PAPAIA ( PAPAYA CARICA)

 


Papaya, pianta della famiglia delle Caricacee, detta anche albero dei meloni, è originaria dell’America tropicale, ed è oggi coltivata nei paesi caldi di tutto il globo per il suo frutto molto apprezzato.
E’ alta circa 10m, ha il fusto non ramificato, coronato da un ciuffo di foglie palmato lobate con lungo picciolo;  è una pianta dioica, quindi i fiori maschili e quelli femminili sono prodotti da individui diversi, anche se eccezionalmente si possono trovare piante con fiori ermafroditi. 

[image: image1.jpg]


I fiori sono riuniti in infiorescenze ascellari, le piante maschili non danno frutti, mentre quelle femminili producono  bacche simili a un Melone lunghe circa 30 cm, con polpa succosa dolce e profumata di colore arancione contenente numerosi piccoli semi scuri. 
Se matura si mangia cruda o cotta e se ne fanno confetture, mentre quando è  immatura si consuma come ortaggio, nelle isole caraibiche se ne fa un grande  uso. 
Esistono quattro diverse varietà di questa pianta,esse sono: Papaya silvestre, Babaco e Papaya montana, tutte hanno pressappoco le stesse proprietà.  

Quando Colombo nel 1492 raggiunse Cuba e Santo Domingo (la Espanola ) i suoi marinai notarono che i nativi del luogo  dopo aver mangiato in abbondanza carne e pesce terminavano con un frutto detto “vati” (star bene) che cresceva direttamente sul fusto di un albero senza rami, la Papaia. . 
Principi attivi. 
La Papaya è un frutto ricco di papaina,  detta anche pepsina vegetale, enzima proteolitico che idrolizzando le proteine libera gli amminoacidi, quindi agisce come la pepsina e la tripsina per tanto è un ottimo digestivo. Anche le foglie e il latice contenuto nel fusto sono ricchi di papaina.

Di questa pianta , oltre i frutti, si utilizza anche il latice che si ottiene incidendo i frutti acerbi e il fusto.   La Papaia  contiene anche  zuccheri solubili, vitamine, carotenoidi, derivati furanici del linaiolo e glucosidi. .

.Inoltre  100 g di  frutto contengono 175 mg di Vit. A, 61 mg di Vit.C, 38 mg di folati, 24 mg di Ca, 257 mg di K e solo 8 mg di carboidrati. 
Le Papaye che possiamo comprare noi sono state raccolte acerbe per cui hanno perso in parte il sapore, tuttavia può essere un ottimo dessert,  inoltre si presta bene per preparare

bibite, frullati e gelati, se acerba si può consumare in insalata con lattuga e limone. 
Applicazioni terapeutiche. 
La Papaina è presente in un gran numero di farmaci. In chirurgia ortopedica si usa per ammorbidire il disco intervertebrale in caso di ernia del disco. 
Le foglie e i frutti sono molto utili a chi soffre di gastrite e di pancreatite cronica,   poiché normalizzano le funzioni intestinali, sono efficaci anche per curare la colite e la stitichezza cronica,  inoltre hanno anche azione vermifuga contro i parassiti intestinali soprattutto contro la tenia. 
Alcuni studi clinici hanno evidenziato anche azione bradicardizzante, ipotensiva, antibiotica  e antimicotica. L’estratto acquoso della corteccia si è rivelato in grado di abbassare la bilirubina e il tasso della fosfatasi alcalina. 

Per via esterna può essere usata con successo per la sua azione proteolitica e detergente sulle piaghe e  in  altre manifestazioni cutanee.                                                                                      La Papaia è utilizzata anche nel settore agro alimentare per la fabbricazione della birra, nella panificazione (idrolisi parziale del glutine ) e nel trattamento di scarti di carne e pesce per ottenere concentrati proteici per l’alimentazione degli animali. 
Il succo, ottenuto per incisione della buccia  dei frutti completamente maturi, è inserito nella Farmacopea francese. 
Preparazioni

Come vermifugo: 10-20 g di latice mescolato a miele ed acqua calda a digiuno,  dopo mezzora prendere un purgante. 
Come digestivo la stessa preparazione dopo i pasti  oppure una  tisana preparata con 30 g di foglie in un litro di acqua, 3 tazze al dì dopo  i pasti

 

Questa pianta, fino ad oggi nota per il suo frutto esotico. la scorsa estate è stata oggetto di così tanta   attenzione  da meritare su molti quotidiani articoli con titoli roboanti, infatti pare che il ricercatore francese Luc Montagnier abbia portato a Sua Santità Karol Wojtyla una preparazione che conteneva anche Papaya, in effetti il Papa subito dopo aveva mostrato un sensibile miglioramento . Non si può negare che questo frutto, per la sua composizione, sia anche un eccellente antiossidante. per cui le sue preparazioni vengono utilizzate anche per i malati di Aids dando spesso dei buoni risultati. 
