
seves curiositats etnobotàniques. El resultat ha estat la descripció de
les plantes aromàtiques i medicinals següents: aranyoner, arboç, arç
blanc, arítjol, cua de guilla, dent de lleó, farigola, fonoll, galzeran, lli-
gabosc, orella d’ós, ortiga, pericó, plantatge, polipodi, rosella, roma-
ní, sajolida, sanguinària, sarronets de pastor, saüc i te de roca.

Paraules clau
Plantes medicinals, herbes remeieres, etnofarmacologia, flora medi-
cinal, etnobotànica, plantes aromàtiques i medicinals, aranyoner, ar-
boç, arç blanc, arítjol, cua de guilla, dent de lleó, farigola, fonoll, gal-
zeran, lligabosc, orella d’ós, ortiga, pericó, plantatge, polipodi,
rosella, romaní, sajolida, sanguinària, sarronets de pastor, saüc, te de
roca

Resumen

Flora medicinal de Sant Llorenç del Munt i l’Obac

El presente trabajo es un resumen de las plantas medicinales, también
conocidas en Cataluña con el nombre de herbes remeieres (de «re-
medios»), más importantes y características de la sierra de Sant Llo-
renç del Munt i l’Obac, una aproximación etnofarmacológica a la flo-
ra medicinal de este Parque Natural. Para este estudio se han
seleccionado aquellas especies vegetales con más intensidad medici-
nal y polivalencia terapéutica, con abundancia en la sierra, que sean
fáciles de identificar, y teniendo en cuenta el uso tradicional que se
les ha dado y sus curiosidades etnobotánicas. El resultado ha sido la
descripción de las siguientes plantas aromáticas y medicinales: en-
drino, madroño, espino blanco, zarzaparrilla, gordolobo, diente de
león, tomillo, hinojo, rusco, madreselva, oreja de oso, ortiga, hipéri-
co, llantén, polipodio, amapola, romero, ajedrea, sanguinaria, pan y
quesillo, saúco y té de roca.

Palabras clave
Plantas medicinales, herbes remeieres, etnofarmacología, flora me-
dicinal, etnobotánica, plantas aromáticas y medicinales, endrino, ma-
droño, espino blanco, zarzaparrilla, gordolobo, diente de león, tomi-
llo, hinojo, rusco, madreselva, oreja de oso, ortiga, hipérico, llantén,
polipodio, amapola, romero, ajedrea, sanguinaria, pan y quesillo, saú-
co, té de roca

Abstract

Medicinal flora of Sant Llorenç del Munt i l’Obac

This paper is a summary of the most important and characteristic
medicinal plants or herbal remedies of Sant Llorenç del Munt i
l’Obac, providing an ethnopharmacological approach to the medici-
nal flora of this nature park. The species included in this study were
selected on the basis of their medicinal power, therapeutic versatility,
abundance in the area studied and ease of identification, taking into
account the traditional uses to which they are put and their ethnob-
otanical curiosities. This selection procedure led to the description of
the following aromatic and medicinal plants: sloe, strawberry tree,
hawthorn, sarsaparilla, mullein, dandelion, thyme, fennel, butcher’s
broom, honeysuckle, Pyrenean violet, nettle, St-John’s-wort, plan-
tain, polypody, poppy, rosemary, savoury, gromwell, shepherd’s
purse, elder and Jasonia saxatilis.

Keywords
Medicinal plants, herbal remedies, ethnopharmacology, medicinal
flora, ethnobotany, aromatic and medicinal plants, sloe, strawberry
tree, hawthorn, sarsaparilla, mullein, dandelion, thyme, fennel,
butcher’s broom, honeysuckle, Pyrenean violet, nettle, St-John’s-
wort, plantain, polypody, poppy, rosemary, savoury, gromwell, shep-
herd’s purse, elder, Jasonia saxatilis

Resum

El present treball és un resum de les plantes medicinals, també dites
herbes remeieres, més importants i característiques de la serra de
Sant Llorenç del Munt i l’Obac, una aproximació etnofarmacològica
a la flora medicinal d’aquest Parc Natural. Per a aquest estudi s’han
seleccionat aquelles espècies vegetals amb més intensitat medicinal i
polivalència terapèutica, amb abundància a la serra, que siguin fàcils
d’identificar, tenint en compte l’ús tradicional que se li ha donat i les

Flora medicinal del
Parc Natural

de Sant Llorenç del
Munt i l’Obac

Ramon Gausachs i Calvet

V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002 227

Introducció geobotànica

La serra de Sant Llorenç del Munt i l’Obac, situada entre
les comarques del Vallès Occidental i el Bages començà a
formar-se a l’era terciària, ara fa uns 50 milions d’anys, amb
materials i còdols abocats per rius que nasqueren on actual-
ment és el mar que separa Catalunya de les illes Balears. Fa
10 milions d’anys, aquests dipòsits solidificats emergiren
quan la terra basculà i el mar canvià de banda. Aquest mate-
rial geològic, que erosionà posteriorment, es coneix amb el
nom de conglomerat, un autèntic ciment natural d’origen
calcari i argilós que originà la seva característica morfologia
càrstica i condicionà l’actual vegetació, que se situa princi-
palment als replans de les muntanyes i cingles o als sots, ca-
nals i fondalades on l’ombra manté la humitat.

Aquesta vegetació és de tipus mediterrani i una de les
seves característiques és el predomini d’espècies amb fu-
lles persistents, petites i dures, adaptades a la sequera, resi-
noses, aromàtiques i, de vegades, punxants per repel·lir i
defensar-se dels depredadors. A més de l’alzinar (on tam-
bé trobarem roures, marfull, arboços, heures, prunelles...),
hi ha altres hàbitats, com ara el sotabosc (on predomina el
galzeran, l’arboç, l’heura, l’arítjol, l’herba fetgera, les vio-

les, les esparregueres...), la pineda (on conviuen roures, al-
zines, arboços, aladerns...), la màquia (formada d’arboços,
brucs, llentiscle, garric...), la garriga i la brolla (on a més
de garric hi ha estepa, romaní, farigola...), les clarianes,
prats i conreus (amb plantatge, rosella, pastanaga borda,
roser silvestre, malva, sarronets de pastor, pericó, fo-
noll...), les roques i pedregars (te de roca, polipodis, orella
d’ós, farigola, dauradella...), i les preuades zones humides
(amb violes, herba fetgera, maduixes, falgueres, heures,
vinques, valerianes, ortigues...).

Una part d’aquesta flora té propietats medicinals. Són
les conegudes amb el nom de plantes aromàtiques i medi-
cinals, també dites a Catalunya herbes remeieres, és a dir,
per fer remeis.

Les plantes que descriurem tot seguit són el resultat d’u-
na selecció basada en la intensitat medicinal i la polivalèn-
cia terapèutica de determinades espècies, l’ús tradicional
que se li ha donat a aquesta planta, la seva abundància al
massís, el valor etnobotànic i les curiositats que ens pot
oferir. Al final trobarem una altra selecció on figuren més
plantes medicinals existents a la serra però que per manca
d’espai i per les seves limitades aplicacions medicinals no
han estat incloses en aquest dossier.

Nom popular: ARANYONER

Nom científic: Prunus spinosa.
Característiques i morfologia: Aquest arbust espinós,

que pertany a la família de les rosàcies, habita a les zo-
nes altes, boscos humits poc densos i algunes canals.
També rep el nom d’espí o espí negre en al·lusió al color
fosc dels seus fruits. Floreix abans de treure les fulles,
que són esparses, el·líptiques, finament dentades i amb
la nervadura ben definida. El trobarem a les bardisses i
boscos humits poc densos. Quan és més fàcilment iden-
tificable aquest arbust espinós és a l’estiu, que és quan
comença a fructificar; apareixen els fruits (drupes) de
color blau marí que, a poc a poc, van enfosquint-se.

Principals principis actius: Fruits: tanins (responsables
del seu gust amarg), àcids orgànics, sucres i vitamina C.
Pinyols: glucòsid cianogènic. Escorça de tronc, bran-
ques i arrels: àcid cianhídric.

Indicacions: El fruit anomenat aranyó és astringent, anti-
diarreic i estimulant del sistema nerviós central (SNC). És
comestible quan és sobremadurat (després de les prime-
res glaçades) i amb ell es preparen xarops antidiarreics

(tanins), gelees, melmelades, confitures i especialment li-
cors, com ara el pacharán, de propietats digestives i as-
tringents. Les infusions de flors (que s’han de prendre en
dejú) són diürètiques i laxants. Les infusions de fulles i
escorça són hipoglucemiants i van bé contra les afeccions
respiratòries i gripals (asma, rinitis i grip). Amb les fulles
seques s’aconsegueix un te agradable.

Observacions i/o contraindicacions: No consumiu els
pinyols trencats ja que contenen un glucòsid tòxic, ni
feu cap preparat amb l’escorça del tronc, les branques o
les arrels ja que contenen àcid cianhídric.

Nom popular: ARBOÇ

228 V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002

Nom científic: Arbustus unedo.
Característiques i morfologia: És un arbust perennifoli

de 2-3 metres d’altura, però que pot esdevenir arbre si
troba bona terra. En trobarem en abundància a les pine-
des, alzinars i màquies. Les tiges joves són de color ver-
mell, les fulles són alternes, glabres, lluents, endurides i
amb els marges serrats i vermells. Les seves flors blan-
ques tenen forma d’olla invertida i penjant, que al cap
d’un any esdevenen baia vermella amb la superfície gra-
nelluda i la carn groguenca. Al principi és molt insípid;
s’ha d’esperar que estigui molt més madur (vermell i
més tou) perquè tingui un gust més agradable.

Principals principis actius: Escorça: 36% de tanins. Fu-
lles: tanins, glucòsids (arbutina i metilarbutina). Fruits:
tanins, sucres, mucilags (pectina), àcid màlic (antianè-
mic), alcohol (madurs).

Indicacions: El fruit, ben madur, és comestible i té un gust
agradable a causa de l’aparició tardana de petites quan-
titats d’alcohol. Amb els fruits s’elaboren excel·lents
confitures, melmelades i, fins i tot, vinagres. La infusió
(deixada refredar) de fulles, soles o amb escorça, en 1 li-
tre d’aigua, 3-4 cops al dia, és astringent, és a dir, bona
contra les diarrees i les disenteries. En ser una ericàcia,
és a dir, de la mateixa família que la boixerola, la infu-
sió (millor calenta) amb la quantitat i la dosificació
abans esmentada s’utilitza amb bons resultats com a an-
tisèptic de l’aparell urinari en casos d’infeccions urinà-
ries, com ara uretritis i cistitis (en especial la crònica)
gràcies al seu contingut en glucòsids. Les aplicacions et-
nobotàniques d’aquest arbust són diverses: la considera-
ble quantitat de matèries tàniques de l’escorça fa que
aquesta sigui emprada en la indústria de l’adobat de
pells; la seva fusta és emprada en ebenisteria i marque-
teria, i se n’extreu un bon carbó vegetal.

Observacions: El lleu contingut d’alcohol en el fruit és el
causant de la seva relativa toxicitat ja que menjat en
abundància pot provocar mal de cap o borratxera, sobre-
tot en els nens, per això es recomana que no es mengi
més d’un (d’aquí ve el mot unedo), expressió que, natu-
ralment, és una mica exagerada; crec que podeu menjar-
ne uns quants sense por a donar positiu en cap control
d’alcoholèmia.

Nom popular: ARÇ BLANC

Nom científic: Crataegus manogyna.
Característiques i morfologia: L’arç blanc és un arbust

caducifoli i espinós, conegut també amb el nom d’espí
blanc. Pel color de les seves petites i oloroses flors que
estan distribuïdes en corimbes i que, a la tardor, generen
les baies vermelles que pengen en carrassos. Les seves
fulles presenten una lobulació característica i un llarg
pecíol. Creix als marges dels camins, en bardisses i to-
rrents.

Principals principis actius: Glucòsids, mucílags (pecti-
nes), flavonoides i bioflavonoides (vitexina, querceti-
na, rutina), tanins, minerals, àcids triterpènics, esters,
olis essencials, vitamina C, complex vitamínic B, coli-
na o vitamina B7, acetilcolina, amines, histamina, poli-
fenols, àcids fenòlics (cafeïc i clorogènic), glucòsids
(cumarines).

Indicacions: Les baies es poden menjar crues i se n’elabo-
ren melmelades, gelees i licors. Destaca pels beneficio-
sos efectes cardiotònics, que varen ser descoberts al se-
gle xix per científics americans. L’administració pot ser
mitjançant suc, infusions i/o decoccions, però l’ús més
recomanat és la tintura, el tractament de la qual serà
continuada i els efectes començaran a manifestar-se al
cap d’un mes i mig. Els esters, els triterpens i molt espe-
cialment la vitexina (bioflavonoide) augmenten el flux
sanguini dels músculs del cor i restauren el ritme cardíac
normal, per la qual cosa el fan molt adequat per a la mi-
llora de la circulació sanguínia, especialment la coronà-
ria (sobre la que té una acció vasodilatadora), i això el fa
especialment indicat contra les afeccions cardíaques
d’origen nerviós, taquicàrdies, lesions valvulars, arít-
mies, angina de pit, trastorns neurovegetatius, vertígens,
ansietat i hipertensió. Les infusions de botons florals
també són cardiotòniques (2-3 cops al dia), com les de-
coccions (1-2 culleradetes de flors, fulles o fruits en una
tassa d’aigua, es deixa reposar 10 minuts, es filtra i es
pren 2-3 cops al dia). La infusió de fulles és diürètica, la
qual cosa produeix també un efecte hipotensor.

Observacions: No sobrepasseu mai la dosi indicada. Qui
prengui medicaments digitalínics ha d’anar amb compte.

Nom popular: ARÍTJOL

V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002 229

Nom científic: Smilax aspera.
Característiques i morfologia: Aquesta herba enfiladissa

(s’entortolliga gràcies als circells) perenne pot arribar a
cobrir arbres sencers. És d’estrat subarbustiu i té punxe-
tes a tota la silueta de les seves lluents fulles i del revers
del nervi central, d’on prové el seu nom científic, del
grec smilê, que vol dir ‘raspar’ per aspre i espinosa. Les
seves fulles tenen els extrems més o menys angulars o
arrodonits i poden ser totalment verdes o amb taques
blanquinoses. Les seves flors petites i penjants són de
color crema i oloroses. Els seus fruits (vermells i bri-
llants) són comestibles però molt aspres, fent honor al
seu «cognom» científic. Viu als alzinars, preferint els
llocs i barrancs ombrívols.

Principals principis actius: Saponina (sarsapogenina), oli
essencial, midó, tanins, resina, sals minerals potàssiques.

Indicacions: Les tiges joves (no trencadisses encara) són
comestibles, i, a més a més, agradables. La decocció
d’arrel en pols (una culleradeta per tassa, 3 cops al dia)
té efectes diürètics, la qual cosa la fa adequada contra
les infeccions urogenitals (cistitis i uretritis), retenció
d’orina, càlculs renals, nefritis aguda, gota, reuma i ar-
tritis, hipertensió i obesitat ja que contribueix a augmen-
tar la suor i reafirmar els teixits danyats per acumulació
excessiva de greixos. D’altra banda, les seves propietats
depuratives netegen la sang i la limfa, així podem fer-la
servir en banys d’herbes (amb calèndula, consolda i al-
gunes herbes aromàtiques) per netejar les impureses de
la pell, com ara dermatitis diverses, èczemes, grans, ta-
ques, barbs, etc. Per la seva banda, la sarsapogenina, que
és una saponina esteroïdal i que trobarem a l’arrel, té unes
característiques semblants a la testosterona (hormona
masculina) i actua activant el metabolisme, encara que les
espècies europees no en tenen gaire quantitat; això expli-
ca que aquesta planta s’hagi fet servir en alguns llocs com
a estimulant sexual masculí especialment en homes d’e-
dat avançada i/o amb símptomes d’envelliment.

Nom popular: BOSSA DE PASTOR

Nom científic: Capsella bursa pastoris.
Característiques i morfologia: És una herba petita (amb

prou feines arriba al mig metre d’altura) i molt prima
que creix a llocs assolellats. Allò que semblen les fulle-
tes són les càpsules on hi ha les llavors, i són curioses
perquè tenen forma de cor (o de sarró de pastor, d’on
prové un dels seus noms populars), característica que la
fa fàcilment identificable. Les fulles, de marge irregular,
les trobarem abraçades a les parts baixes de les tiges.

Principals principis actius: Flavonoides, saponina, resi-
na, vitamines A, B, B7 (colina) i acetilcolina, vitamina
C, combinacions sulfurades, tiramina, tanins, bursina.

Indicacions: L’herba es pot menjar crua. La seva propietat
hemostàtica fa que les infusions de tota l’herba (doble-
ment carregades) siguin bones per aturar o reduir algu-
nes hemorràgies internes, menstruacions excessives,
així com també per combatre les cistitis, inflamacions
uterines i diarrees cròniques. Estimula les contraccions
durant el part, i després alleuja l’hemorràgia. En casos
d’epistaxi (hemorràgia nasal) hi ha qui aconsella posar-
la sota la llengua per aturar-les, però entre que t’ho creus,
t’ho prepares i tot això val més que et facis una pressió di-
recta al llarg de tota la fosa nasal durant un parell de mi-
nuts per després deixar passar l’aire perquè les propietats
hemostàtiques i coagulants de l’oxigen acabin d’aturar
l’hemorràgia. Amb tot, si volem aplicar un líquid he-
mostàtic a la ferida nasal, podem aplicar una gaseta (que
no cotó) al nariu que sagna, mullada amb el líquid resul-
tant de la infusió d’aquesta planta i cua de cavall (tingueu
la precaució de deixar-ne un tros fora del nas per facilitar-
ne l’extracció un cop aturada l’hemorràgia). Els emplas-
tres i les compreses també es fan servir externament per
aturar petites hemorràgies i guarir ferides.

Nom popular: CUA DE GUILLA

Nom científic: Verbascum lychnitis.
Característiques i morfologia: És una herba bianual que

230 V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002

creix des dels marges dels camins fins a pedregars i tar-
teres. El primer any treu les seves característiques fulles
basals, grans, esponjoses i plenes d’un borrissol que li
dóna un aspecte blanquinós. Al segon any treu la tija,
erecta, que pot superar el metre i mig d’altura, amb flors
grogues i peludes situades des del final de les fulles fins
a l’extrem de la seva tija.

Principals principis actius: Flavonoides (verbascòsid,
heperòsid), glucòsids iridoides, principis amargs, resina,
saponina, tanins. Flors: oli essencial, mucílags, àcids.
Fulles: saponina, mucílags, resina i principis amargs.

Indicacions: És una planta extraordinàriament expecto-
rant, així el Dr. Pius Font diu que aquesta és una de les
set millors herbes pectorals que hi ha, ja que la infusió
de flors va bé contra la tos, la rinitis, la bronquitis i les
afeccions respiratòries. La infusió de fulles, a més a
més, és bona contra la tos crònica. També la podem fer
servir en gargarismes contra la inflamació de gola. En
tintura també és bona contra la tos seca crònica i la in-
flamació de gola. En medicina popular les fulles s’apli-
caven directament sobre les ferides per guarir-les i tam-
bé per impedir que les benes s’enganxessin a les ferides
i/o cremades. L’emplastre d’infusió de flors i fulles tam-
bé va bé contra determinades dermatosis, alguns tipus
de cremades, furóncols i hemorroides (en aquest últim
cas, millor en cataplasma).

Observacions: Hem d’evitar els pèls d’aquesta herba ja
que irriten la gola, cosa que pot provocar que el remei si-
gui pitjor que la malaltia, per això sempre filtrarem les
tisanes d’aquesta herba amb un filtre de roba.

Nom popular: DENT DE LLEÓ

Nom científic: Taraxacum officinale.
Característiques i morfologia: Les seves característiques

fulles basals (de limbe dentat) fan fàcil la seva identifi-
cació i li han donat el principal nom popular. Aquesta
planta prefereix els prats i les vores dels camins.

Principals principis actius: Fulles: principis amargs ter-
pènics d’acció estimulant (taraxacina, taraxacerina i lac-
tucopina), esterols, flavonoides, cumarines, saponines,
minerals (potassi), vitamines A, B, C i D, proteïnes, grei-
xos, mucílags, sals minerals potàssiques, tanins, àcids
fenòlics, inulina. Arrel: inulina, triterpènics (taroxerol, ta-
xasterol), taraxacòdis, minerals, vitamina B1 o tiamina.
Flors: a més a més, contenen carotenoides (bons en cas
d’hepatitis).

Indicacions: Les fulles són comestibles i es poden menjar
crues o en amanides, i tenen efectes depuratius i eupèp-
tics. També es poden emprar cuites com a verdura, en
aquest cas és millor fer servir fulles molt tendres. Els
brots d’aquestes fulles també s’han fet servir com a in-
gredient en cremes de verdures. Les seves propietats me-
dicinals, conegudes des de 1485, són diverses, no en de-
bades el seu nom científic, Taraxacum, prové del
vocable grec taraxus, que vol dir ‘guaridor de molèsties’.
L’efecte depuratiu de les fulles es produeix perquè afa-
voreix l’eliminació de residus solubles en greixos. Li-
quades o en decocció tenen acció diürètica (aspecte que
la fa adequada contra la hipertensió i l’obesitat). La infu-
sió de les fulles també és depurativa, anticatarral, hipoli-
pemiant, estimulant i regeneradora cel·lular hepàtica, i,
combinada amb boixerola, va bé contra la insuficiència
hepàtica i renal. L’arrel d’aquesta herba és un dels mi-
llors colerètics i colagogs ja que descongestiona el fetge
i duplica, o fins i tot quadriplica, la secreció de bilis. La
inulina ajuda en el tractament de la diabetis ja que fa més
durador l’efecte hipoglucemiant de l’adrenalina. L’acció
depurativa i regeneradora cel·lular hepàtica d’aquesta
herba també la podem aconseguir mitjançant una mace-
ració de 15 g d’arrel seca submergida en mig litre d’ai-
gua durant tota la nit, i prendre-la dos cops al dia.

Nom popular: FARIGOLA

Nom científic: Thymus vulgaris o officinalis.
Característiques i morfologia: És una de les plantes més

característiques de la flora i del bosc mediterrani.
Aquesta herba extraordinàriament aromàtica forma ma-
tes de fulles molt petites i oposades i les seves petites

V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002 231

flors són labiades de colors clars, molt oloroses i estan
situades en capcirons terminals. Prefereix les terres se-
ques, els llocs assolellats, com ara les brolles i pedregars.
Alguns farigolars de Sant Llorenç del Munt han estat
molt danyats per una recol·lecció descontrolada.

Principals principis actius: Antisèptics vegetals i oli es-
sencial o volàtil (timol i carvacrol: desinfectants), tanins,
flavonoides, àcids fenòlics (rosmaricina), resina, àcids
triterpènics, principis amargs, saponines.

Indicacions: La farigola és una de les herbes aromàtiques
i medicinals més completes i polivalents que existeixen
en aquest país, i així ho recull el refranyer popular:
«Amb farigola, malves i grans de rosari es planta un ric
herbolari». L’ús d’aquesta herba per fer sopes és tan po-
pular que un dels actes que se celebren a les festes de la
Miraculosa Llum de Manresa (Bages) és la degustació
de sopes de farigola, molt adequades en casos d’astènia
(primaveral) ja que estimulen el sistema nerviós central
(SNC), enforteixen les persones i augmenten el flux de
sang. També són antidiarreiques i digestives, i així ho
recullen les dites populars següents: «Si et fa mal el paï-
dor, farigola és el millor» o «Del païdor, la farigola treu
el dolor». La infusió de tiges florides (en ús intern, gar-
garismes i bafs) és un dels remeis populars més complets
que es coneixen ja que és bona contra els refredaments
d’estómac, el còlon irritable, i molt especialment contra
els catarros bronquials, les infeccions del pit i la tos irri-
tativa, i el mal de coll... Com diu un altre refrany: «Per a
la gola, farigola». El timol és un bon antisèptic, per això
l’emplastre mullat amb el resultat d’una decocció lenta
durant 5 minuts actua com a bon antisèptic d’ús extern,
ideal per netejar ferides, furóncols oberts, etc.

Observacions: No administreu la farigola per via interna a
les embarassades ja que és un estimulant uterí i pot pro-
vocar contraccions.

Nom popular: FONOLL

Nom científic: Foeniculum officinale.
Característiques i morfologia: El fonoll és una umbel·lí-

fera pròpia de zones seques i assolellades que en terreny

adequat pot arribar als dos metres d’altura. Normalment
el trobarem adornant els marges dels camins. Les llavors
són grogues, les fulles filiformes, i si les mosseguem o
ensumem percebrem un gust anisat.

Principals principis actius: Oli essencial (anetole, estragol
i cetona terpènica: fencona), glucòsids (cumarines, mucí-
lags), glúcids i sucres, tanins, midó. Fruits: glúcids, pro-
teïnes, lípids, fitosterols, flavonoides (fulles). Bulb: fibra,
sals minerals (ferro, calci, fòsfor, sodi, potassi), vitamines
A i C. Arrel: cumarines.

Indicacions: Els brots, les fulles i les tiges tendres es po-
den menjar crus o cuits. El bulb és saborós i té un gust
anisat que s’intensifica al forn, tot i que també pot men-
jar-se en amanides, bullit, a la graella, etc. En tot cas és
diürètic, digestiu i laxant. La infusió o la decocció d’ar-
rel fresca és diürètica i provoca la menstruació. La infu-
sió de llavors, la part més important de tota l’herba, és
digestiva, antidiarreica i actua contra els espasmes esto-
macals i de còlon (colitis), com diu el refrany: «Si et fa
mal el païdor, el fonoll és el millor»; augmenta el flux de
llet en les lactants; és bona contra els refredats; té certes
propietats antidiabètiques; és un bon remei contra els
cruiximents; té certes propietats anticelulítiques i contra
l’obesitat. El fonoll evita les fermentacions intestinals
combatent així la formació de gasos, així a l’edat mitja-
na els fidels mastegaven les llavors durant les misses per
evitar els sorolls intestinals, i durant molts segles es
creia que posar fonoll al forat del pany protegia el pas de
les bruixes, els mals esperits... Les infusions de flors de
fonoll van bé per fer compreses per alleujar els ulls irri-
tats, d’aquí ve la dita popular que diu: «El fonoll i la
ruda, fan la vista aguda». La infusió, freda en aquest cas,
també va bé contra els hematomes, a tal efecte s’aplica
en compresa sobre el blau.

Observacions: Hem de saber distingir perfectament aques-
ta planta d’altres umbel·líferes, ja que dins d’aquesta fa-
mília n’hi ha algunes de molt perilloses, com ara la cicu-
ta (Conium maculatum) que rep el nom de fonoll de bou.
A dosis altes, el fonoll pot tenir efectes convulsius.

Nom popular: GALZERAN

232 V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002

Nom científic: Ruscus aculeatus.
Característiques i morfologia: El galzeran o boix marí és

una espècie d’estrat subarbustiu que difícilment arriba al
metre d’altura. Viu a llocs preferiblement ombrívols
com ara sotaboscos d’alzinars o boscos de ribera. Les
fulles del galzeran no són realment fulles sinó que són
prolongacions de 2-3 cm de la tija mateixa en forma de
fulles (aquesta curiositat rep el nom de fil·locladi o cla-
dodi). Aquestes «fulles», que són dures i punxen, en
certs indrets eren col·locades al voltant dels embotits per
impedir que els rosegadors si acostessin. Les baies són
rodones, vermelles i verinoses.

Principals principis actius: Rutòsid (desenvolupa activi-
tat vitamínica P), saponòsids (vasoconstrictors i antiin-
flamatoris).

Indicacions: Incideix principalment sobre els vasos san-
guinis exercint una acció antiinflamatòria i produeix la
contracció de les venes dilatades a causa d’un mecanis-
me anomenat alfaadrenèrgic. Així, la decocció d’arrels i
rizomes és bona contra les varius, tonifica les venes,
protegeix els vasos, alleuja els problemes venosos dels
membres inferiors, cosa que el fa adequat contra les ca-
mes cansades. L’acció del rutòsid permet desenvolupar
l’activitat vitamínica P, és a dir, millorar la resistència
dels capil·lars sanguinis, i l’acció dels saponòsids actua
desinflamant les hemorroides. En tenir també efectes
diürètics, afavoreix l’eliminació d’orina, cosa que tam-
bé el fa adequat contra el reumatisme crònic i la gota.

Nom popular: LLIGABOSC

Nom científic: Lonicera implexa/pyrenaica.
Característiques i morfologia: El lligabosc és, pel meu

gust, una de les flors més belles de tot el panorama botà-
nic català. A Sant Llorenç del Munt i l’Obac en trobarem
dos tipus molt semblants: el mediterrani (Lonicera imple-
xa), que llueix les seves inconfusibles llargues flors labia-
des de color rosat, i el pirenaic (Lonicera pyrenaica). Les
fulles són més o menys sèssils. Normalment creix als ves-
sants assolellats i no és d’estranyar trobar-nos-el en com-
panyia d’esbarzers, alzinars, sotaboscos o màquies.

Principals principis actius: Tanins, flavonoides, mucílag,
àcid salicílic.

Indicacions: El lligabosc és una herba remeiera que no la
trobarem al Dioscórides Renovado, del Dr. Pius Font.
No obstant això, Nicolas Culpeper, ja al segle xvii, la
idolatrava pel que feia a les propietats terapèutiques que
tenia sobre l’aparell respiratori, i així deia «no conec mi-
llor cura per a l’asma que aquesta». I efectivament, ac-
tualment es fa servir la infusió de flors contra la tos i
l’asma lleu, això últim, però, combinat amb primavera,
ènula (Inula helenium) o morera (Morus alba). D’altra
banda, la infusió de fulles al 2% té propietats astrin-
gents.

Nom popular: ORELLA D’ÓS

Nom científic: Ramonda myconi.
Característiques i morfologia: El nom genèric d’aquesta

planta (Ramunda) és en memòria de L.F. Ramond, un
francès estudiós dels Pirineus, mentre que l’específic (my-
coni) va ser acceptat pel naturalista suec Linné (s. xviii) en
honor a Francesc Micó (s. xvi), metge i botànic català que
fou el primer a catalogar aquesta planta, que s’anomenà
Verbascum miconii. Arrela a les parets calcàries de llocs hu-
mits i ombrívols. Té les fulles agrupades en rosetes basals,
rugoses i amb el revers pelut. Les flors, de color fúcsia, crei-
xen al final d’una tija finament peluda que fa un pam d’al-
tura.

Principals principis actius: Es desconeixen.
Indicacions: La teoria de les signatures va indicar la utili-

tat d’aquesta planta: com que les seves fulles rugoses re-
cordaven la morfologia dels pulmons, es pensà que ana-
va bé per guarir les malalties relacionades amb aquest
òrgan... I en aquest cas va resultar cert. Des de llavors

V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002 233

s’ha fet servir la infusió o la decocció de les fulles o de
tota la planta com a balsàmica pectoral en cas de refre-
dats i tos; de fet, alguns dels noms que rep aquesta plan-
ta són herba de la tos, herba tossera o herba tossina, i
així les trementinaires feien servir el que elles anomena-
ven aigua d’orella d’ós per guarir «la tos més rebeca i el
constipat i contra les morenes» (de vegades barrejada
amb cendra). Per millorar l’expectoració podem acom-
panyar-la amb liquen d’Islàndia, que també trobarem
(escàs, però) en aquest massís. L’orella d’ós ha estat
força preuada per les bruixes i els bruixots propers al Pe-
draforca i la serra del Cadí, de la qual deien que «més
val l’orella d’ós, que ho cura i ho salva tot».

Observacions: a l’hora de fer servir aquesta herba tin-
guem en compte que és una espècie d’alt valor botànic,
sobretot per als botànics anglesos que vénen a aquest
país expressament a veure-la. És una autèntica relíquia
postglacial de fa uns 50 milions d’anys, per la qual cosa
plantegem-nos-ho bé abans d’arrencar ni tan sols un
exemplar.

Nom popular: ORTIGA

Nom científic: Urtica dioica / Urtica urens.
Característiques i morfologia: L’ortiga habita en sòls ni-

trogenats i silícics, això vol dir que comparteix el seu
hàbitat amb els humans ja que nosaltres i altres bèsties
nitrogenem el sòl; així ens la podem trobar prop de co-
rrals i pletes, prop de les masies i altres llocs ruderals.
Les fulles més joves són lanceolades, però més tard es-
devenen ovalades mantenint, això sí, el contorn serrat.
Les tiges són quadrangulars i vermelloses. Tota la plan-
ta està coberta de petits pèls semirígids que, en trencar-
se, desprenen el molest àcid fòrmic.

Principals principis actius: Clorofil·la, nitrats, proteïnes,
vitamines A, B2, B7, C, E i K, aminoàcids, amines (coli-
na o vitamina B7, acetilcolina, histamina), flavonoides
(quercetina, isoquercetina, quercetol), glucòsids (rutina),
mucílags, oli essencial, triterpens i esterols, àcids orgà-
nics (àcid fòrmic, gàl·lic i acètic, que és el vinagre), sals

minerals (ferro, manganès, potassi, sofre, calci i silici,
que dóna elasticitat als teixits), glúcids, glucoquinina (hi-
poglucemiant), lecitina (arrel), polifenols, tanins i alca-
loides (lamicina: astringents i hemostàtics), secretina.

Indicacions: És, però, una herba amb un ampli espectre
medicinal i alimentari. Els brots tendres no florits i les
fulles joves són comestibles i es poden menjar amanits,
bullits, fregits, etc. Per neutralitzar l’àcid fòrmic (culpa-
ble de la coïssor), les podem coure de qualsevol manera
o esperar dues hores després d’haver-les agafat. L’orti-
ga es digereix bé ja que la secretina i la glucoquinina es-
timulen les secrecions de l’estómac i del pàncrees res-
pectivament. Té importants propietats depuratives i
desintoxicants. La infusió de fulles té propietats hipoco-
lesterolemiants; la infusió de l’herba sencera (una culle-
rada per tassa, 3-4 cops al dia) té efectes diürètics. En
cas de reuma i/o artritis podem aplicar compreses de suc
fresc o, com encara es fa en alguns llocs amb molt bons
resultats, ortigar la zona. També estimula l’activitat de
les glàndules endocrines, augmenta la producció de se-
rotonina, la producció de glòbuls vermells, limfòcits; és
hipotensora, hemostàtica, revitalitzant, capil·lar, etc.

Observacions: Ocasionalment pot produir alguna al·lèrgia.
Com a remei diürètic ha de ser evitada per aquells que
pateixin hipertensió, cardiopaties i insuficiència renal.

Nom popular: PERICÓ

Nom científic: Hypericum perforatum.
Característiques i morfologia: És una planta que difícil-

ment arriba al metre d’altura i que trobarem a llocs pocs
humits, principalment als marges dels camins, prades,
ribes i llocs assolellats. Les seves fulles són oposades,
glabres, de marge enter i una mica allargades i forada-
des. Les flors, reunides en una panícula terminal, tenen
uns pètals d’un color groc molt intens i, de vegades, amb
puntets negres a la seva perifèria.

Principals principis actius: Hipericina, colorant amb pro-
pietats antidepressives i antivíriques. També trobem fla-
vonoides (hiperina, hiperòsids, rutòsids, quercitina),

234 V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002

bioflavonoides (només a les flors), glucòsids (rutina),
hiperforina (substància que només s’extreu mitjançant
maceració en oli), resines, vitamina P, vitamina B7 o co-
lina, tanins, mucílags (pectina), olis essencials (pinè,
carburs sesquiterpènics), cumarines, carotenoides, àcids
fenòlics (cafeïc, clorogenètic, ferúlic, gentísic), proanto-
cianidoles, fitosterina (tiges i fulles). Fruits: àcid oleic,
linoleic i antibiòtics.

Indicacions: Una de les aplicacions tradicionals d’aquesta
herba és el conegut oli de cop, que no és més que una
maceració de summitats florides d’aquesta herba en al-
cohol o oli d’oliva durant 40 dies a sol i serena. Aquest
producte és polivalent, característica que recull la dita
popular següent: «Qui té oli de pericó, no li cal metge ni
doctor». Principalment es fa servir per guarir cops, le-
sions de l’aparell locomotor i per alleujar cremades
lleus, ferides, úlceres, psoriasi, dermatitis i clivelles. Pel
que fa a les propietats antidepressives, val a dir que re-
cents estudis farmacològics han confirmat la hipericina
com la principal responsable d’aquests efectes ja que ac-
tua com la majoria d’antidepressius que hi ha al mercat,
com a inhibidor de la monoaminooxidasa, permetent que
la serotonina assoleixi la seva funció relaxant i d’aporta-
ció de benestar, cosa que fa sense molts dels efectes se-
cundaris d’altres medicaments. Només és vàlid, però, per
a depressions lleus i moderades; no pas severes.

Observacions: Un cop elaborat l’oli de cop, guardar-lo en
flascons petits per a una única dosi ja que en obrir-se
s’oxida amb facilitat i perd part de les seves propietats.
La hipericina pot produir taques a la pell per fotosensi-
bilització, inclosos els raigs UVA; no obstant, però, se’n
van al cap de pocs dies. En ús intern pot interactuar amb
altres medicaments.

Nom popular: PLANTATGE

Nom científic: Plantago major (fulla ampla).
Plantago lanceolata (fulla estreta).

Característiques i morfologia: Prefereix les zones se-
ques. Té els nervis longitudinals marcats i convergents
als extrems de la fulla; normalment són 5, tot i que tam-
bé poden ser 7. Del centre de la roseta basal neix un es-
capus que pot superar el pam de llarg i que acaba en una
espiga floral característica.

Principals principis actius: Iridoides (aucubòsic), terpens,
glucòsids (aucubina, cumarines), mucílags (pectina), sa-
ponines, àcids orgànics (oxàlic, silícic, ursòlic), àcid sali-
cílic, tanins, minerals, proteïnes (llavors), vitamina C (fu-
lles fresques), flavonoides, alcaloides, sals minerals.

Indicacions: Les fulles es poden menjar crues en amanides;
s’han d’agafar, però, abans no floreixi i es recomana treu-
re els nervis del revers. Tot i que es pot prendre en suc, la
manera habitual d’administrar-lo és en infusió o decocció
(20 g/1 litre d’aigua). És un antiinflamatori general. És bo
contra la cistitis, la diarrea i les infeccions pulmonars
(l’aucubòsic té propietats antibacterianes i d’antibiòtic
broncopulmonar, i els mucílags tenen propietats suavit-
zants, expectorants, emol·lients i tonificants sobre les
membranes mucoses), així va bé contra la rinitis normal o
al·lèrgica, la faringitis, la laringitis, la bronquitis i les al·lèr-
gies respiratòries. També va bé contra la inflamació de les
vies digestives, les inflamacions gàstriques, les diarrees,
les colitis, l’excés de gasos, etc. En ús extern, l’emplastre
és cicatritzant d’úlceres i ferides, antiinflamatori, i tradi-
cionalment s’ha fet servir contra els cops, les hemorroides
i les picades d’abella en forma d’emplastre (herba picada),
o d’ungüent elaborat amb el suc de les fulles fresques mat-
xucades. El decuit de fulles regenera les venes hemorroi-
dals malmeses i actua com a hemostàtic; a tal efecte es pot
aplicar directament sobre la zona durant un parell d’hores,
per això és recomanable aplicar-ho en anar-nos-en a dor-
mir. La decocció o infusió de fulles va bé per fer gargaris-
mes contra l’amigdalitis; aplicada en col·liri (feu servir co-
lador de roba), és bona contra la conjuntivitis i la irritació
i/o fatiga ocular. No obstant això, el remei més popular
elaborat amb plantatge és el seu ungüent, bo per guarir fe-
rides i cremades lleus, amb efecte hidratant (útil per als lla-
vis ressecs) i aplicat al pit té propietats expectorants.

Nom popular: POLIPODI

V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002 235

Nom científic: Polypodium vulgare.
Característiques i morfologia: El polipodi pertany a la

família de les falgueres, com la dauradella, sent aquest
el motiu pel qual comparteix algun mot popular, com
ara daurada. El polipodi, però, prefereix les zones om-
brívoles i és fàcilment distingible pels grups d’espores o
esporangis situats al revers de la fulla, o millor dit, al
segment foliar. Creix en colònies (és una herba rizoma-
tosa) a les fissures de les roques, murs, terrenys rocosos
i, fins i tot, als forcats dels arbres. De vegades compar-
teix hàbitat amb l’orella d’ós.

Principals principis actius: Tanins, saponina, oli essencial,
mucílags, sacarosa, lípids, derivats del floroglucinol.

Indicacions: La infusió o la decocció del rizoma és bona
contra els trastorns gàstrics, les malalties biliars, les in-
flamacions de les vies respiratòries superiors i la tos.
També es fa servir com a laxant, vermífuga i hepàtica.

Nom popular: ROSELLA

Nom científic: Papaver rhoeas.
Característiques i morfologia: És una planta papaverà-

cia, és a dir, pertany a la mateixa família que l’interes-
sant però perillós cascall (Papaver somniferum). És per
això que també rep el nom de cascall salvatge. És pròpia
dels camps de gramínies (blat, civada, avena...) i creix
durant la primavera. Desenvolupa una flor monocàrpica
d’un vermell intens. El fruit és una càpsula petita que
conté llavors.

Principals principis actius: Alcaloides (roeadina i codeï-
na, als pètals), mucílags, àcid papavèric, cianina (anto-
cianòsids: colorants dels pètals).

Indicacions: La codeïna i la roeadina fan que tant el seu
làtex com la infusió de pètals siguin lleugerament se-
dants i hipnòtiques, cosa que la fa adequada contra l’in-
somni, especialment l’infantil. La codeïna té reconegu-
des propietats antitussígenes, i és per això que molts

xarops contra la tos contenen aquest alcaloide com a
principal component. Però no solament es fa servir en
xarop, la infusió (dues cullerades per got) també es fa
servir eficaçment amb la mateixa finalitat; de fet, l’acció
combinada de la codeïna i de la roeadina treuen l’impuls
de tossir. Aquesta virtut també la fa adequada contra les
afeccions pulmonars, com ara la bronquitis. D’altra ban-
da, la infusió també té propietats diaforètiques, és a dir,
que activa la suor, i, en ús extern, es fa servir com a tò-
nic facial i com a col·liri contra la conjuntivitis (feu ser-
vir colador de roba).

Observacions: En tractar-se d’una papaveràcia i contenir
alcaloides similars, el seu ús casolà ha de ser controlat.

Nom popular: ROMANÍ

Nom científic: Rosmarinus officinalis.
Característiques i morfologia: És una mata aromàtica

pròpia de la terra baixa, representativa del clima mediter-
rani, i que forma sotabosc preferiblement en terrenys
calcaris secs, com les brolles calcícoles i les pinedes.
Les seves petites i boniques flors labiades són blanques
i/o blaves, i les seves tiges són llenyoses. Les seves olo-
roses fulles són estretes (recargolades), punxagudes,
oposades, lineals, sèssils, verdes a l’anvers i argentades
al revers.

Principals principis actius: Àcids fenòlics (àcid rosmarí-
nic), rosmaricina (estimulant), olis essencials o volàtils
(cineol o eucaliptol, borneol, càmfora, camfè, pinè), ter-
pens (diterpens), polifenols, principis amargs, tanins,
flavonoides (antiinflamatoris), olis volàtils, saponina,
glucòsids, resines. Flors i fruits: midó, oli essencial, ta-
nins, sucre, albúmina, oligoelements, liti (flor).

Indicacions: Aquesta és una de les herbes més importants
del panorama remeier català, i així ho recull el refra-
nyer: «De la virtut del romaní, mil coses se’n poden dir».
Les infusions de flors i fulles (3 cops al dia abans dels
àpats) són dispèptiques i estimulen la secreció biliar;
van bé contra la rinitis i són immunoprotectores, la qual

236 V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002

«Maduraven els blats,
l’estiu naixia,
les roselles anaven
tenyint els camps...».

Camí avall
Joan Manuel Serrat

cosa les fa adequades contra els refredats i la grip. Tam-
bé combat el cansament, afavoreix la circulació sanguí-
nia i reforça el teixit de les venes. El seu contingut en
rosmaricina, terpens (diterpens), àcid rosmarínic, tanins,
flavonoides i olis volàtils estimula la circulació de la
sang al cervell, cosa que provoca l’alleujament d’alguns
mals de cap, millora la memòria (liti) i la concentració.
La maceració de flors en alcohol camforat durant 40
dies a sol i serena rep el nom d’esperit de romaní, lini-
ment molt bo per fer fregues contra el reuma i per toni-
ficar els músculs en cas de fatiga muscular i dolors arti-
culars; ja ho diu el rodolí: «L’esperit de romaní, el dolor
prest fa fugir».

Observacions: En grans dosis pot resultar perillós, sobre-
tot per a les embarassades ja que pot traspassar la barre-
ra placentària i provocar un augment de la tensió arte-
rial, cosa que també la pot fer contraindicada per a
aquelles persones que pateixen hipertensió. Tampoc no
és recomanable quan es pateixen gastritis, úlceres gas-
troduodenals, hepatopaties, epilèpsia i Parkinson.

Nom popular: SAJOLIDA

Nom científic: Satureja montana.
Característiques i morfologia: És una petita mata olorosa

(una barreja de pebre, menta, orenga i llimona) que pot
superar el pam d’alt i que prefereix els llocs secs i pedre-
gosos. Té la tija llenyosa, lleugerament peluda i angulo-
sa, i amb unes floretes bilabiades diminutes blanques o
rosadetes que, juntament amb unes petites fulletes en-
frontades, surten de les axil·les de les fulles principals.
Aquestes fulletes que contenen oli essencial són linears i
lanceolades i també una mica peludes pel revers.

Principals principis actius: Olis essencials (timol, cimol,
carvacrol i cineol), tanins, mucílags i resina.

Indicacions: Les fulles són digestives i es poden menjar
crues i com verdures, de fet satura vol dir ‘guisat’, cosa
que indica que poden acompanyar innombrables plats.
La infusió de puntes florides és digestiva i s’ha de pren-

dre després dels àpats; va bé contra els espasmes d’estó-
mac i intestins, i té cert efecte hipolipemiant ja que esti-
mula la producció d’àcids biliars a partir del colesterol.
El seu contingut en timol i carvacrol fa que la infusió si-
gui un bon antisèptic d’ús extern. La maceració de pun-
tes florides en vi és aperitiva i tradicionalment s’ha fet
servir per donar-li gust a les olives, d’aquí ve que també
se la coneix popularment amb el nom d’herba d’olives.
És un gran estimulant intel·lectual i de les glàndules su-
prarenals, la qual cosa li ha conferit certa fama com a es-
timulant sexual. Aquest aspecte també fou recollit pel
botànic Pere C. Palau i Ferrer que deia que aquesta plan-
ta era bona per als «sexualment dèbils». De fet, la pala-
bra Satureja ve de satureia, que vol dir ‘sàtir’. Per aquest
motiu, durant l’edat mitjana no es podia plantar ni con-
sumir sajolida als horts monàstics, no fos cas que...

Observacions: Es fa servir la tija abans de la floració.

Nom popular: SANGUINÀRIA

Nom científic: Paronychia capitata/argentea.
Característiques i morfologia: És una herba petita rep-

tant distingible per les seves floretes formades per petits
pètals que semblen fets de paper de ceba i que són de co-
lor blanc-argentat. Aquestes floretes estan agrupades en
glomèruls florals que se solen formar a l’extrem de les
branques. Les seves petites fulletes surten al llarg de tota
la tija, que té 1-2 pams de llarg. Habita als pedregars i
rocams de Sant Llorenç del Munt i serra de l’Obac. A la
part alta trobarem la capitata i a la part baixa, l’argen-
tea, que té una flor i unes fulletes una miqueta més grans
que no pas l’altra, que creix als terrenys arenosos del li-
toral i té les fulletes enfrontades en parelles als nusos de
les branquetes.

Principals principis actius: Es desconeixen.
Indicacions: Tradicionalment s’ha fet servir, entre altres

coses, contra el mal de cap, les hemorroides, per a la
cura dels ulls, i especialment per «templar la sang», per
això també se la coneix amb el nom d’herba de la sang.

V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002 237

Avui dia, però, s’utilitza la planta florida com a diürèti-
ca, antidiarreica, antireumàtica, contra les afeccions de
les vies respiratòries, contra els problemes circulatoris,
com a depurativa i com a vulnerària; a tal efecte podem
prendre coccions d’1 unça de la part aèria de la planta en
1 litre d’aigua. Com a astringent i també com a vulnerà-
ria es fa servir un emplastre de la planta fresca ben pico-
lada aplicada directament sobre la ferida i es tapa amb
una gasa; així un manuscrit àrab del segle xi deia: «Per
tancar les ferides fresques, quan s’aplica aquesta planta
picolada, en cataplasma».

Nom popular: SAÜC

Nom científic: Sambucus nigra.
Característiques i morfologia: Aquest arbust de clima

temperat prefereix els llocs humits com les ribes i fon-
dalades. Pot arribar a tenir dimensions considerables si
troba bona terra. Els seus fruits són baies que formen in-
fructescències que pengen de branquetes vermelles, primer
són també vermells i quan maduren es tornen negres. Les
fulles són serrades, compostes de 5/7 folíols, principalment
pentafoliades i imparapinnades. Té com uns granets a les
branques velles que ajuden a identificar-lo.

Principals principis actius: Nitrat potàssic, compostos po-
lifenòlics, flavonoides (rutòsid), àcids orgànics i triterpè-
nics (ursòlic i oleanòlic), tanins, oli essencial o essències,
sals potàssiques i minerals, vitamines A i C, glucòsids
(rutina, sambunigrina, mucílags), glucòsids cianogènics
(escorça), sambucina, cianidines (acció antioxidant).
Fruits: vitamines A, B, C i P, sambucòsids, sucres, àcids
(tartàric, màlic), oli essencial (linalool, nerol, geraniol).

Indicacions: El saüc és un important arbre tant per les seves
virtuts medicinals com per les seves múltiples aplicacions
etnobotàniques: les baies ben madures, es poden menjar
crues o en compota, i les flors, es poden enfarinar per fer
bunyols fregits. Les baies ben madures (és a dir negres) te-
nen efecte laxant, vitamínic, antiviral i anticatarral (refre-
dats) i antioxidant (probablement a causa de les cianidi-
nes), ja que millora les defenses i ajuda a prevenir la
degeneració cel·lular; no és recomanable, però, menjar-
ne molts ja que tenen un potent efecte laxant, encara
més com més crues. La infusió de flors és sudorífica i

emol·lient ja que redueix la inflamació de la gola, així el
refranyer popular ens diu que «val més suar que ester-
nudar», això vol dir que aquesta tisana és molt adequa-
da per combatre els estats febrils i catarrals dels pul-
mons o les vies respiratòries superiors. La infusió de
fulles és laxant i antiinflamatòria; en col·liri és bona con-
tra la inflamació i la irritació ocular, la qual cosa la fa
adequada contra l’esgotament visual; en esbandides i
gargarismes s’utilitza per guarir les úlceres bucals.

Observacions: No administrar durant l’embaràs ja que és
un purgant molt fort.

Nom popular: TE DE ROCA

Nom científic: Jasonia glutinosa
Característiques i morfologia: El te de roca és una herba

aromàtica de la família de les compostes. És peluda i vis-
cosa, i pot arribar a mig metre d’altura. Té les fulles lan-
ceolades, sèssils i els capítols són grocs. Com a herba ru-
pícola, creix a les fissures de les roques calcàries de llocs
assolellats i secs, i difícilment la trobarem més enllà dels
800 m d’altitud. A Sant Llorenç del Munt i l’Obac ha es-
tat molt danyada per la recol·lecció incontrolada.

Principals principis actius: Lactones sesquiterpèniques.
Indicacions: Les infusions (molt diluïdes) de les summi-

tats florides d’aquesta herba, que deu el seu nom a l’he-
roi mitològic grec Jàson, capità dels argonautes, s’han
de prendre després dels àpats. Són tòniques digestives,
combaten les indisposicions intestinals i són molt preua-
des al sud del Principat i nord del País Valencià. Les tre-
mentinaires la feien servir com a infusió estomacal amb
efectes lleugerament purgants.

Observacions: És molt amarg, per la qual cosa es recoma-
na prendre les infusions amb alguna herba correctora de
sabor.

238 V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002

Foto: Salvador Cardero.

Hi ha, però, més espècies medicinals que per manca d’es-
pai no han pogut ser incloses en la relació anterior ni des-
crites amb l’interès que es mereixien, i són –entre d’altres–
les següents:

Bibliografia

Calicó, Josep (1921). Apunts de la flora medicinal de Ca-
talunya. Barcelona: Editorial Catalana, S.A. Barcelona.
Caron, Michel; Clos Jouvé, Henry (1973). Plantas me-
dicinales. Ediciones Daimon, Manuel Tamayo.
Castell, Carles (1997). «El Parc Natural de Sant Llorenç
del Munt i l’Obac». Amics dels parcs naturals, núm. 3.
Servei de Parcs Naturals de la Diputació de Barcelona.
Duran i Torrens, Josefa (1998). Diccionari de plantes
medicinals. El Cangur diccionaris. Edicions 62.

Font Quer, Pius (1979). Las plantas medicinales - Dios-
córides renovado. Ed. Labor.
Icart, Jaume (1993). Plantes remeieres i de cuina. Edicat,
S.A.
Ody, Penelope. Las plantas medicinales. Ed. Raíces.
Parés, Eduard i altres (1999). El llibre d’or dels parcs na-
turals de Catalunya. Barcelona: Editorial 92 SA, El Perió-
dico i Generalitat de Catalunya.
Podlech, Dieter (1995). Plantas medicinales. Ed. Eve-
rest, S.A.
Ripoll, Lluís (1995). Herbes i remeis casolans. Ed. HMB,
S.A.
Romo, Àngel M. (1991). Les plantes medicinals dels Paï-
sos Catalans. Ed. Pòrtic, S.A.
Tomàs, Salvador (1997). «La flora medicinal de Sant Llo-
renç de Munt y la serra de l’Obac». Fitomédica, núm. 8.
Ed. Savia Editores.

V Trobada d’Estudiosos de Sant Llorenç del Munt i l’Obac Monografies, 35 Barcelona, 2002 239

Taula 1. Relació d’espècies utilitzades i tipus d’ús.

Principal nom popular Nom científic Hàbitat Principals indicacions terapèutiques

Aladern Rhamnus alaternus Màquies, boscos... Purgant...
Alzina Quercus ilex Boscos, rouredes... Estomacal, antidiarreica...
Arenària Herniaria glabra Camins, prats... Depurativa, diürètica...
Bàlsam Saxifraga corbariensis Roques i llocs humits... Vulnerària, antiespasmòdica...
Boix Buxus sempervirens Alzinars, rouredes... Antireumàtic, immunoprotector (?)
Borratja Borago officinalis Clarianes, camins... Anticatarral, revitalitzant...
Caragola Erodium macradenum Roques i llocs protegits Antiinflamatòria, emmenagoga...
Dauradella Ceterach officinarum Roques, cingles... Antitussígena, febrífuga...
Esparreguera Asparagus officinalis Clarianes, sotabosc... Diürètic, antiinflamatori, digestiu...
Falzia Adiantum capillus-veneris Llocs molt humits Expectorant, emmenagoga...
Gatosa Ulex parviflorus Pinedes, màquies... Hepàtica, depurativa externa...
Ginebró Juniperus communis Prats, boscos... Diürètic, digestiu, antisèptic...
Herba fetgera Anemone hepatica Obagues humides... Bronquitis, colerètica, diürètica
Lli Linum usitatissimum Clarianes, pedregars... Laxant, antiinflamatori...
Malva Malva sylvestris Clarianes, camins... Emol·lient, faringitis, úlceres...
Mill del sol Lithospermum offinale Torrents, clarianes... Diürètica, gota, càlculs renals...
Morella roquera Parietaria officinalis Parets, murs rurals... Diürètica...
Pi roig Pinus silvestris Pinedes, alzinars... Balsàmic anticatarral...
Prunel·la o prunella Prunella vulgaris Boscos, marges camins Depurativa fetge, antidiarreica...
Roser silvestre Rosa canina Marges de camins... Antidiarreic, anticatarral...
Roure martinenc Quercus pubescens Boscos, alzinars... Antidiarreic, vulnerari...
Valeriana Valeriana officinalis Zones humides Sedant del SNC, emmenagoga...
Vara d’or Solidago virgaurea Matolls, prats fèrtils... Diürètica, antisèptica...
Verònica Veronica officinalis Prats, zones humides... Digestiva, hepàtica...
Vidalba Clematis vitalba Arbres, marges camins Lleugerament antisèptica...
Viola Viola silvestris Marges camins... Antitussígena, expectorant...

