SPICES OF MEDICINAL VALUE IN KERALA

Baby P. Skaria, Joy, P.P., Gracy Mathew and Samuel Mathew
Aromatic and Medicinal Plants Research station, Odakkali, Asamannoor Post, Perumbavoor, Ernakulam Dist., Kerala – 683549. Ph:0484-2658221, Fax:0484-2659881,

E-mail:amprs@satyam.net.in
ABSTRACT
To ancient eastern people, spices were so necessary in food, medicine, toilet requisites and religious rituals that the trade found difficult in meeting the demand. In the passage of time, the uses of the spices have steadily increased; in culinary art, beverages, confectionery, liquors and cordials, perfumery and cosmetic industry and even as medicines. Today the principal uses of spices in medicine lie in their adjuvant and alleviative qualities. Many of the spices have bacterial and fungicidal properties which find a useful place in modern medicine. There are about 65 spices grown in India and hence known as the ‘Land of Spices’. Kerala has been a centre of attraction for spices from time immemorial. The spice crops which possess medicinal properties are designated as ‘medicinal spices’. The medicinal properties, agro-technology and varieties of medicinal spices of Kerala are briefly described.

Among the spices, black pepper (Piper nigrum) is the king of spice. It is used indifferent medicines from very ancient periods. Long pepper (Piper longum) is a slender aromatic climber whose spike is widely used in ayurvedic and unani systems of medicine particularly for diseases of respiratory tract. Pipalarishta, Pippalyasava, Panchakola, Pippalayadilauha, and Lavana bhaskar churan are common ayurvedic preparations.

Zingiberacious plants are of high medicinal value. Ginger is considered as a wonder drug in ayurveda due to its wide usage in almost all ayurvedic preparations. Turmeric (Curcuma longa) forms an integral part of the rituals, ceremonies and cuisine. Due to the strong antiseptic properties, turmeric has been used as a remedy for all kinds of poisonous affections, ulcers and wounds. It gives good complexion to the skin. The rhizomes of mango ginger (C. amada) are useful in vitiated conditions of pitta, anorexia, dyspepsia, flatulence, colic, bruises, wounds, chronic ulcers, skin diseases, pruritus, fever, constipations, strangury, hiccough, cough, bronchitis, sprains, gout, halitosis, otalgia and inflammations. C. aromatica is another Zingiberacious perennial tuberous herb with aromatic yellow rhizome which is internally creamy in colour and the fresh root has a camphoraceous odour. Rhizomes are used in combination with astringents and aromatics for bruises, sprains, hiccough, bronchitis, cough, leucoderma and skin eruptions. Greater galangal (Alpinia galanga) is also in bronchial troubles and as a carminative. A. calcarata (Linn.) Willd is another species of the genus. The pungent, hot, sharp, bitter and aromatic rhizomes of Chandramoola, Kaempferia galanga is a stimulant, expectorant, diuretic and carminative, promotes digestion and cures skin diseases, piles, phantom tumors, coughs, oedema, fever, epilepsy, spleenic disorders, wounds, asthma and rheumatism.
The seed and mace of nutmeg, Myristica fragrans (Myristicaceae) are useful in vitiated conditions of kafa & vata, inflammations, cephalalgia, helminthiasis, dyspepsia, flatulence, cough, asthma, diarrhoea, vomitting, ulcer, hepatopathy, skin diseases, cardiac disorders, fever and generally debility. Thriphaladi choorna, Karppooradi choorna, Athisara grahani choorna, jeerakadi choorna etc. in ayurveda contains nutmeg kernel as well as mace.

In medicine, clove (Syzygium aromaticum) Syn. Eugenia caryophyllus of family Myrtaceae and propagated by seeds are stimulative, antispasmodic and carminative. Cinnamon (Cinnamomum verum) is an evergreen tree of Lauraceae family whose bark and leaves are strongly aromatic. It is useful in bronchitis, asthma, siphalalgia, odontalgia, cardiac diseases, diarrhea, uropathy, nausea and vomiting, flatulence, fever, halitosis and restoring normal skin colour on the spice.

Sweet flag or Acorus calamus belonging to Araceae is an important medhya drug capable of improving memory power and intellect and is grown in areas where rice can be grown. Curry leaf is a rich source of vitamin A. It is good for prevention of eye diseases and for improving eye sight. It is reported to be useful in emaciation, skin diseases, hemopathy, worm troubles, neurosis and poisons. Tulsi (Ocimum sanctum) of family Lamiaceae is a commonly used medicinal spice for many ailments such as swellings, poisoning, pain due to insect bites etc. Tulsi leaves with flower bunches is used by Indian women for the prevention and control of head louse from ancient times.

Garcinia, the camboge tree (Garcinia gummi-gutta, family: Guttiferae), attracts foreign markets, for its use in medicines controlling obesity. It is useful in vitiated conditions of vata and kafa, ulcers, inflammations, haemorrhoids, diarrhea, dysentery, flatulent colic, dyspepsia and hyperdipsia. Pulp of ripe fruit of tamarind, Tamarindus indica (Fabaceae) is sweet or acid, cooling (refrigerant), carminative, digestive and laxative. Leaf of tamarind is well known for the treatment of different rheumatic complaints. Application of a paste made of mature leaves reduces pain and swelling in joints.
PAGE
2

