

UČNA POT

zdravilne in strupene rastline

PO MOČ ROŽ

ob smaragdni poti

Dolina Soče

Bovec Kal-Koritnica

www.bovec.si

1. ČRNA DETELJA (TRIFOLIUM PRATENSE)

Listi imajo tri lističe. Od tu njeno latinsko ime trifolium = trilsten. Okoli izjemne oblike – štiriperesne deteljice pa se plejejo številne mitične šege. Velja za prinašalko sreče. Farmacevtska industrija uporablja nadzemne dele za **izolacijo fitoestrogenov**, snovi, ki delujejo podobno kot ženski spolni hormoni (estrogeni). Pripravke iz črne detelje uporabljamo za **lajšanje težav v meni in za preprečevanje ženskih starostnih obolenj, povezanih s hormonskim neravnovesjem** (na primer osteoporoza).

5. ŠENTJANŽEVKA (HYPERICUM PERFORATUM)

Uporabljamo lahko celoten nadzemni del rastline. Je zelo učinkovit **antidepresiv** pri blagih in srednje hudih depresijah. Notranja uporaba izboljša razpoloženje in zmanjša občutek izčrpanosti, utrujenosti in brezvoljnosti. Šentjanževko ope uporabljamo zunanje za **celjenje ran** ter pri **opeklinah**. Listi so posejani s številnimi pikicami – to so žleze, napolnjene z eteričnim oljem. Podržite liste proti svetlobi – mar niso videti, kot da bi bili preluknjani oz. perforirani? Od tu izhaja njeno latinsko ime. Če rumene cvetove zmečkamo med prsti, postanejo krvavo rdeče barve.

Opozorilo: šentjanževka lahko vpliva na presnovo in učinkovitost nekaterih zdravil! Posvetujte se s farmacevtom.

2. NAVADNI REGRAT (TARAXACUM OFFICINALE AGG.)

Liste in korenino uporabljamo za **spodbujanje apetita in prebave**, **za izpiranje sečnih izvodil** pri vnetjih in ledvičnih kamnih. **Pomaga pri revmatičnih težavah**. **Preprečuje in razkrajja žolčne kamne**.

Iz cvetov lahko pripravimo sirup, ki pomaga pri utrujenosti in slabem teku. Spomladaj nabiramo sveže mlade liste. Iz njih lahko pripravimo okusno solato, juhe ... Pražene korenine so kavni nadomestek – CIKORIJA.

6. NAVADNI OREH (JUGLANS REGIA)

Orehovo listje uporabljamo notranje **proti driski**, zunanje pa pri **lažjih kožnih vnetjih**. V obliki kopeli ga lahko uporabljamo pri močnem **potenju**.

Orehova jedrca so užitna, slastna in zdrava.

Nezrele plodove lahko narežemo in namočimo v alkoholu, da si tako pripravimo grenčico – **orehovec**, ki spodbuja apetit in izločanje prebavnih sokov.

3. NAVADNI RMAN (ACHILLEA MILLEFOLIUM AGG.)

Cvetoče rmanove poganjke lahko kot čaj ali tinkturo uporabljamo pri:

- izgubi teka in prebavnih motnjah,
 - krčih želodca in črevesja,
 - težavah z bolečo menstruacijo.
- Zunanje ga uporabljamo:
- pri vnetnih kožnih obolenjih,
 - za celjenje ran,
 - za kopeli pri obolenjih podtrebušja pri ženskah.

Cvetovi so lahko beli, rumenkastobeli ali rožnati. Mladi listki so okusen dodatek jedem iz skute, lahko jih dodamo tudi solatam. Rastlina je dobila ime po grškem junaku Ahilu – mit pripoveduje, da je z rmanom zdravil svoje ranjene vojake.

7. VELIKA KOPRIVA (URTICA DIOICA)

Korenina je zelo učinkovita pri **težavah zaradi benigno povečane prostate**.

Liste uporabljamo za izpiranje pri **vnetjih sečil**, za preprečevanje nastanka **ledvičnih kamnov** in pri **revmatičnih obolenjih**.

Zunanje jo uporabljamo v lasnih vodících in šamponih proti **prhljaju** in **maslnim lasem**. Ker vsebuje veliko kremenčeve kisline (te ima veliko tudi preslica), blagodejno vpliva na **kožo, nohte in vezno tkivo**. Sveže iztisnjen sok uporabljamo za spomladanske očistevalne kure, mlade liste pa uživamo kot solato ali kot kuhano zelenjavo.

4. OZKOLISTNI TRPOTEC (PLANTAGO LANCEOLATA)

Liste uporabljamo tako v **sirupih za izkašljevanje** kot tudi v sirupih za **umiritev suhega dražečega kašlja**. Redkeje ga uporabljamo za izpiranje in grgranje pri **vnetjih sluznic ust in žrela** ali kot obkladke pri **vnetjih kože**.

Na manjše rane lahko polagamo strte liste, katerih sok zmanjša tudi oteklino in srbenje pri **pikih žuželk**. Liste prej dobro izperemo s čisto vodo.

Poznamo tudi veliki in srednji trpotec. Uporabljamo ju lahko podobno, sta pa manj učinkovita.

8. KRVAVI MLEČNIK (CHELIDONIUM MAJUS)

Pri **bolečinah in krčih v zgornjem delu prebavnega trakta, motnjah in izločanju žolča** ter pri **napenjanju in »vetrovih«** uporabljamo nadzemne dele rastline.

Vedno le v obliki gotovih standardiziranih pripravkov!

V ljudski medicini je znana uporaba oranžnega soka za **odstranjevanje bradavic**. Od tu izhaja tudi njegovo ljudsko ime bradavičnik.

Za marsikatero bolezen raste rožca, saj je Narava ena velika čudovita lekarna!

1-3 h 2,5 km težavnost 1

LEGENDA

informativna točka	učna točka
parkirišče	pohodniška pot
razgledna točka	cesta
listje	lubje
cvet	strupeno
plodovi	strupen del
celoten nadzemni del	mesec cvetenja
korenina	velikost rastline

Prosimo vas, da rastlin ne trgate, še posebej ne na mestih, kjer so predstavljene. S tem bi jih lahko iztrebili, razočarani obiskovalci za vami pa bi jih zmanjšali. Absolutno je prepovedano ruvanje korenin. Smeti odnesite s seboj. Dovoljeno je trganje posameznih listov rastlin, da jih poduhate ali poskusite njihov okus.

Vodilni partner in izdajatelj: En Hec d. o. o. Pravljica v Bovcu: koncept, projekt in vodenje: Metka Belingar. Avtorica koncepta vsebine ter besedil učne poti: Nataša Volčanjk (vsebinska je nastala v okviru njenega diplomskega dela na Fakulteti za farmacijo Univerze v Ljubljani). Fotografije: Nataša Volčanjk, Amadej Trnkoczy. Oblikovanje in ilustracije poti: Metka Belingar. Priprava za tisk in tisk: Copigraf. Naklada: 2500 kos. Bovec, 2014. Ta dokument je nastal v okviru projekta »Pravljica v Bovcu« ob finančni pomoči Evropskega kmetijskega sklada za razvoj podeželja. Organ upravljanja Programa razvoja podeželja RS za obdobje 2007–2013 je Ministrstvo za kmetijstvo in okolje. Za vsebinsko dokumenta je odgovorno podjetje EN HEC d. o. o.

www.bovec.si

PO MOČ ROŽ

zdravilne in strupene rastline

druge tematske sprehajalne poti v okolici Bovca

TIC BOVEC
Trg golobarskih žrtev 8
5230 Bovec, Slovenija

Tel: +386 (0)5 384 19 19
Gsm: +386 (0)31 388 700
E-pošta: info@bovec.si

projekt: En hec d.o.o.

EVROPSKA UNIJA EKRP

REPUBLIKA SLOVENIJA

LAS RAZVOJ
Evropski kmetijski sklad za razvoj podeželja
Evropska investicija v podeželje
Projekt sofinancira EU.

ZAVAROVANA VRSTA!

9. ŠMARNICA (CONVALLARIA MAJALIS)

Šmarnice nikoli ne uporabljamo sami, saj je STRUPENA! Strupena je celotna rastlina. Nevarna je predvsem zaradi podobnosti s čemažem. Znaki zastrupitve so pekoča bolečina v ustih, slabost, bruhanje, driske, motnje vida in omotica, lahko pride do srčnega zastoja. Je pa zelo učinkovito zdravilo pri oslabelosti srčne mišice in pri nabiranju vode zaradi oslabelega srca. Uporabljamo le standardizirane pripravke, vedno pod nadzorom zdravnika. Staro ljudsko ime solzice je dobila zaradi ljubkih visečih cvetov, ki so podobni kapljicam. Ti se jeseni spremenijo v vabljive rdeče jagode – niso za uživanje, saj so strupene!

10. ZDRAVILNA ŠPAJKA, BALDRIJAN (VALERIANA OFFICINALIS AGG.)

Korenino uporabljamo kot rahlo pomirjevalo pri živčni razdraženosti in motnjah spanja. Pomaga tudi pri drugih težavah, ki so posledica živčne razburjenosti. Razvejana dežnikasta socvetja sestavljajo beli do rožnati cvetovi. Iz cvetov se razvije plod, obdan z dlakavo perjanico, da se lahko prenaša z vetrom. Sveže nabrane korenine že imajo poseben vonj, a se ta med sušenjem še okrepi. Vonj privlači mačke, še zlasti moškega spola.

11. NAVADNA SMREKA (PICEA ABIES)

Iz smreke in drugih vrst iglavcev (bora, jelke in macesna) pridobivamo eterično olje, ki ga uporabljamo za izkašljevanje in pri prehladnih obolenjih. Pripravki za vtiranje v kožo ali kopeli so učinkoviti pri revmatičnih bolečinah in nategnjenih mišicah. Mladi poganjki dišijo po smoli in so nekoliko grenkega, smolnatega okusa. Iz njih lahko pripravimo čaj ali sirup.

12. MALI ZIMZELEN (VINCA MINOR)

Same rastline za zdravljenje ne uporabljamo, saj je STRUPENA! Je pa zelo uporabna za izolacijo vinkamina, alkaloida, ki ga v obliki gotovih zdravil uporabljamo pri slabih prekrvavitvi možganov, predvsem pri starejših osebah. Vedno pod nadzorom zdravnika! Zimzelen škodljivo vpliva na kri, čisti vinkamin pa teh neželenih učinkov nima.

13. NAVADNA ZLATA ROZGA (SOLIDAGO VIRGAUREA)

Nadzemne dele uporabljamo za izpiranje pri vnetnih obolenjih sečnih izvodil, pri ledvičnih kamnih in pesku ter za preprečevanje teh obolenj. Kot dodatno zdravljenje jo priporočamo pri bakterijskih okužbah sečevodov. Pri bakterijskih vnetjih sečil jo kombiniramo z drugimi zelišči (preslica, kopriava, brusnica, gladež, gornik ...). Virgaurea pomeni zlata šiba. Rumena barva cvetnega koška in rast v obliki šibe pojasnjuje takšno poimenovanje.

14. OZKOČELADASTA PREOBJEDA (ACONITUM LYCOCTONUM)

Celotna rastlina je MOČNO STRUPENA, zato je v terapiji ne uporabljamo! Vsebuje alkaloid akonitin, ki je eden najmočnejših rastlinskih strupov. Znaki zastrupitve se pojavijo že v pol ure: pekoče srbenje v ustih in žrelu se razširi na kožo, spremlja ga močno potenje in mrzlica, glavoboli, motnje v sečilih, motnje sluha in vida, sledi paraliza, koma in smrt. Akonitin prehaja tudi skozi nepoškodovano kožo.

15. JESENSKI PODLESEK (COLCHICUM AUTUMNALE)

Ali poznate kakšno rastlino, ki cveti šele jeseni, plodovi pa dozorijo naslednjo pomlad? To je jesenski podlesek. Lepa, a ZELO STRUPENA rastlina. Strupeni so vsi njeni deli. Farmacevtska industrija ga uporablja kot surovino za izdelavo zdravil za akutne napade putike ter nekaterih vrst raka. Prvi znaki zastrupitve so slabost, bruhanje, driska, lahko že po dveh urah. Po dveh dneh začnejo odpovedovati organi. Pride do poškodbe krvnega obtoka in smrti zaradi zastoja dihanja.

16. LIPOVEC (TILIA CORDATA)

Poznamo dve vrsti: lipa (Tilia platyphyllos) in lipovec (Tilia cordata). Za zdravljenje lahko uporabljamo obe. Posušena socvetja z ovršnimi listi uporabljamo pri prehladnih obolenjih, za spodbujanje potenja, blaženje suhega kašlja in draženja sluznice pri vnetem grlu. Uporabljamo jo tudi kot rahlo pomirjevalo ter za spodbujanje imunskega sistema. Kadar smo prehlajeni, si pripravimo čajno mešanico lipe, kamilice in bezgovih cvetov. S pitjem lipovega čaja pa ne smemo pretiravati, saj spodbuja delovanje srca in pospešuje njegov utrip.

17. NAVADNA KRHLIKA (FRANGULA ALNUS)

Pravilno starano lubje uporabljamo za kratkotrajno zdravljenje akutnega zaprtja. Daljšo uporabo odsvetujemo, saj vodi v izgubo mineralov. To dodatno poleni črevo in povzroči potrebo po še večjih odmerkih. Pomembno: za zdravljenje nikoli ne uporabljamo svežega lubja, saj vsebuje snovi, ki zelo močno dražijo sluznico želodca in črevesja.

Koliko različnih barv plodov opazite na grmu? Najprej so zeleni, nato rdeči, kasneje temno vijolični. Na rastlini se lahko pojavljajo istočasno. Plodovi so strupeni. Povzročijo lahko hude prebavne motnje.

18. NAVADNI VOLČIN (DAPHNE MEZEREUM)

Celotna rastlina je MOČNO STRUPENA! Že pri trganju lahko stik z rastlinskim sokom povzroči mehurjasta vnetja kože. Posebej nevarne so vabljive rdeče jagode. Po zaužitju pride do hudih okvar ledvic, težkih prebavnih motenj z bruhanjem, bolečimi krči in krvavo drisko, okvar osrednjega živčevja in krvožilja. Smrt nastopi zaradi ovirane dihanja. Cvetovi so močno dišeči.

19. NJIVSKA PRESLICA (EQUISETUM ARVENSE)

Priporočamo jo za terapijo izpiranja pri bakterijskih in vnetnih boleznih sečil, ledvičnem pesku, pa tudi pri revmi in putiki. Zunanje jo uporabljamo za oskrbo ran, ki se težko celijo. Preslica tudi utrdi vezno tkivo. V kozmetiki jo uporabljajo proti celulitisu. Zgodaj spomladi iz zemlje poženejo rjavi trosonosni poganjki. Trosi dozoriijo, poganjki pa odmrejo. Nato iz korenike poženejo zeleni poganjki katere nabiramo za čaje. Običajno jo uporabljamo skupaj z drugimi zelišči v raznih diuretičnih mešanicah. Pazimo, da je ne zamenjamo z drugimi, strupenimi vrstami preslic.

20. SRČNA MOČ (POTENTILLA ERRECTA)

Koreniko uporabljamo pri driskah in vnetjih prebavil. Vnetja v ustni votlini (afte ...) in žrelu zdravimo z grgranjem ali izpiranjem s čajem ali tinkturo. V preteklosti so ljudje verjeli, da je narava rastlinam vtisnila znak, po katerem vidimo, pri čem nam lahko pomagajo (NAUK O SIGNATURAH). Korenika srčne moči je znotraj živordeče barve. Po nauku o signaturah naj bi zaustavljala krvavitve. Res vsebuje snovi, ki krčijo tkiva. Sicer pa njeno ime izhaja iz ljudskega zdravilstva – izvleček naj bi krepil srce – kar pa nikoli ni bilo znanstveno dokazano.

21. POLAJEVA MATERINA DUŠICA, TIMIJAN (THYMUS PULEGIOIDES)

Cvetoč nadzemni del rastline uporabljamo pri produktivnem kašlju in vnetjih zgornjih dihalnih poti. Spodbuja apetit – je dobra pomoč pri želodčnih motnjah in driskah. Kopeli lahko uporabimo za izboljšanje prekrvavitve. »Dišijo po timjanu!« je bil eden največjih komplimentov pri starih Grkih. Poduhajte, kako lepo diši materina dušica, če jo pomanemo med prsti! Pogosto se razrašča v obliki močno dišeče svetlo vijolične preproge.

22. POMLADANSKI JEGLIČ (PRIMULA VERIS)

Korenino uporabljamo za izkašljevanje pri različnih obolenjih dihal: bronhitisu, produktivnem kašlju in oslovskem kašlju. Cvetove, ki dišijo po medu, lahko v čajne mešanice dodamo tudi zaradi lepšega videza. Cvetovi delujejo protivnetno ter blažijo krče. Kadar nabiramo korenine, moramo biti še posebej pazljivi, da ne izkopljemo vseh na istem mestu! S tem lahko rastlino iztrebimo. Jeglič je v nekaterih državah zaščiten, zato ga tam v naravi ne nabiramo, temveč ga kupimo v lekarni.

23. BRŠLJAN (HEDERA HELIX)

Za zdravljenje uporabljamo samo LISTE. Ker olajšajo izkašljevanje, jih uporabljamo pri obolenjih dihal, tudi pri hudem kašlju. Zaradi rahle strupenosti rastline uporaba čaja ni običajna. Priporočamo uporabo standardiziranih pripravkov! Izvleček iz listov uporabljamo tudi v kozmetiki: Krema, šamponi, anticelulitni izdelki. Bršljanove JAGODE so STRUPENE! Če bi jih zaužili, bi povzročile slabost, bruhanje, glavobol in oteženo dihanje. Zaradi grenkega in raskavega okusa na srečo niso tako vabljive. Zanimivi so bršljanovi dvočlani listi: na necvetočih poganjkih so 3-5 krpi z belo pahljjačasto žilno mrežo, na cvetočih pa jajčasto-rombni ali suličasti.

24. GLOG (CRATAEGUS SP.)

Uporabljamo ga lahko za preprečevanje oziroma upočasnitev nastanka srčno žilnih bolezni, kot terapijo pa pri starostno oslabelem srcu, motnjah v prekrvavitvi srca (angini pektoris), blagih motnjah v ritmu srca ter za uravnavanje krvnega tlaka. Pogostejša je uporaba listov in cvetov, uporabljamo pa lahko tudi plodove. Glog je eno najbolj dragocenih zdravil pri obolenjih srca in ožilja.

