més principis actius, els quals serveixen per tractar diferents afeccions o trastorns.

En aquest apartat es mostra l'antiguitat de les plantes i com ja des de l'inici de la civilització humana se'n van poder observar les virtuts.

¹ Aquest article és una versió del treball de recerca realitzat per Damià Bordes Homs durant el curs acadèmic 2007/2008. El treball va rebre el primer premi en la categoria científico-tècnica de la 6a edició dels premis Ramon Calvo que organitza l'IES Deltebre.

La història de les plantes remeieres es remunta a l'antiguitat humana, quan els primers homínids van tindre un mínim de percepció de la naturalesa i, a part de comprovar que podien extreure'n menjar, també van descobrir que tenien altres utilitats i que podien aprofitar-les per als problemes de salut.

Es van adonar que moltes plantes tenien uns senyals a les fulles, a la forma, etc., que indicaven per a què podien servir. Després, per mitjà de l'experimentació i la pràctica, van anar observant l'ús que se'n podia fer, com per exemple *el tripó*. Si mirem la part de sota de la fulla, recorda l'estómac dels corders, llavors associant aquesta semblança s'emprà per a problemes de budells. O *les nous*, que tothom coneix, una vegada trencades ens recorden la forma del cervell. Amb aquest paregut es va experimentar i es va comprovar que les nous posseïen diferents propietats: la crosta verda es podia utilitzar per al cabell; la crosta dura, per al crani; la pel·lícula groga que la cobreix, per a les meninges, i la mateixa nou, per als hemisferis cerebrals.

Les virtuts de les plantes també s'han descobert contemplant quines plantes ingerien els animals. Les cabres que menjaven plantes de cafè es posaven nervioses. De fet, els animals es comporten per instint i, per exemple, quan surten a pasturar el primer que fan és anar tastant diferents plantes, llavors veuen si l'estómac les accepta o no. Quan ja saben quines són beneficioses, en mengen. S'ha observat, a més, que quan els animals estan malalts busquen diferents herbes i plantes per guarir-se. En el cas que una cabra tingués gastroenteritis, buscaria una *cipris* i se'n menjaria les arrels perquè restrenyen i la tallen.

En un principi, les virtuts de les plantes eren conegudes pels sacerdots i gent gran de les tribus, i més tard pels curanderos i apotecaris de les primeres concentracions urbanes. Això va ocasionar molts problemes en certes èpoques de la història, perquè se'ls va tractar de bruixots i molts van ser cremats només per utilitzar un saber popular i tradicional, transmès des de generacions per via oral.

Des de fa 1700 anys abans de Crist, es coneix l'ús medicinal de 700 plantes remeieres com l'all o l'adormidora. L'ús de les plantes medicinals ha estat el principi de la medicina actual i se sap que a la Xina i a la resta d'Àsia l'ús de plantes per tractar malalties es remunta a més de 10000 anys, encara que van ser els grecs i els romans els primers a deixar manuscrits dels seus estudis de les plantes medicinals. Un exemple d'aquests tractats és l'obra *De matèria mèdica*, cinc volums escrits pel metge, farmacòleg i botànic de l'antiga Grècia, Pedanio Dioscòrides Anazarbeo, i en què descriu més de 600 plantes medicinals.

Els principis actius que ocasionen que una planta pugui ser considerada remeiera s'han d'administrar en la seva justa mesura; d'altra manera, es pot provocar un efecte contrari. De les plantes que provoquen l'efecte contrari, si se n'abusa, s'anomenen innòcues. Hi ha plantes que contenen substàncies tòxiques, com ara els alcaloides i això produeix que s'hagin d'administrar parant molta atenció a la quantitat o fins i tot no administrar-se.

Les plantes no s'administren directament, sinó que hi ha diversos mètodes per extreure'n els principis actius. Estem parlant d'infusions, cataplasmes, unguents, olis essencials...

Les plantes també es poden utilitzar soles o barrejant-les, amb la particularitat que juntes en potencien les virtuts i tenen un efecte superior que si s'apliquen per separat.

Les plantes medicinals les podem trobar per tot el planeta i per diferents zones es poden aconseguir plantes diferents, però que serveixen per a la mateixa malaltia. Tot i això, és més recomanable utilitzar les plantes de la zona en què es viu abans que emprar-ne una altra que serveixi per al mateix, però que provingui d'un lloc allunyat. La justificació és molt senzilla: les plantes i les persones d'una mateixa zona s'han desenvolupat sota les mateixes característiques i condicions ambientals.

Actualment, hi ha més de 25.000 plantes remeieres i a Espanya s'usen aproximadament 300 espècies diferents de plantes medicinals.

2. APLICACIONS REMEIERES

En aquest apartat, es defineixen els tipus d'aplicacions remeieres dividides en cinc subapartats: tisanes, preparacions amb olis o alcohols, banys, preparacions d'ús tòpic i d'altres preparacions locals.

2.1 Tisanes

De totes les preparacions amb plantes medicinals, les tisanes són les més utilitzades i les que presenten una forma més segura i natural d'adquirir-ne els principis actius. Es poden realitzar amb una sola planta o amb diverses al mateix temps. En general, es confeccionen prenent com a element principal l'herba base i com a dissolvent l'aigua, generalment calenta, encara que també es poden realitzar amb aigua freda. Si es tracta d'infusions mixtes, a la planta base, se n'hi ha d'afegir una altra o altres que en reforcin l'acció i alguna o algunes que fan que el preparat sigui més saborós i més fàcil de prendre. Es poden endolcir perquè resultin més agradables, en aquest cas és convenient fer-ho amb mel.

Dins del concepte de tisana, tenim les preparacions següents:

Infusions. És el mètode més freqüent d'extracció dels principis actius d'una planta. Consisteix a abocar aigua calenta, generalment sobre les parts més tendres —fulles o flors—, i deixar-ho reposar entre 5 i 10 minuts. Generalment, es realitza dipositant una culleradeta de planta seca a l'interior d'una tassa, la qual cosa equivaldria a un pes aproximat de 2-3 grams. Si es tracta d'herba fresca, la quantitat sol ser-ne el doble. Una vegada l'herba dins, s'hi aboca aigua que acaba de trencar a bullir i es tapa perquè no s'evaporin les propietats que es troben als olis. Si té un sabor que no resulta agradable, és millor endolcir-la amb mel. Si es desitja preparar-la en una cassola o en algun recipient, s'hi aboca mig litre d'aigua. Quan està a punt de bullir, s'hi afegeixen 6 cullerades d'herba seca o 10 de tendra —entre 20 i 30 grams, respectivament— i es segueix el mateix procés anterior. Ha de guardar-se a la nevera o en un lloc fresc si es vol conservar, encara que no més d'un dia. Generalment, se'n prenen de 2 a 3 tasses diàries.

Decoccions o coccions. La decocció o cocció és el mètode d'extracció dels principis actius d'una planta tractant de fer-la bullir en aigua a foc lent des de 3 minuts fins a 30, generalment sobre les parts més dures triturades —arrels, tiges, escorces o llavors—, i deixar-ho reposar un temps mínim de 10 minuts. Per a executar aquest procés, s'han d'abocar unes 6 cullerades d'herba seca o el doble de fresca en 3/4 de litre d'aigua. S'encén el foc fins que bulli i es manté així fins que el líquid es redueixi a una tercera part, és a dir, sobre mig litre. El procés dura mitja hora aproximadament. Després, cal col·locar un colador sobre la tassa i filtrar-ho. S'ha de conservar a la nevera o

en un lloc fresc un màxim de 24 hores. Es poden prendre normalment entre 2 i 3 tasses diàries.

Maceracions. La maceració és el mètode d'extracció dels principis actius d'una planta que consisteix a deixar reposar una herba en aigua freda durant un període considerable de temps que pot oscil·lar entre 6 hores i diverses setmanes. Es confecciona en una proporció de 20 parts d'aigua per 1 d'herba.

Sucs. Encara que no siguin pròpiament tisanes, els incloem en aquest grup perquè en l'elaboració no intervenen dissolvents diferents de l'aigua. El suc s'obté a partir del líquid de les plantes que s'extrau per mitjà de pressió manual o mecànicament. Es pot obtenir dels fruits o d'altres parts tendres de la planta. Per a aprofitar les propietats medicinals, aquest líquid es pot beure directament o aplicar-se tòpicament, després de filtrar-lo.

2.2 Preparacions amb olis o alcohols

Dins d'aquí s'inclou tota una sèrie de preparacions en què el dissolvent no és l'aigua sinó algun tipus d'alcohol o beguda alcohòlica. En altres, hi intervenen els olis vegetals o minerals que poden considerar-se el mitjà en què es dissolen els principis actius o com la base necessària per a sustentar els principis sobre la pell. Aquestes preparacions són procediments més complexos que necessiten una major atenció i un respecte escrupolós de les quantitats justes que, si a l'apartat anterior han de ser respectades, molt més en aquest, per tractar-se de preparats amb unes concentracions de principis actius més elevats. Dins d'aquest grup, podríem mencionar-ne els següents:

Tintures. La tintura és un mètode d'extracció dels principis actius d'una planta que es realitza deixant la planta en alcohol etílic o etanol —és a dir, alcohol produït per destil·lació del vi, amb una graduació de 95° que es dilueix en aigua segons el tipus de tintura—, generalment sobre un 50%. La proporció sol ser d'una part de planta per cinc d'alcohol. Per a realitzar-la, s'han de col·locar les herbes dins d'un recipient i es cobreixen amb alcohol. Es manté la barreja entre 10 i 40 dies removent-la una mica tots els dies. Després, s'ha d'abocar el líquid en un recipient sec i net, filtrant-lo amb una gasa. Ha de conservar-se en un lloc fresc un màxim de 24 mesos. Aquest preparat pot usar-se tòpicament o per via oral. En l'últim cas, es pren en forma de gotes i es dilueix en aigua, infusió o suc. A banda de preparar-se amb alcohol, es poden fer també amb begudes alcohòliques, com el vermut, la ginebra, el conyac o el vodka, la qual cosa permet que tinguin millor sabor.

No ha de prendre's durant l'embaràs o en cas de problemes estomacals. Cal respectar la dosi adequada per a evitar intoxicacions.

Xarops. El xarop és una preparació medicinal que consisteix a barrejar al 50% el líquid resultant d'una infusió o una decocció amb sucre integral o amb mel. S'ha de posar en un cassó mig litre d'infusió o de decocció amb mig quilo de mel o de sucre, escalfar-lo i remoure'l fins que els ingredients quedin ben barrejats. Una vegada fred, es guarda en un recipient de vidre amb un tap no hermètic que permeti la sortida dels gasos de la fermentació. Hem d'impedir que la llum accedeixi al líquid, bé deixant-lo en un lloc fosc o introduint-lo en un vidre que no sigui clar. La dosi usual s'estableix al voltant d'una o dos culleradetes dos o tres vegades al dia.

Tònics = vins tònicos. Un vi tònic és un mètode d'extracció dels principis actius en què s'utilitza el vi com a dissolvent. Per a això, s'introdueixen les herbes d'una a sis setmanes en vi negre, perquè la preparació tingui un efecte astringent, o vi blanc, si ha de tenir un efecte diürètic. Es poden prendre de dos a tres copetes abans de les menjades. La proporció d'herbes és d'un 10% en el cas que siguin fresques o un 25% si són seques. Aquesta preparació pot conservar-se fins a 4 mesos, sempre que les herbes es trobin en bon estat, per això és important que estiguin cobertes pel vi. Utilitzarem vins de qualitat, com el de xerès o porto. S'utilitza fonamentalment com a revitalitzador, diürètic o estomacal.

Maceració en oli calent. Una infusió en oli calent és un mètode d'extracció dels principis actius d'una planta consistent a cobrir les herbes amb oli i escalfar-ho durant un parell d'hores al bany maria. Després de filtrar-se, s'ha de guardar en botelles de vidre fosques per un període no superior a 6 mesos. La proporció dels components respecte als olis es situa en 1/3 d'herbes seques o 2/3 de fresques. Generalment, s'utilitzen els olis d'oliva o de gira-sol. S'empra per a ús tòpic o per a potenciar els efectes de les cremes o ungüents per a aplicacions analgèsiques, circulatòries o relaxants.

Maceració en oli fred. Una infusió en oli fred és un mètode d'extracció dels principis actius d'una planta consistent a cobrir les herbes amb oli durant diversos dies. Generalment, s'usa oli d'oliva durant un període que oscil·la entre 14 i 45 dies. Si volem potenciar la infusió, la deixarem en contacte amb el sol. Passats aquests dies, s'ha de filtrar i guardar-se el líquid en un pot de vidre fosc. S'utilitza per a ús extern.

2.3 Banys

En general, la funció dels banys és utilitzar l'aigua per a practicar immer-

sions parcials o totals del cos en un medi en el qual s'han diluït els principis actius de les plantes medicinals. Normalment, els preparats que s'hi afegeixen solen ser els líquids resultants d'una infusió o bé algunes gotes d'oli essencial. Els principals tipus de banys són els següents:

Banys totals. S'utilitzen fonamentalment per a relaxar el cos o alleujar-ne el dolor. Es poden practicar amb aigua calenta o freda si desitgem activar-ne la circulació. Es poden utilitzar infusions realitzades amb un parell de cullerades per 1/2 litre d'aigua i abocar-les a l'aigua de bany. En comptes d'una infusió, es poden afegir 7 o 8 gotes d'oli essencial.

Banys de seient. S'ha d'abocar el contingut de la infusió o decocció en una palangana i asseure-s'hi entre 5 minuts i 15 amb l'aigua cobrint la part baixa de l'esquena i els genitals.

Banys de mans. Consisteix a utilitzar l'aigua d'una palangana en què s'ha abocat el contingut d'una infusió o decocció per a incorporar-ne els principis. A les nits, abans de menjar, se n'aboca el contingut en una palangana i s'hi mantenen les mans durant uns 8 o 10 minuts.

Banys d'ulls = rentat d'ulls = col·liris. Un bany d'ulls, rentat d'ulls o col·liri és un procediment consistent a aplicar una preparació sobre els ulls perquè els principis actius de les plantes hi actuïn. Es realitza principalment per mitjà d'infusions rebaixades o amb gotes de tintura rebaixada en aigua. Per a això, s'utilitza un dispositiu especial, anomenat rentauulls, que s'omple amb la infusió o amb aigua a la qual s'ha afegit un parell de gotes de tintura. L'aplicació es manté sobre l'ull a mesura que es va parpellejant. És convenient que l'aigua no estigui gaire calenta, encara que sí que s'ha de bullir prèviament. És un mètode que no ha de prolongar-se més de 20 dies seguits.

Banys de peus = pediluvís. Un bany de peus o pediluvi és un mètode d'aplicació dels principis actius consistent a abocar el contingut de la infusió o decocció en una palangana en la qual es mantenen els peus dins durant un temps de 8 a 10 minuts.

2.4 Preparacions d'ús tòpic

Dins d'aquest apartat, s'hi inclouen un conjunt de preparats amb contingut oliós o aquós utilitzats fonamentalment per a l'aplicació tòpica, és a dir, sobre la superfície del cos. Tenen una funció balsàmica, calmant o protectora.

Cremes. Una crema és un mètode d'aplicació dels principis actius d'una planta que consisteix a dissoldre aquests principis en una base oliosa o greixosa barrejada amb aigua. Aquesta pot ser feta amb olis minerals, com la

vaselina, o vegetals, com l'oli d'oliva i també amb cera. En el primer cas, es formen unguents molt densos i poc oliosos i en el segon, més fluids i oliosos.

Per a elaborar-la, barrejarem les herbes amb la base greixosa i les escalfarem bé al bany maria durant 2 o 3 hores, removent de tant en tant. El resultat és una pasta que, després de filtrar-la, es guarda en pots durant un màxim de 45 dies. Aquesta s'ha d'aplicar sobre la zona afectada. La proporció s'estableix sobre una quarta part de planta, una altra quarta part d'aigua i la meitat de base.

Emplastres. Un emplastre és una preparació medicinal consistent a aplicar una o diverses herbes sobre una part del cos. Perquè puguin exercir-ne l'efecte, s'han d'escalfar durant uns 3 minuts. Després, una vegada espremdes per a extreure'n l'aigua, cal aplicar-les calentes sobre la zona afectada, cobrint-les amb una gasa perquè puguin sosternir-se i no taquin. Es poden mantenir sobre el cos entre 1 i 3 hores com a màxim. S'utilitzen fonamentalment per a alleujar el dolor o netejar ferides.

Locions. Una loció és un mètode d'aplicació dels principis actius de les herbes que consisteix a aplicar amb un drap el líquid resultant d'una infusió, cocció o tintura sobre la zona afectada. Generalment, s'utilitzen per a calmar dolors produïts per cops o desinflamar. La proporció d'herbes i aigua utilitzades per a realitzar la infusió o la cocció s'estableix en un 50%. En cas d'utilitzar tintura, la proporció serà de 20 parts d'aigua per 1 de tintura.

Compreses. Una compresa és un mètode d'aplicació dels principis actius de les herbes consistent a sobreposar un drap amb el líquid resultant d'una infusió, cocció o tintura sobre la zona afectada durant 2 o 3 hores. Igual que les locions, s'usen per a alleujar dolors i abaixar inflors produïdes per cops. La proporció és la mateixa que la de les locions.

Ungüents. Un unguent és una preparació medicinal que consisteix en una base oliosa o greixosa sobre la qual s'han diluït les propietats medicinals d'alguna planta. S'utilitzen fonamentalment per a tractar externament les afeccions de la pell, per a protegir-la o com a remei extern per a moltes malalties. Per a elaborar-los, hem de posar en una cassola la base i escalfar-la al bany maria fins que s'estovi. Després afegirem les herbes i deixarem que es barregin bé durant un quart d'hora amb l'aigua permanentment calenta i removent bé fins que es formi una pasta consistent. La filtrarem i la guardarem en un pot fins a un màxim de 90 dies. L'aplicarem sobre la zona afectada dos o tres vegades cada dia.

2.5 Altres preparacions

Es descriuen aquí un conjunt de diverses preparacions que s'utilitzen amb diferents finalitats per a alleujar afeccions localitzades.

Gargarismes = gàrgares. Un gargarisme o gàrgara és un mètode d'aplicació dels principis actius consistent a remoure el líquid resultant d'una infusió, decocció o tintura sobre la gola per mitjà de l'ajuda de l'aire que s'expulsa dels pulmons. S'utilitzen per a combatre les afeccions bacterianes d'aquesta part de la gola. Es permet engolir el líquid. Si els gargarismes es realitzen amb tintura, s'ha de diluir en aigua calenta en una proporció de 20 parts d'aigua per 1 de tintura.

Glopeigs. Un glopeig és un mètode d'aplicació dels principis actius que consisteix a agitar el líquid resultant d'una infusió, decocció o tintura dins de la boca. S'utilitzen fonamentalment per a combatre les nafres o les afeccions bacterianes d'aquesta part del cos. La infusió o decocció s'ha de diluir en la mateixa proporció que els gargarismes.

Vaporitzacions. Una vaporització és un mètode d'aplicació dels principis actius de les plantes medicinals consistent en la seva absorció per mitjà del vapor d'aigua. Per a això, utilitzarem oli essencial (unes 8 gotes per litre d'aigua) o infusions ben carregades d'herbes antisèptiques i descongestionants (5 cullerades d'herba per litre d'aigua) i aigua ben calenta. Ho posarem tot dins una palangana, hi situarem el cap a sobre i ens el taparem de manera que puguem absorbir-ne els vapors durant 1/4 d'hora. Aquest mètode s'utilitza per a tractar les afeccions de les vies respiratòries.

Pessarís. Un pessari és un mètode d'aplicació de les plantes medicinals que consisteix a introduir a la vagina la planta medicinal barrejada amb una base lubricant. Com a base, s'utilitzen substàncies com el cacau o la glicerina. Aquests preparats estan dirigits a realitzar una funció local directa sobre la zona a la qual s'apliquen.

Supositoris. Un supositori és un mètode d'aplicació de les plantes medicinals consistent a introduir a l'anus la planta medicinal barrejada amb una base lubricant.

3. FITXES TÈCNIQUES DE LES PLANTES REMEIERES

En aquest apartat, hi trobarem les fitxes de les plantes seleccionades amb informació sobre la nomenclatura en llatí i també el nom popular, així com una breu descripció de la tipologia, les propietats i els remeis populars i casolans.

3.1. Berbena

Nom en llatí: *Verbena officinalis*

Nom local: berbena

Família. Verbenàcies.

Hàbitat. Camps i vores de camins.

Característiques. Herba perenne, un poc pubescent, de creixement ascendent. La tija és quadrangular d'entrenusos llargs i nusos amb fulles oposades, les quals generalment són dentades. Les espigues són laxes (fins a 30 cm) reunides en inflorescències terminals de flors petites i liliàcies.

Propietats. Ajuda a calmar els nervis. És eficaç en les indigestions, les palpitations i els vertígens procedents de la hipocondria, i combat la grip. En general es considera tònica, estomacal i antiespasmòdica.

Remeis locals. La berbena serveix per a calmar els nervis, és antineuràlgica. Es pren en infusió.

Com a curiositat: s'agafa un drap, se'n fan set plecs i al setè s'introdueix

una barreja de berbena fresca amb clara d'ou. Es posa el setè plec en contacte amb la pell on hi ha un blau, s'embolica i es deixa tota la nit. Prèviament, s'ha de fer un foradet al blau amb una agulla. Al dia següent, la sang del blau és als plecs del drap. (Maricín Forcadell i Carmen Ortiz Forcadell)

3.2. Borratja, borraïna o borranya

Nom en llatí: *Borago officinalis* **Nom local:** borratja, borraïna, borranya o flors cordials

Família. Borraginàcies.

Hàbitat. Es troba en zones de deixalles orgàniques.

Característiques. Planta anual de la família de les borraginàcies. Pot arribar a una alçada màxima de 60 cm. Les tiges són erectes, cobertes de pèls rígids i aspres. Té les flors agrupades en cimes pèndules, amb corol·la de fins a 2,5 cm, blava i estams en agrupament cuneïforme de color purpuri.

Propietats. Afavoreix l'eliminació d'orina de l'organisme. El seu ús és molt interessant en casos d'obesitat i també quan convé, a través de l'orina, eliminar toxines del cos, com és el cas de les malalties reumàtiques, del fetge, problemes cardíacs, etc. Aquí segurament influeix el fet que les fulles contenen *colina*, element que forma part del complex de vitamina B,

imprescindible en el metabolisme dels greixos (la seva absència pot arribar a produir cirrosi, augment de la pressió arterial o problemes renals). Es pot fer una infusió durant 30 minuts de 15 g de fulles seques i prendre-se'n una tassa després dels àpats principals.

Augmenta la suor, així, a més dels usos anteriors, és particularment efectiva per ajudar a combatre les afeccions del pit: tos, angines, bronquitis, constipat, etc. Es fa una decocció d'una de les flors seques per litre d'aigua. Se'n prenen 4 tassetes al dia.

És beneficiosa en les afeccions de la pell (grans, pústules, furúncols, herpes, etc.) i té un efecte tonificant, augmenta la seva fortalesa i millora el seu aspecte. Influeix en aquestes propietats la presència de l'àcid nicotínic o niacina que resulta molt útil en la prevenció de les malalties de la pell, així com els trastorns nerviosos o gastrointestinals. Es poden aplicar cataplasmes amb la infusió d'un grapat de fulles seques per litre d'aigua i fer banys amb aigua en la qual s'introdueix un parell de litres de la mateixa infusió.

Les fulles tendres es poden prendre com a verdura bullida. En aquest cas, es aconsella beure's el suc de la cocció perquè en conté totes les propietats. Les fulles també es poden menjar crues en amanides, fregides, saltejades, amb formatge, arrebossades amb mel, etc.

Remeis locals. La *borranya* s'utilitza contra els constipats. S'empra tota la planta, tant la flor com les fulles. Es pren en infusió i, un cop feta i preparada per ingerir, és recomanable afegir-hi mel. També es prepara amb un ungüent per a mantenir la pell fina. (Pascual Altaba i Maricín Forcadell)

3.3 Cirereta de pastor, arç blanc o espinal

Nom en llatí: *Crataegus monogyna*

Nom local: cirereta de pastor, arç blanc o espinal

Família. Rosàcies.

Hàbitat. Ocupa barrancs, marges de boscos, vores de riu, sempre en llocs humits o frescos.

Característiques. Arbust, tot i que pot arribar a convertir-se en un arbrer de fins a 6 metres d'alçada. Les branques posseeixen unes punxes, fortes i agudes. Les fulles caduques estan dividides en uns quants lòbuls profunds. Les flors són blanques i fines, amb cinc pètals i cinc sèpals, amb la típica aparença de la família de les rosàcies. El fruit és comestible, vermell, petit i farinós, de poca qualitat. Era consumit en la prehistòria, tal com mostren les recerques antropològiques.

Propietats. Les flors de la cirereta de pastor tenen propietats antiespasmòdiques, sedants i regularitzants del sistema circulatori i del cor. S'assequen i es prenen en forma d'infusió en tractaments per a la hipertensió, l'arteri-
osclerosi, les palpitations i les arítmies del cor, els espasmes nerviosos, l'angoixa i l'insomni.

Remeis locals. L'espinal té una virtut cardiotònica, per a regular la tensió arterial: si es té la tensió alta, aquesta planta l'abaixa i, si es té baixa, l'apuja. Es pren en infusió, en la dosi que cada cadascú cregui convenient, segons l'estat de la tensió. (Joan Sansano i Maricín Forcadell)

3.4 Coscollina o *espino cervical*

Nom en llatí: *Rhamnus alaternus*

Nom local: coscollina o *espino cervical*

Família. Ramnàcies.

Hàbitat. Es troba en zones baixes i mitjanes, amb la carrasca i el marfull.

Característiques. Arbust de fulla perenne que, si les condicions del sòl ho permeten, pot esdevenir un arbre. Les fulles, d'un color verd intens, són ovides amb el marge dentat i, de vegades, lleugerament punxant. Les flors són petites i unisexuals, situades en exemplars diferents. Els fruits són menuts i esfèrics, rojos primer i negres en madurar.

Propietats. La fusta de la coscollina es pot emprar en ebenisteria. No s'utilitza en paisatgisme i jardineria. L'escorça s'emprava com a purgant i el fullatge, com a astringent.

Propietats locals. La coscollina és una planta que rebaixa la pressió de la sang. Es pren en infusió dos o tres gots al dia. (Maricín Forcadell)

3.5 Cua de cavall o *herba pixona*

Nom en llatí: *Equisetum arvense* L. **Nom local:** cua de cavall o *herba pixona*

Família. Equisetàcies.

Hàbitat. Al costat dels rius, rierols i vores de parets humides.

Característiques. Planta perenne que pot mesurar fins a 60 cm. Té les tiges erectes marró pàl·lides, buides i dures, molt aspres al tacte que creixen a partir de rizomes molt vigorosos. Són plantes molt primitives que van estar relacionades amb les falgueres i de les quals es coneixen unes 50 espècies en tot el món, la majoria de les quals a l'hemisferi nord.

Propietats. Aquesta planta s'ha utilitzat tradicionalment en malalties relacionades amb els problemes de retenció de líquids. En aquest sentit es pot considerar la cua de cavall com un dels millors depurats que es pot usar per a tractar malalties o problemes com l'obesitat, l'excés d'àcid úric, les malalties reumàtiques i les malalties de l'aparell urinari. Es prepara una decocció de mitja hora i se'n prenen dues tasses diàries.

Remeis locals. La cua de cavall és utilitzada per a desfer l'areneta dels ronyons i les pedres. Conté silici i també serveix per a enfortir els ossos. També s'anomena herba pixona, perquè fa orinar molt.

Es pren en infusió. S'agafen uns tronxets de cua de cavall, es trenquen a trossets, se n'agafa un pessic i es prepara una infusió. (Joan Sansano, Maricín Forcadell i Benjamín Bordes)

3.6 Cua de gat o *rabó* de gat

Nom en llatí: *Sideritis tragoriganum* **Nom local:** cua de gat o *rabó* de gat

Família. Labiades.

Hàbitat. En llocs secs i en zones una mica àrides.

Característiques. Planta perenne, llenyosa, glabrescent encara que viscosa i glandulosa al tacte. Les fulles són senceres, agudes, linears i a vegades les superiors amb alguna dent punxant. Les flors se situen a verticil·lastres distants o quasi contigus, presenten calzes amb un anell de pèls a l'interior i les corol·les són groguenques.

Propietats. Es prepara en infusió. Serveix per a rentar les ferides amb cotó en pèl banyat d'infusió.

Un cop netejada la ferida, es posa una quantitat petita de la infusió en un drap humit i s'embena la ferida amb una gasa. També és útil contra les inflamacions intestinals.

Remeis locals. El *rabo de gat* s'utilitza per al mal d'estómac i també per combatre la gastroenteritis. Quan es prepara la infusió, és recomanable apagar el foc a la primera rebullida i no deixar que bulli més. (Joan Sansano, Maricín Forcadell i Ester Homs)

3.7 Didalera, *dedalera* o digital

Nom en llatí: *Digitalis obscura* **Nom local:** didalera, *dedalera* o digital

Família. Escrofulariàcies.

Hàbitat. Rocós, boscos clars, muntanyes, etc. En general, repel·leix els terrenys calcaris.

Característiques. És una herba biennal, és a dir, el seu cicle de vida dura dos anys; en el primer, forma una roseta de fulles basals, enfeltrades i, en el segon, produeix tiges que porten flors en penjolls unilaterals. Aquestes flors semblen un didal (d'aquí el nom col·loquial) de color vermell, amb taques vermelles fosques amb vores més clares a la gola.

Propietats. Exerceix sobre el cor una acció doble sobre el ritme cardíac. Aquests medicaments augmenten la força de contracció i, al mateix temps, abaixen la freqüència dels batecs, de manera que el període de relaxació entre sistoles sigui més llarg. D'aquesta manera, i a pesar que treballa més, el múscul cardíac descansa millor.

La ingestió en quantitats superiors a les recomanades és tòxica per a la humanitat i per als animals de pastura. Els símptomes comprenen nàusees, diarrea, dolor abdominal i alteracions acusades de la freqüència cardíaca i el pols. Si les quantitats són elevades, provoca convulsions i la mort, per la qual cosa ha d'utilitzar-se només amb control mèdic o farmacèutic.

Remeis locals. Aquesta planta s'empra en infusió. Es glopeja el líquid i serveix per calmar el dolor dental. És bo saber que és tòxica i es recomana no utilitzar-la perquè anteriorment s'utilitzava en una proporció molt exacta i avui dia s'han perdut aquests coneixements. (La tia Emília i Rafel Cucala)

3.8 Doradella o doradeta

Nom en llatí: *Ceterach officinarum*

Nom local: *doradella* o doradeta

Família: Ramnàcies.

Hàbitat. Escletxes de les roques calcàries i dels espais entre les pedres dels murs, ni que no siguin especialment ombrejats i humits.

Característiques. Falguereta d'uns 10-15 cm amb frondes profundament lobulades, de forma sinusoidal, que delimiten uns 10 a 15 parells de lòbuls arrodonits, disposats de manera vagament alterna a banda i banda dels raquis. La cara superior de les frondes és d'un verd lleugerament esgroguet. En canvi, la cara inferior és daurada, la qual cosa dóna origen al seu nom, ja que té un recobriment d'escames que reflecteixen la llum, la protegeixen de la calor i amaguen els sorus linears.

Propietats. Planta astringent. S'utilitza contra la tos i com a diürètica. També és útil per a provocar més flux d'orina.

Per a la tos o la gola, es pren en tasses d'infusió calentes i per a l'orina, en plastos. També és útil per a fer rebaixar la sang.

Remeis locals. La doradeta és una planta que s'utilitza sobretot per als constipats. Es prepara en infusió de les fulles. (Maricín Forcadell)

3.9 Herba felera, aristolòquia o caputxes

Nom en llatí: *Aristolochia longa*

Nom local: herba felera, aristolòquia o caputxes

Família. Aristoloquiàcia.

Hàbitat. Herbassars de sòls humits.

Característiques. Planta herbàcia amb les flors típiques de les aristoloquiàcies de periant tubulós amb un limbe sencer unilateral. Fulles en forma d'ou més o menys triangulars amb la base formada per dues profundes orelles, són alternes i peciolades.

Propietats. Aquesta planta encara no ha estat molt estudiada pels farmacòlegs. Només li atribueixen un ús: s'utilitza per a alleujar el dolor als parts i per a calmar els nervis.

Remeis locals. Planta tòxica. Avui dia s'ha perdut la dosi que en permetria l'ús. Se sap que produeix alcaloides, glucòsids i algunes essències. (Maricín Forcadell)

3.10 Hipèric

Nom en llatí: *Hypericum Perforatum* **Nom local:** hipèric

Família. Gutíferes.

Hàbitat. Als barrancs, boscos i prats.

Característiques. Herba perenne de la família de les gutíferes que pot arribar

fins a 1 metre d'alçada. Tiges erectes amb dos línies laterals. Fulles de pecíol molt curtes, amb nombroses glàndules translúcides que fa l'efecte que la fulla estigui foradada. Té flors grogues d'uns dos centímetres, generalment amb taques als pètals.

Propietats. La presència de l'hipericina li atorga propietats antidepressives en els casos de depressió lleu. Aquesta substància actua en l'organisme de manera semblant a com ho fan les drogues, però sense presentar-ne els inconvenients. No té cap efecte beneficiós en els casos de depressió aguda. La dosi és de 10 gotes de tintura tres vegades al dia.

L'ús prolongat —entre uns 4 i 6 mesos— constitueix un tònic reparador del sistema nerviós. A diferència d'altres sedatius, no té efectes negatius per acumulació de toxines a la sang, sobretot per al fetge. La dosi és una cullerada de pols de flors picades dos vegades al dia.

Remeis locals. L'hipèric és antidepressiu i calmant. Es pren en infusió, dos tasses diàries durant un temps determinat, segons l'estat d'ànim. (La tia Emília)

Un altre ús és preparar-ne un ungüent amb oli. Es deixa una novena reposant i llavors es pot aplicar la barreja com a cicatritzant de ferides. (Benjamín Bordes)

3.11 Llapassa o *viniebla*

Nom en llatí: *Cynoglossum officinale* **Nom local:** llapassa o *viniebla*

Família. Borriginàcies.

Hàbitat. Creix en les zones temperades, en vessants pedregosos, terrenys incultivats i vores de camins.

Característiques. La llapassa és una planta herbàcia. Té fulles basals disposades en roseta de les quals —al segon any— emergeix la tija, d'aproximadament 1 metre d'altura. Les tiges i les fulles posseeixen un fi borriçol que no n'oculta la verdor.

Propietats. La principal virtut d'aquesta herba és la de ser astringent, la qual csoa permet emprar-la eficaçment contra la diarrea. També en algun escrit se n'esmenta l'ús per a sanar nafres.

Remeis locals. La llapassa és una planta tranquil·litzant, es pren en infusió i serveix per a calmar els nervis. També de la mateixa manera es pot utilitzar quan tens tos i mal de gola. (La tia Emília i Maricín Forcadell)

3.12 Malva

Nom en llatí: *Malva sylvestris* **Nom local:** malva

Família. Malvàcies.

Hàbitat. A la vora dels camins, erms i pastures.

Característiques. Planta perenne de la família de les malvàcies de fins a 1,5 m d'alçada. Tiges piloses, llenyoses a la base, tombades o erectes. Fulles molt variables, amb lòbuls dentats, llargament pedunculades. Flors de 2 a 4 cm, de color rosa o púrpura amb venes púrpures més fosques. Sèpals de 2 a 4 vegades més petits que els pètals. Fruits amb angles prominents, pilosos.

Propietats. Sempre que es tinguin grans, nafres, úlceres o qualsevol tipus de lesió a la pell, les propietats del mucíl·lag contingut en aquesta planta servirà per ablanir-los. (S'usa un emplastre de la planta tendra aixafada sobre la part de la pell afectada.)

En les afeccions dels processos respiratoris —tos, constipat, dolor de pit, etc.—, les seves propietats en suavitzen les vies respiratòries. Cal fer gàrgares amb la decocció de les flors i les fulles seques si es té mal de gola. Una infusió durant 10 minuts de dos cullerades de fulles seques per tassa d'aigua si es té dolor de pit. Contra la tos, cal fer una infusió durant 5 minuts d'una cullerada de flors amb dos fulles d'eucaliptus.

Remeis locals. S'empra en infusió glopejant-la per al mal de les genives i fent gàrgares per al mal de gola. Un altre ús és contra el restrenyiment preparant una lavativa. (La tia Emília)

3.13 *Manrubio, marrubio o marrubí*

Nom en llatí: *Marrubium bulgare* **Nom local:** *manrubio, marrubio o marrubí*

Família: Oleàcies.

Hàbitat. Creix espontàniament en llocs abandonats, vores de camins, al peu de murs, entre els enderrocs, etc.

Característiques. El *marrubio* és una planta vivaç que creix en forma de mata. Té nombroses tiges anguloses, simples o un poc ramoses. Les fulles són oposades, blanquinoses i de forma arrodonida. Les flors són blanques i s'agrupen en gran nombre a les aixelles de les fulles superiors. És una planta molt vellosa que fa una olor característica, semblant a l'aroma d'una poma.

Propietats. A les flors, trobem petites quantitats d'essència, una mica de resines, ceres, tanins, un glucòsid i una saponina amb caràcter àcid. També apareix un principi amarg. És aquesta última substància la que li confereix propietats aperitives, digestives, balsàmiques i expectorants. Té marcades accions sobre els bronquis, a causa també en part de les saponines. Com que, a més, posseeix un alt contingut en sals potàssiques, exerceix un efecte diürètic moderat.

Es considera, així mateix, un bon antiarítmic i depuratiu. Està especialment indicada en bronquitis, asma, constipats, obesitat, taquicàrdies i arítmies cardíques (per a aquesta última acció se sol associar a l'arç blanc). Principalment, s'utilitza aquesta planta per a tractar afeccions respiratòries, sobretot pel que fa al seu efecte beneficiós sobre l'expulsió de mucositat. També es recomana a les dones en cas de menstruacions doloroses.

S'empra mitjançant infusions i banys.

Remeis locals. El *marrubio* es pot utilitzar per als grans, preparant-se en decocció. També s'usa majoritàriament en infusió contra la tos i el mal de gola.

Es diu que el *marrubio* s'usa contra l'hepatitis. Té un ús molt rar: perquè et passi l'hepatitis, s'ha d'anar 7 dies seguits en dejú a orinar-s'hi. (Maricín Forcadell)

3.14 Matissa o mata

Nom en llatí: *Pistacia lentiscus*

Nom local: matissa, mata o llentiscle

Família. Anacardiàcies.

Hàbitat. En zones on predomina la vegetació densa i boscosa.

Característiques. Arbust perennifoli, no sol fer més de dos metres d'alçària. De creixement lent, la mata, si es talla o es crema, pot rebrotar d'arrel. Sempre ramificat, amb nombroses branques farcides de fulles compostes dividides en 4-12 folíols oblongs, sèssils, d'uns 3 cm de llarg i 1 cm d'ample de suau i agradable olor de resina. Limbe coriàci, de color verd clar a l'anvers i molt lluent. L'escorça és primer vermellenca, però amb el temps esdevé grisa. Les flors, groguenques i sense pètals, formen inflorescències agrupades a l'axil·la de les fulles. Els fruits, o llentiscles, són petites drupes globoses (de 4 mm de diàmetre), primer vermellosos i finalment negres.

Propietats. A les illes gregues, l'arbust es cultiva per la resina (màstic), que treuen per incisions al tronc. S'usa en la fabricació de vernís, xiclets, perfums, licors, confitures i encens. El centre de producció ha estat històricament l'illa de Quios. És útil en floristeria per a composicions florals. En jardineria es pot retallar per a fer bardisses. La seva llenya és de qualitat excel·lent i fou emprada com a combustible. Les fulles contenen tanins i han estat usades com a medicina per a enfortir les genives. De la llentiscla, se'n feia oli per fer llum.

Remeis locals. La matissa s'utilitza agafant uns branquillonets i es refreguen per sobre perquè no piquin les puces. També s'utilitza per a augmentar el flux de l'orina, es pren en infusió. (La tia Emília)

3.15 *Nevadilla*

Nom en llatí: *Paronychia argentea*

Nom local: *nevadilla*

Família. Cariofil·làcies.

Hàbitat. És planta rural, típica en llocs nitrificats.

Característiques. Herba perenne coberta de pèls. Les fulles, oposades, posseeixen sovint un to vermell. Les bràctees, d'un color blanquinós, són les que donen vistositat a la planta, mentre que les flors, de color groc, són molt petites. La planta en si tendeix a mesurar en llargària uns 20 cm.

Propietats. La *nevadilla* s'ha utilitzat principalment com a remei casolà per a guarir i cicatritzar ferides amb emplastres de la planta fresca. També se n'han tingut en compte les propietats diürètiques i astringents. En general, és una planta que afavoreix el bon funcionament de les vies urinàries, com gairebé totes les que tenen propietats diürètiques.

Remeis locals. La *nevadilla* s'utilitza contra els constipats i per a depurar la sang. Es pren en infusió. També va molt bé per a curar ferides, en aquest cas s'empra en unguent. (La tia Emília)

3.16 Ortiga

Nom en llatí: *Urtica*

Nom local: ortiga

Família: Urticàcies.

Hàbitat. Pot habitar en sòls nitrogenats i humits. Es troba en una gran varietat d'alçades: des del nivell del mar fins a 2.000-2.500 metres.

Característiques. Herba perenne que pot assolir 1,5 metres d'alçària, però sol créixer entre 0,5 i 1 metre. La tija és entre rogenca i grogosa, herbàcia, erecta, de secció quadrangular. És simple o poc ramificada i buida als nusos, d'on surten els parells de fulles, oposades i clarament estipulades, serrades, agudes a l'àpex, herbàcies, peciolades, de color verd fosc, força grans (de 4 a 15 cm de longitud). Tiges i fulles estan recobertes de pèls urticants.

Propietats. Les ortigues s'han usat com a fibra tèxtil i com a aliment, ja que una vegada cuites perden el poder lacerant i tenen un gust agradable. Es mengen com a verdura, en sopa, en truita, etc. Es prefereixen els brots tendres i s'han de collir amb guants. Popularment, les fregues amb plantes d'ortigues es consideren un remei contra l'artrosi o els dolors musculars com la torticolí. En la medicina científica, també s'ha comprovat una certa acció dels preparats d'ortiga contra l'artritis. En agricultura ecològica, una decocció d'ortigues s'empra com a adob nitrogenat i com a insecticida.

Remeis locals. L'ortiga serveix com a adob líquid utilitzable per a altres plantes. Es barreja l'ortiga amb aigua, es deixa reposar durant 9 o 10 dies perquè l'aigua n'agafi les propietats i s'aplica sobre altres plantes.

També s'utilitza per a rebaixar la pressió de la sang i per depurar, s'empra en infusió, una o dos tasses al dia. (Maricín Forcadell i la tia Emília)

3.17 Panical

Nom en llatí: *Eryngium campestre* L **Nom local:** panical

Família. Umbel·líferes.

Hàbitat. A la vora dels camins i herbassars secs.

Característiques. Planta perenne de fins a 70 cm. Tiges erectes, de color verd grisenc. Fulles pinnades, dividides en 3 lòbuls; les inferiors, peciolades; les superiors, sèssils. Flors agrupades en inflorescències corimboses, blavoses, amb bràctees que les superen àmpliament en longitud.

Propietats. Depura la sang i combat les inflamacions que afecten les vies urinàries o les de l'aparell circulatori (15 gotes de tintura tres vegades al dia). Afavoreix l'eliminació de líquids corporals, en fer treballar més els ronyons. És molt adequada en casos d'hidropesia, cel·lulitis, malalties reumàtiques i cardíaques que s'associen amb l'acumulació d'aigua al cos. Decocció de 20 grams d'arrel en 1/2 litre d'aigua durant 10 minuts. Tres gotes al dia, després de cada àpat.

Actua sobre les mucoses dels pulmons, afavorint l'expectoració en casos de refredat o grip i evita l'espasme. Es pren en la mateixa dosi que el remei anterior.

Disminueix les menstruacions massa abundants i afavoreix aquelles que són massa pobres. Decocció de 7 g d'arrel per got d'aigua durant 8 minuts. Dos gots diaris.

Estimula la sudació, per la qual cosa afavoreix la diüresi i ajuda a eliminar toxines del cos. Decocció de l'arrel.

Hi ha la creença en certes zones mediterrànies que aquesta planta actua contra el dolor corporal i les coïssors de la pell. Molta gent del camp solia portar-ne una branqueta damunt perquè es creia que actuava d'analgèsic contra els dolors corporals i evitava l'aparició de butllofes en aquelles zones de la pell on es produeix un fregament amb la roba. Aquesta opinió no està provada i sembla no tenir fonament, especialment pel fet que es pensa que no cal que la planta entri en contacte directe amb la pell.

Remeis locals. El panical és bo per a la pell escaldada. Es posa el tronxo al lloc escaldat i millora.

Un altre remei és agafar-ne les arrels, es renten, es trosseguen i es fregeixen amb oli i s'elabora un unguent que serveix per als cops i blaus. (Joan Sansano i Rafel Garcia)

3.18 Pet de frare (flare) o calèndula silvestre

Nom en llatí: *Calendula arvensis*

Nom local: *pet de frare (flare) o calèndula silvestre*

Família. Compostes.

Hàbitat. Principalment en camps cultivats, a la vora dels camins, etc.

Característiques. Herba anual, de fins a 30 cm de llargada. Tiges a vegades erectes, a vegades decumbents. Fulles dentades o enteres i amb el revers pubescent. Flors grogues o ataronjades en capítols solitaris de fins a 3 cm de diàmetre. Lígules força llargues.

Propietats. Disminueix les menstruacions massa abundants i afavoreix aquelles que són massa pobres. Infusió de la planta seca. Es pot emprar qualsevol dosi tantes vegades com es desitgi.

Antihemorràgica, ja que les fulles fresques aplicades sobre les ferides detenen el flux de la sang.

Remeis locals. El pet de frare s'utilitza per a les ferides dels dits de les mans, anomenades *prinyons*. Per emprar-la es fa mitjançant pomades i unguents.

3.19 Plantatge, llantén menor o llantén

Nom en llatí: *Plantago* **Nom local:** plantatge, llantén menor o llantén

Família. Herbàcies.

Hàbitat. Creix a la vora dels camins, en places i parcs.

Característiques. És de fulles amples i escamoses, radicals i empinyes a les dues cares, amb la nervadura ben marcada. Les flors són de tonalitat blanca o vermella, en espigues denses, protegides per bràctees. Les espigues fructíferes arriben fins a 12 cm de llarg i, de vegades, més. El fruit té moltes llavors petites, que s'obren de través.

Propietats. És expectorant, relaxant, tonifica les membranes mucoses, anti-catarral i antiespasmòdica. Les llavors són emol·lients, laxants, ajuden amb el còlon restret o irritable. A més, són cicatritzants per a les ferides i infeccions de la pell. Les fulles curen les infeccions i les irritacions de les vies urinàries i la tos seca.

Remeis locals. El *llantén* s'utilitza per a calmar els mals de la boca. Quan es té dolor bucal, es poden fer gàrgares de la infusió. La mateixa infusió es pot emprar per a combrar la tos i els constipats. (La tia Emília i Maricín Forcadell)

3.20 Romer blanc o herba sana

Nom en llatí: *Helianthemum lavandulifolium* **Nom local:** romer blanc o herba sana

Família. Cistàcies.

Hàbitat. Des de matollars clars fins a terrenys pedregosos i secs.

Característiques. Arbust de color verd grisós que arriba a 30-40 cm d'alçada o més. Té les fulles linears, allargades, de fins a 4 cm de llargària, amb l'apex agut, revolutes al marge i amb abundants pèls asteriformes. Les flors tenen els pètals de color groc, es reuneixen en inflorescències cimoses prou ramificades.

Propietats. S'utilitza com a planta diürètica, sempre que es desitgi provocar una expulsió d'orina. Es pren en forma de decocció.

Remeis locals. El romer blanc s'utilitza per a combatre les cames pesades, també com a desodorant de peus i per a calmar el dolor de les durícies dels peus. Es pren en una infusió dels branquillonets. (La tia Emília i Maricín Forcadell)

3.21 Ruda

Nom en llatí: *Ruta graveolens*

Nom local: ruda

Família. Rutàcies.

Hàbitat. Creix en espais silvestres.

Característiques. Planta perenne amb una tija que engrosseix any rere any i de la qual surten tots els anys nous plançons que arriben als 40-60 cm d'alçada. Les flors són de color groc llimona i formen vistosos poms terminals. El fruit és una càpsula que conté nombroses llavors negres. Tota la planta desprèn una desagradable olor, la qual cosa la fa inconfusible.

Propietats. El principal component que s'extreu d'aquesta planta és un glucòsid anomenat rutina que es troba sobretot a les fulles. També se n'extreu una essència incolora o lleugerament groga, d'olor intensa i summament desagradable.

Les virtuts d'aquesta planta deriven principalment de l'acció de la rutina, que és capaç d'augmentar la resistència dels capil·lars sanguinis, evitant-ne el trencament i les consegüents hemorràgies que hi podrien aparèixer.

També és una planta molt rica en vitamina C. L'essència té una acció acceleradora de la menstruació, la qual pot arribar a ser abortiva, ja que exerceix una potent acció sobre l'úter.

És una essència molt tòxica que cal manejar amb summa cura, perquè en cas d'intoxicació poden aparèixer hemorràgies, confusió mental, problemes digestius i, fins i tot, pot sobrevenir la mort si la dosi és excessiva.

Remeis locals. La ruda disminueix la sang alterada i també és una planta abortiva. S'empra en infusió. Serveix per lluitar contra els constipats i contra l'asma, posant un ramet de ruda al pit de l'individu.

Antigament, se li van atribuir unes virtuts espirituals. Es col·locaven dos rams en forma de creu a la porta de casa i, d'aquesta manera, s'afirmava que no hi entrarien les bruixes. Es creia, també, que portant-ne al damunt no es corria cap perill. (La tia Emília)

3.22 Saborija o herba d'olives

Nom en llatí: *Satureja montana*

Nom local: saborija o herba d'olives

Família. Labiades.

Hàbitat. Terrenys rocosos o herbosos.

Característiques. Arbust aromàtic i petit, no llenyós, tiges piloses i fulles estretes. Flors blanques, rosa o violeta, en inflorescències amb calze acampanat. Fruit allotjat al calze.

Propietats. La saborija és estimulants i tònic. També s'utilitza tradicionalment per adobar olives. Primer, es posen les olives en aigua deu dies —se'n canvia l'aigua sovint— i després es posen amb aigua i sal, i la saborija.

Remeis locals. La saborija s'utilitza per als diabètics. En cas que aquests es troben malament a causa d'una baixada de sucre, se'n poden beure una infusió.

Un altre ús de la saborija o herba de les olives és per a donar gustet a les olives. (La tia Emília i Carmen Ortiz Forcadell)

3.23 *Santaula* o fel de la terra

Nom en llatí: *Centaureum quadrifolium* **Nom local:** *santaula* o fel de la terra

Família. Gencianàcies.

Hàbitat. En boscos una mica ombrejats i frescos.

Característiques. Tigesta erecta de 30-50 cm acabada en una inflorescència delicadíssima de flors rosa i molt nombroses que, enmig de la uniformitat vegetal del paisatge, brilla en la penombra de senders i camins de bosc. Les fulles, estretes i enteres, formen una roseta basal i van pujant oposades tot al llarg de la tija floral.

Propietats. Es recol·lecten les summitats florides i s'assequen ràpidament perquè en mantinguin el color rosat. Com altres amargues semblants, s'utilitza per fer infusions o vins aperitius que obren la gana —a l'estil del vermut—, ja que estimula la secreció de suc digestiu, tonifica el fetge i l'estómac, evita les fermentacions i gasos, etc.

Remeis locals. El fel de la terra o *santaula*, nom molt característic faldut, s'utilitza per a la circulació de la sang, si tens febre i també per a fer una neteja d'estómac.

És feia beure als xiquets o xiquetes que tenien anorèxia perquè feia vindre la gana.

Es pren en infusió. Té un gust molt amarg, però no es recomanable afegir-hi sucre, perquè, com més sucre, més amarga. (Maricín Forcadell)

3.24 Saragatona

Nom en llatí: *Plantago psyllium* **Nom local:** saragatona

Família. Plantaginàcies.

Hàbitat. En terres de cultiu, al costat de les carreteres, en camps rics en adobs orgànics o granges.

Característiques. Planta perenne de la família de les plantaginàcies que pot arribar a medir 40 cm d'alçada. Limbe de longitud semblant al pecíol. Flors en espiga, situades damunt de pecíols de fins a 15 cm. Pecíols llisos. Corolla molt petita, d'uns 3 mm de diàmetre, groguenca, amb les anteres lilà quan són joves i que amb el temps s'esgrogueixen.

Propietats. Reguralitza el trànsit intestinal, d'aquesta manera combat el restrenyiment. Paradoxalment, també combat la diarrea. Ajuda amb el tractament de les hemorràgies.

La saragatona mitiga la sensació de gana, disminueix el colesterol i evita els càlculs biliars.

Remeis locals. La saragatona es tracta com a planta laxant. Es deixen les llavors en remull tota la nit; al dia següent, en dejú, se'n pren l'aigua. (La tia Emília i Maricín Forcadell)

3.25 Serverola

Nom en llatí: *Agrimonia eupatoria*

Nom local: serverola

Família. Rosàcies.

Hàbitat. En terrenys argilencs, en llocs assolellats al costat de cultius, tanques o pendents i arbres com alzines o roures.

Característiques. És una planta herbàcia perenne. Té un petit rizoma. És vellosa, de tija erecta, fulles compostes de tres a sis parells i flors grogues de cinc pètals agrupades en llargues espigues. Mesura de 20 a 100 cm i pot autopol·linitzar-se.

Propietats. Desinfecta les ferides. És astringent, diürètica, antihemorràgica, antiinflamatòria, hipotensora i augmenta les defenses.

Remeis locals. La serverola s'aplica per a la gola, cura pulmonies i, si s'està afònic, fa recuperar la veu. S'empra en infusió.

Es rumorejava que la prenien els i les cantants per cantar com els pardal·lets. (Maricín Forcadell)

3.26 Tabac de paret o belenyo

Nom en llatí: *Hyoscyamus albus* L. **Nom local:** tabac de paret o *belenyo*

Família. Solanàcies.

Hàbitat. Apareix en murs, escombraries i llocs on abunda el nitrogen.

Característiques. Espècie bianual amb tiges cobertes de pèls llargs i suaus. Pot arribar fins a 0,5 metres d'alçada. Les fulles són peciolades, ovades amb incisions a les vores. Les flors s'agrupen en inflorescències denses i són de color groc pàl·lid amb la gola púrpura.

Propietats. Combat l'asma, la tos persistent, els tremolors per Parkinson i l'excitació motora.

Es conta que aquesta planta anteriorment va ser utilitzada per les bruixes i conté principis verinosos.

Manifesta una important activitat sobre el sistema nerviós central, especialment a nivell de la zona motora, que pot produir depressió central, hipnosi i amnèsia. Disminueix així mateix l'activitat dels centres nerviosos superiors, potencia l'acció dels hipnòtics i produeix somni crepuscular.

En dosis no terapèutiques, origina trastorns en la locomoció, produeix confusió mental, somnolència, desorientació, mal de cap, nàusees, convulsions a la capacitat mental i coma profund.

S'ha d'utilitzar només sota control mèdic.

Remeis locals. És una planta perillosa, ja que el seu excés pot conduir a la intoxicació o efectes rars poc coneguts.

S'ha de subministrar en una dosi reduïda. Serveix per combatre el cansament. Quan una persona es troba cansada i aixafada, cal que es prengui una infusió de *belenyo* i s'activa. (Maricín Forcadell)

3.27 Tàrrec

Nom en llatí: *Salvia verbenaca*

Nom local: tàrrec

Família. Labiades.

Hàbitat. Es troba a la vora dels boscos, camins i herbassars secs.

Característiques. Planta herbàcia de fins a 80 cm d'alçada. Tiges glandulars i piloses. Fulles basals peciolades, oblongues, lobulades o irregularment

dentades. Fulles superiors més petites i sèssils. Flors agrupades en verticils de fins a 10 flors, de color blau lila de fins a 1,5 cm de longitud. Calze bilabiat d'una longitud similar a la corol·la, pilós i enganxós.

Propietats. Contra les afeccions respiratòries en general, mal de gola, grip, etc. Es pren en decocció d'una cullerada de flors i fulles seques per tassa. Dos tasses al dia.

Per curar les ferides i les úlceres, afavorint-ne la cicatrització o impedit que una ferida s'infecti, s'apliquen compreses amb la maceració de fulles seques en vi blanc o també la planta fresca aplicada sobre les ferides.

Afavoreix el part, si la futura mare pren regularment una infusió de fulles seques durant algun temps abans de donar a llum.

Amb els fruits s'aclaria la vista. Es col·locaven els fruits sota les parpelles i, en bellugar-les, es netejava l'ull de brutícies.

Remeis locals. El tàrrec serveix per a regular la menstruació i per a calmar els dolors premenstruals, s'empra en infusió. També per a treure el mal alè de la boca, s'usa en cru. Cal posar-se una rameta de tàrrec a la boca i es mastega.

També seveix per a la sang alterada, es pren en infusió.

No s'ha de prendre en excés perquè pot ser perjudicial.

3.28 Te de roca o te roquer

Nom en llatí: *Jasonia glutinosa* (nom antic)

Chiliadenus saxatilis (nom actual)

Nom local: te de roca, te roquer

Família. Compostes.

Hàbitat. Creix al mediterrani, a les escletxes de les roques.

Característiques. És una planta d'uns 30 cm d'alçada formada per un cep llenyós del qual surten cada temporada nombroses tiges herbàcies, viscoses i aromàtiques, amb fulla lanceolada. Les flors són grogues. Els fruits són groguencs o blanquinosos amb cabells rogencs i glandulars a l'extrem.

Propietats. Trastorns gastrointestinals, sobretot indigestions, mals de panxa i de budell. És freqüent prendre un te de roca havent dinat com a beguda digestiva i, al seu torn, com a beguda social en les reunions. En menor mesura, es pren en cas de diarrees, per a guarir les úlceres d'estómac, per obrir la gana, per als gasos o per a ajudar a vomitar, en aquest cas cal prendre'n dosis altes. Es pren en infusió.

En la majoria de zones, és molt comú prendre la infusió per a alleujar el mal de gola i en cas de trastorns circulatoris com la tensió alta o l'anèmia. Ajuda a orinar, en cas de càlculs renals o per al mal de ronyó. També es recomana per als nervis, la depressió, la febre, la inflamació de cames, el mal de cap i per a perdre pes.

És comú emprar la infusió per a guarir ferides. Es macera en alcohol i s'usa per a rentar ferides i per fregues per al reuma. S'afegeix al bany per a alleujar dolors reumàtics i d'ossos. S'utilitza també per a friccionar la superfície de les dents, amb la qual cosa s'aconsegueix blanquejar eficaçment la dentina. El seu ús està contraindicat durant l'embaràs. Segons algunes persones, aquesta planta té propietats estimulants. S'empra per a l'elaboració del típic licor anomenat ratafia que se sol prendre com a digestiu havent dinat.

Remeis locals. El te roquer és una planta estomacal, ja que neteja l'estómac. També fa passar el mal de cap. Si es pren en dejú, és laxant. Es prepara en una infusió, se'n poden posar els pessics que es vulguin. (La tia Emília, Rafel Garcia i Benjamín Bordes)

3.29 Tripó o *gordolobo*

Nom en llatí: *Verbascum phlomoides* **Nom local:** Tripó o *Gordolobo*

Família. Escrofulariàcies.

Hàbitat. Creix espontàniament en diversos llocs de la península Ibèrica, típica de llocs sense conrear, des de la plana fins a la zona de muntanya.

Característiques. Herba bianual blanquinosa, amb tija simple de fins a 1 metre d'alçada, fulles tomentoses, les inferiors peciolades i oblongolanceolades; flors reunides en atapeït penjoll, amb la corol·la groga bastant gran.

Propietats. Herba expectorant i emol·lient. Històricament, s'ha utilitzat com a remei per a la zona respiratòria, especialment en casos d'irritació, tos i congestió bronquial. Alguns textos herbaris van ampliar-ne l'ús terapèutic a la pulmonia i a l'asma. A causa del seu contingut de mucíl·lag, també s'ha utilitzat en forma tòpica com a emol·lient per a calmar inflamacions de pell i cremades.

Remeis locals. El tripó s'utilitza contra els constipats, la tos i també contra l'asma. Es prepara agafant una cullerada de flors, es bullen i es deixa en maceració un dia.

3.30 Xicoira, xicòria o axicòria

Nom en llatí: *Cichorium intybus*

Nom local: xicoira, xicòria o axicòria

Família. Compostes.

Hàbitat. Creix als prats i camps en guaret, així com a la vora dels camins.

Característiques. És una herba robusta, més o menys pubescent, que pot arribar a 1 metre d'alçada. Mostra nombroses ramificacions; les fulles són basals i les situades a la part superior de la tija es troben reduïdes a bràctees. La floració, entre juliol i setembre, dona lloc a inflorescències ligulades de color blau; la flor té la particularitat que no s'obre més que a ple sol i en segueix la trajectòria igual que els gira-sols. Són hermafrodites.

Propietats. Recomanada en emplastres per a les irritacions de la pell i en infusions per a tractar malalties del sistema digestiu i del fetge, a més, és estimulant de la bilis. Aquesta també es pot utilitzar per al rentat d'eczemes, encara que pot provocar reaccions al·lèrgiques.

Un altre ús d'aquesta planta és per a la cuina: l'arrel torrada s'utilitza com a sucedani del cafè o com a adulterant d'aquest últim. També es pot prendre en amanides.

Remeis locals. La xicoira és una planta estomacal, serveix per a netejar l'estómac després de les menjades molt carregades, es pren en infusió de les fulles tendres.

A part, la xicoira també és utilitzada per a les amanides com a sucedani de l'enciam.

4. RECEPTA D'OLI D'HIPÈRIC

Un remei senzill de preparar, però amb molt de prestigi com a cicatritzant, és l'oli d'hipèric. En aquest apartat es mostra com pot elaborar-se aquest remei.

Recepta

Preparació d'oli d'hipèric per a ús extern.

Materials

1. 100 grams de flors d'hipèric
2. 1 litre d'oli d'oliva verge (com de més qualitat sigui millor)
3. Un pot de vidre de conserva

Procediment

Agafeu els 100 grams de flors, introduïu-les en un pot de conserva i afegiu-hi 1 litre d'oli d'oliva de la millor qualitat. Tapeu el pot i, per comprovar que estigui ben tancat, gireu-lo cap per avall per veure si goteja per la tapa.

Deixeu la barreja en maceració a l'aire lliure durant 40 dies i 40 nits remonent cada dia el pot.

Per aplicar l'oli d'hipèric, només cal que suqueu directament a la preparació un tros de cotó fluix i apliqueu-lo sobre la ferida per tal que cicatritzi ràpidament.

Observacions

Si aquest remei es prepara amb flors tendres, l'oli resultant és de color roig. Si ho feu amb flors seques, l'oli no es tenyeix. No té importància el color, ja que igualment d'un color o l'altre fa el mateix efecte.

CONCLUSIONS

La realització d'aquest treball m'ha ajudat molt, primer de tot, a saber organitzar-me tant individualment com en grup, he après a treure informació d'on no n'hi ha i a espavilar-me per trobar sentit i enllaçar aspectes i conceptes difícils.

Ara ja, centrant-me més en els objectius principals, que eren la recerca i l'estudi de les plantes remeieres, voldria assenyalar que portar-lo a terme m'ha proporcionat una saviesa molt gratificant pel que fa al gran potencial natural del nostre terreny, ja que podem trobar a la nostra vall una gran varietat de plantes útils per al nostre organisme. També, caldria remarcar que hi ha molt poca gent que és conscient del que tenim i, com a falduts i faldudes, hauríem de valorar més la nostra terra que és molt rica.

Per últim, voldria agrair a totes les persones que m'han ajudat a materialitzar-lo, en especial la família, la tutora i totes les persones que m'han proporcionat informació.

BIBLIOGRAFIA

Bibliografia en paper

- BAYER; Buttler Finkenzeller i Grau (1989): *Plantas del Mediterráneo*. Barcelona: ed. Blume.
- BOUÉ, Wifredo (1977): *El médico del hogar*. Barcelona: ed. Sintés.
- FERRAN, Josep; Trinitat Ferrando (1987): *Els remeis de l'àvia*. Barcelona: ed. Ber-gara.
- FONT QUER, Pio (1996): *El Dioscorides renovado*. Barcelona: ed. Labor.
- GRAU; Jung i Münker (1985): *Plantas medicinales, bayas, verduras silvestres*. Barcelona: ed. Blume.
- GRINÓ I GARRIGA, David (1976): *Remeis casolans*. Barcelona: ed. Millà.
- GUARCH ROIG, Pietat; Mercè Itarte Vinaixa (1993): "Remenant el rebost", *Raïls* núm. 1: pàg. 71-75.
- LLARG I GARCIA, MANEL; Joaquim Virgili i Guàrdia (1993): "La vegetació a les basses de la foia d'Ulldecona", *Raïls* núm. 2: pàg. 6-31.
- McINTYRE, Anne (2006): *100 Remedios con hierbas*. Barcelona, ed. Bettina Meyer.
- SANCHO I RALDA, Enric (1996): "La vegetació al massís del Montsià", *Raïls* núm. 7: pàg. 16-37.
- STÜBING, Gerardo; Juan Bautista Peris (1997): *Les plantes medicinals dels Ports i el Maestrat*. València: ed. Fundació Mediambiental.
- VANDER, Adrian (1980): *Plantas medicinales*. Barcelona: ed. Adrian Vanderput.

Bibliografia en línia

<<http://www.botanical-online.com>>

<<http://www.herbarivirtual.uib.es/cat-med/index.html>>

<<http://www.ca.wikipedia.org/wiki/Portada>>

<<http://www.nosolomac.blogspot.com>>

<<http://www.plantasnet.com>>

<<http://www.boticabuella.com>>

<<http://www.todoplantas.net>>

<<http://www.remediospopulares.com>>