
 nº 85 · 2021 · 1

www.adega.gal/revistacerna	 FAUNA

Este ano de pandemia estiven acondicionando un pouco unha tenciña
de monte e para iso tiven que escarabellar un pouco nela. Ao andar
movendo o solo, un insecto que aparecía viña sendo un coleóptero moi
guapo, tanto que, se eu fose deseñador de xoias, imitaríao, tanto pola
forma coma polas cores iridiscentes, e seguro que tiña asegurado o
éxito dun broche ben elegante. Para coñecelo indaguei un pouco na
súa vida, e, ademais de saber o nome que os científicos lle puxeron,
Carabus, souben del que é un voraz e nocturno depredador de caracois
e legáchemas, polo cal vén sendo moi beneficioso para os humanos,
e, novamente, dou coa actual e crúa realidade: está en recesión, e
dalgúns lugares ten desaparecido. Isto xa o
dicían nunha guía do 1977 e a situación foi
a peor.

Non quero ser agoiro, non
quero ser tremendista,
pero, como falar de temas

amables cando a realidade
teimuda nos está informando

e alertando de que o
mundo está a sufrir

unhas alteracións
que van provocar
g r a n d e s
cambios? Non
prec isamente
para ir a

mellor a nosa
especie. Sería

unha irresponsabilidade
aparentar que nada ocorre e

unha deixación que nos convertería
en culpábeis, por cómplices, para as

xeracións vindeiras.

Con relación ao desastre anunciado hai varios
indicadores, algúns mesmo nos seres vivos,

que nos están dicindo que o mundo non
vai ben. Un deles é a desaparición
alarmante dos insectos.

Os insectos poden ser ben
encordiantes; chegan a ser unha
maldición cando producen
pragas, tanto nos cultivos como
na nosa contorna (recente praga
de moscas en Cerceda) pero
son imprescindíbeis. Grazas

a eles temos: fertilidade na
terra, alimento de aves e

outros insectívoros,
polinización...; sen

insectos moitos
e c o s i s t e m a s
colapsarían.

As posíbeis

causas están xa
diagnosticadas: o

emprego masivo de
insecticidas, perda de

hábitats, o xa omnipresente cambio climático,

a contaminación en xeral, incluída a lumínica..., todo provocado por
nós.

Os datos que chegan sobre a hecatombe dos insectos son tremendos e
non fai falla ser especialista para darse conta de que en poucas décadas
esta extinción é evidente. Onde van os vagalumes? Reducíronse os
grilos, as vacalouras apenas se ven, do desastre nas abellas xa nin vos
conto... Son anécdotas, si, pero tamén indicios. O que se precisa son
datos e conclusións feitas dende os organismos competentes que nos
dean unha información o máis rigorosa posíbel, e seguro que habería
que empezar a tomar medidas para evitar o desastre deles e o noso.

Nós non podemos escapar das leis naturais que rexen o Universo
(estas leis non son nin a brincadeira da Constitución nin as legalidades
vixentes). E nestas leis non figura que unha especie se impoña até que
desaparezan as outras, pero o que si hai son pequenos desaxustes
que logo a natureza se encarga de equilibrar. Podemos, coa nosa
intelixencia, atrasar ou acelerar os procesos, pero non saírmonos do
rego que marca os límites que impón a natureza.

O vulnerábeis que somos recórdanolo o actual virus, que, en pouco
tempo, levou por diante centos de miles de persoas, e as que quedan
por levar, e que, grazas a que non facía distinción entre clases sociais,
logrouse retardar a marcha deste anxo exterminador pero segue
aí para reaccionar, este ou outro virus, en calquera momento. Outro
paradigmático exemplo do poder da natureza é o volcán que nestes
días cuspe lava con furia contida na Palma e que tentan que faga o
menor dano posíbel apartándose dela.

Nos dous casos reinou unha grandísima impotencia; no primeiro, ao ver
como algo novo e descoñecido segaba vidas a eito e no caso do volcán
como a forza destrutora da coada avanzaba, avanza, por onde quere e
non hai maneira humana de parala.

Son só avisos, pero habería que tomar nota e, atención, porque
a natureza, ás veces moi cruel, a quen primeiro llas fai pagar é aos
máis débiles e quizais por iso os poderosos medios fácticos e de
comunicación non toman en serio as advertencias, como a que nos fan
os insectos como bioindicadores de que algo do que facemos non vai
polo camiño axeitado.

carabus sp.

Pe
pe

 S
alv

ad
or

es

UN INSECTO, UN VIRUS E UN VOLCÁN
Xosé Salvadores Cobas

www.adega.gal/revistacerna	 VAGA EÓLICA

 nº 85 · 2021 · 57

www.adega.gal/revistacerna	 FLORA

Na idade media dicíase desta planta que o seu cheiro afastaba as bruxas
e os malos espíritos, por iso era utilizada como remedio contra a peste,
á vez que servía para combater a matacandís. Hoxe en día a valeriana
é moi coñecida e valorada como planta medicinal. Pero xa na antiga
Grecia e Roma era empregada polas súas propiedades sanadoras.
Concretamente en Grecia, Hipócrates describiu as súas propiedades e
logo foi usada por Galeno para combater o insomnio, a ansiedade e o
nerviosismo, xusto o uso que se lle dá na actualidade.

A valeriana é orixinaria de Europa e algunhas partes de Asia, e en Galiza
é bastante común. Medra a carón dos ríos, sobre todo nos bosques
e prados húmidos e aínda que podemos atopala nas 4 provincias, é
bastante rara en Ourense, pero sempre foi usada como menciña, de aí
o seu nome vulgar de herba benta (bieita).

Esta planta non remata o seu ciclo de vida co ano, é perenne e vólvese
erguer cada primavera, cos seus talos robustos, ocos, erectos e moi
longos, que poden ter ata 1 metro e medio de altura. Logo, no remate
do talo, saca un ramallo moi característico e vistoso cando abre en flor.
Estas flores son pequeniñas e de cor branca ou rosa pálido, que co paso
do tempo acaban converténdose nun froito oval e lampiño. Este froito
é moi prolífico, dígoo por experiencia, xa que atopo moitas valerianas
nacendo a carón da miña planta nai, e sen aplicarlles ningún coidado.
As súas follas verde claro son opostas, estreitas e dentadas nos bordes,
e poden chegar até os 20 cm de longo.

Con todo, o máis característico da herba benta son os seus órganos
subterráneos (os rizomas e as raíces); primeiro porque deles se
obteñen as sustancias que lle confiren as súas propiedades medicinais
e segundo porque a medida que van secando ou mesmo ao recollelos,
desprenden un olor moi característico e penetrante, hai quen di que a
pés ou queixo curado e outros a ouriño. A cuestión é que nos gatos
produce un efecto excitante porque ao parecer recórdalles ás gatas en
celo, de aí o seu outro nome de “herba dos gatos”. Á nébeda tamén se
lle chama así, xustamente polo mesmo efecto causado nos felinos, que
chegan a ser pracenteiros até o punto que o seu arrecendo atráeos
tanto que comen mirando a planta.

De entre as sustancias que se extraen dos rizomas atópanse os
valepotriatos, responsábeis das propiedades calmantes e sedantes
da herba benta. Xa a mediados do século XVIII, un medico Inglés
introduciuna no noso país como combatente do insomnio e trastornos
nerviosos como o histerismo, a neurose, a hiperexcitabilidade e mesmo
episodios convulsivos. Pero tamén se usa no caso de chambras
abdominais debido á súa propiedade antiespasmódica e nas alteracións
menopáusicas xa que reduce os episodios de asfixia.

Estudos recentes falan da súa administración para mellorar a memoria
e a aprendizaxe, sobre todo para as persoas maiores ou que teñen
problemas de concentración e retención de información.

A grande vantaxe deste tranquilizante vexetal é a de non ser tóxico e
non ter efectos secundarios polo que se lle pode dar perfectamente
ás crianzas. O seu uso natural é facer unha infusión coas raíces, pero
debido ao cheiro que desprende, esta preparación foi desprazada por
cápsulas que podemos atopar en farmacias.

Para as que non sodes de pílulas, podedes atopar infusións ou facelas,
pero sempre acompañadas de outras herbas sedantes como a herba
abelleira, da que falaremos noutra ocasión. Esta herba enmascara o
cheiro e sabor amargo da valeriana.

Coma case tódalas plantas, ademais de aplicala no noso corpo,
podemos aplicala tamén na nosa horta. Na agricultura ecolóxica o
extracto fermentado de valeriana ou a súa infusión é un bo remedio
preventivo para protexer as plantas das xeadas tardías.

Como curiosidade, na Suecia medieval era utilizada para combater a
envexa dos elfos. Os suecos collían os ramallos floridos da planta e
colocábanos no seu traxe o día da voda, seica que para evitar que fose
mal o casamento... xa sabedes o respecto que lle teñen os suecos aos
elfos, como aquí nós ás meigas.

Ramallo en flor da Valeriana officinalis.

VALERIANA OU HERBA BENTA (Valeriana officinalis)
Marga Miguens

Ma
nu

el
Lo

re
nz

o

