
● popis bylin a jejich účinků
● návody pro domácí léčení
● 140 zdravých receptů do kuchyně
● tvořivé nápady pro celou rodinu
● rady pro těhotné a kojící matky

Bylinky
pro děti a maminky 2
Praktické použití léčivých rostlin pro rodiny s dětmi od jara do zimy

Magdaléna Staňková-Kröhnová

Bylinky
pro děti a maminky 2
Praktické použití léčivých rostlin pro rodiny s dětmi od jara do zimy

Magdaléna Staňková-Kröhnová

Grada Publishing

4

Úvod 7

Jaro s bylinkami – březen, duben, květen 17
Jaro ptačí 18
Bříza bělokorá 20
Česnek podivný a česnek hlíznatý 24
Sedmikráska obecná 28
Popenec břečťanovitý 32
Libeček lékařský 36
Brutnák lékařský 40
Hluchavka bílá 44
Bodláky štětka lesní a pcháč zelinný 48
Aloisie trojlistá 52
Vlaštovičník větší 56
Tužebník jilmový 60
Bršlice kozí noha 64

Léto s bylinkami – červen, červenec, srpen 66
Léto voňavé 67
Amarant – laskavec ocasatý pravý 70
Černucha setá 74
Světlík lékařský a chrpa polní 78
Meruňka obecná 82
Pelargonie voňavé a léčivé 86
Kakost smrdutý 90
Ostropestřec mariánský 94
Třešeň ptačí a višeň obecná 98
Vrbovka malokvětá 102
Srdečník obecný 106
Jetel luční 110
Řepík lékařský 114

Podzim s bylinkami – září, říjen, listopad 117
Podzim barevný 118
Dýně – tykev obecná 120

OBSAH

5

Réva vinná 124
Kdouloň obecná 128
Léčivé houby – hlíva ústřičná a bolcovitka bezová 132
Jírovec maďal 138
Slivoň švestka 142
Líska obecná 146
Yzop lékařský 150
Trnka obecná 154
Konopí seté 158
Koriandr setý 164
Kostival lékařský 168

Zima s bylinkami – prosinec, leden a únor 171
Zima medvědí 172
Borovice lesní – sosna 174
Zlatobýl celík a zlatobýl kanadský 178
Řepa červená 182
Hřebíčkovec vonný 186
Mandloň obecná 190
Oman pravý 194
Vanilkovník plocholistý 198
Zázvor pravý 202
Brukev zelná – zelí hlávkové 206
Pór zahradní 210
Ječmen dvouřadý a žito seté 214

Přírodní bylinková péče o tělo 220
Bylinky pro ženy v každém věku 229
Zahrada jako místo pro život v harmonii a duchovní růst 243
Seznam nemocí a zdravotních potíží 249
Rejstřík léčivých rostlin 266
Rejstřík receptů a návodů 266
Použitá a doporučená literatura, užitečné odkazy 267
Poděkování 271

JARO

6

7

Mám radost, že moje první kniha Bylinky pro děti a maminky splnila své poslání a byla přijata čte-
náři do jejich rodin jako šikovná pomocnice. Krátce po jejím „narození“ se mi narodilo třetí dítko
a s ním přišly i nové zkušenosti rodičovské i bylinkové. Na pokračování knihy jsem pracovala celých
deset let a mezitím se naučila psát do časopisů, přednášet, vysílat do rádia, vést bylinkové kurzy
a semináře, tvořivé dílny i botanické ochutnávací vycházky, díky ní jsem poznala mnoho úžasných
lidí se stejnou vášní pro svět bylin. I oni přispěli svým dílem ke zrodu této knihy, a proto jim všem
patří moje veliké poděkování.

V herbáři této druhé knihy najdete „nejobyčejnější“ a nejdostupnější léčivé plevely, ale i nové, méně
známe bylinky, které u nás lze sbírat či vypěstovat, stejně tak stromy i keře, léčivé druhy obilovin,
zeleniny, ovoce a koření. Herbář je opět rozdělený podle ročních období s doporučeními pro zdraví
v úvodu. Nechybí ani oblíbený rámeček s radami pro těhotné, kojící maminky a děti, který v jiných
podobných knihách nenajdete. Kapitoly o rodičovství a domácím léčení těla i duše pomocí bylin
a aromaterapie vyplynuly z mých osobních zkušeností se třemi dětmi. Za důležité rovněž považuji
nejen texty o ženských tématech, ale i nové poznatky z přelomových životních období ženy, jako
jsou puberta dětí a přechod. Na své si přijdou i tátové, kteří nechtějí být odstrčeni z kuchyně, neboť
také rádi vaří a s láskou se o své děti starají.

PŘÍRODNÍ ZAHRADA MAMINKOVSKÁ
O bylinkovou zahrádku se starám už více než 15 let a nedávno jsem požádala o udělení certifikátu
přírodní zahrady. Při vyplňování potřebného formuláře jsem vzpomínala, kdy vlastně začala být
moje zahrádka přírodní. Zřejmě se tak stalo díky mým mateřským povinnostem. Zprvu jsem měla
jasné plány, že zahradu budu usměrňovat a tvořit podle svých představ, podobně jako vychovávat své
tři potomky. Tyto naivní plány mě však časem opouštěly s poznáváním reality života rodičovského.
V počátcích jsem měla na zahrádce vzorně udržované záhony s jednotlivými druhy zeleniny, snažila
jsem se stříhat stromům větve a zem do květináčů jsem kupovala v obchodě, místo abych ji získala

ÚVOD

8

kompostováním. Později, s narozením první dcery, jsem zažívala poněkud komické situace. Jednou
jsem v krásném jarním odpoledni lezla na strom broskvoně s postřikovačem v ruce, postřik proti
kadeřavosti broskvoní už nešel dál odkládat. A před tím jsem si samozřejmě pěkně naplánovala,
jak bude zatím nakojené miminko klidně spát v kočárku pod stromem. Miminko se ale neustále
budilo, a tak jsem neustále lezla po štaflích ze stromu dolů a zpátky nahoru. Časem se moje zahrada
stávala stále více přírodní a stále méně vzornou, neboť jsem už na její usměrňování jednoduše ne-
měla čas ani sílu. A tak jsem najednou objevila, že přírodní zahrada si žije svým vlastním životem
a osvobozuje mě od zbytečné práce, že je lepší se ze zahrady těšit než se na ní dřít. I moje děti se
stávaly stále více přírodní… U třetího potomka jsem konečně pochopila, že nemá smysl bojovat ani
v roli matky, ani v roli zahradnice. Smysl výchovy je oboustranné učení se příkladem a cílem není
boj, nýbrž spolupráce. Nebojuji proto se škůdci ani s plevely a snažím se více respektovat přírodní
zákonitosti i s neviditelnými bytostmi přírody, které nám pomáhají. Jsem vděčná, že se mohu učit
být lepší nejen od své zahrady a přírody, ale i od svých dětí.

Hlavně jim – Ludmile, Františkovi a Pavlínce – tuto svou druhou bylinkovou knihu věnuji. Přála
bych si, aby zde vždy našly recepty do kuchyně i pro zdraví, které budou v životě potřebovat. Aby
zde našly i propojení s moudrostí mého rodu předávanou po generace. A také aby se zasmály, až
uvidí svá dětská fota po letech…

Stejně tak by mě těšilo, kdybych touto knihou přivedla co nejvíce dobrých lidí na cestu zpátky
k přírodě a Matce Zemi.

Magdaléna Dobromila

9

JAK POUŽÍVAT KNIHU BYLINKY PRO DĚTI
A MAMINKY 2
Knížka vám přináší inspiraci ke stravování po-
dle ročních rytmů a soužití s přírodou, ať už na
venkově, nebo ve městě. S rostlinami v symbióze
může žít každý, kdo jim naslouchá, nezávisle na
místě, kde žije. Možná patříte jako já od dětství
k takzvaným „městským indiánům“, kteří se

nedají odradit od své lásky k přírodě ani tím, že
se narodili ve městě a sázejí zeleň do truhlíků
či opuštěných míst v parku. Od malička mě za-
jímá všechno zelené v mém okolí a zkoumám,
co se dá jíst či jinak použít. Moje knihy jsou
plné dobrodružných pokusů v kuchyni i venku,
a přitahují tak podobné nadšence, kteří se nebojí
dělat pokusy i chyby...

Podle indiánské moudrosti stále vyhledávám
moudré rady starších bylinářů o přírodním léčení
i stravování a snažím se je předávat dál mamin-
kám vychovávajícím děti, které je budou opět
uvádět v život a zachovají je i pro budoucí poko-
lení.

Co v knize najdete
Kniha obsahuje podrobný herbář vybraných
léčivých rostlin, jenž je z praktického hlediska
rozdělený do čtyř částí podle ročních období.
V úvodu ke každému ročnímu období najdete
inspiraci z bylinkové lékárny pro každý mě-
síc. Čerpám zde nejen z vlastní zkušenosti, ale
i z moudrosti starodávné východní medicíny,
která každému měsíci přiřazuje konkrétní orgány
v těle, které můžeme pomocí přírodní medicíny
posilovat preventivně a také léčit, když onemoc-
níme. U každé rostliny najdete kdy a jak ji trhat
či sklízet, jíst, pít, vařit, pěstovat, sbírat, sušit...
ze zahrady, z květináčů a z volné přírody.

Na konec knihy jsem zařadila kapitolu Seznam
nemocí a zdravotních potíží, kde najdete nejčas-
tější problémy maminek a dětí seřazené podle
abecedy a s odkazy na jednotlivé léčivé byliny
v herbáři. V dalších kapitolách se věnuji prevenci
tělesných potíží zdravou stravou, přírodní péči
o tělo, léčbě nemocí bylinkami a dalším ženským
tématům.

Čísla v hranatých závorkách vložená do textu
jsou odkazy na konkrétní použitou a doporuče-
nou literaturu.

Zásady správného použití léčivých bylin
Všechny rostliny mají léčivé vlastnosti aneb Není
na světe bylina, která by na něco nebyla.

Léčbu bylinami je možno uplatnit na každou
nemoc, ve vážných případech po poradě s odbor-
níkem. Úspěch léčby je podmíněn nejen správnou
volbou byliny, dávkováním a formou použití, ale
také pozitivním přístupem nemocného. Fytote-

10

rapie neboli léčba bylinami má jemnější působení
a je vhodná v případech, kdy nelze použít silné
chemické léky, rovněž v těhotenství, při kojení
a pro děti. Léčba bylinami trvá většinou déle než
léčba klasická a je k ní třeba trpělivosti. Čerstvé
bylinky nám také dodávají potřebné minerální
látky, vitaminy a enzymy, a jsou proto důležité
i v prevenci nemocí a ve výživě. Při léčbě je třeba
respektovat individuální potřeby, protože každý
člověk i každá nemoc jsou jiné. To, co pomohlo
jinému, nám pomoci nemusí.[1./8.]

Při léčbě dětí poslouchejme na prvním místě
svou mateřskou intuici a rady skutečných odbor-
níků, kterým důvěřujeme. U dětí hraje velkou
roli psychika. Někdy i přemíra podnětů může
u nich vyvolat stres a následnou odezvu ve fy-
zické rovině formou horečky a nemoci. Každé
dětské onemocnění je především voláním po
lásce a péči rodičů. U lehčích nemocí pomůže
často i čistá voda s láskou podaná nebo vhodně
zvolený bylinkový čaj.

Inspiraci na osvědčené čajové směsi najdete
u jednotlivých léčivých bylin. Nebojte se vlastních

experimentů; sama si míchám vlastní zahradní
čaje – kašlík na kašel a nachlazení, čaj skřítka Ra-
kytníčka pro děti, čaj bříškový na zažívací potíže,
čaj horečkový na snížení horečky a také mám moc
ráda čaje vzpomínkové z letních cest. Jeden jsem
třeba nazvala Vítr z hor česko-slovenských.

V jakých formách používáme léčivé byliny
při fytoterapii

Čaj (nálev) – bylinky čerstvé nebo sušené
zalijeme vroucí vodou a louhujeme 5–15 minut,
připravujeme z měkčích částí rostlin, z listů, květů
a siličnatých, tedy aromatických bylin.

Čaj (odvar) – bylinky čerstvé nebo sušené
vložíme do studené vody a přivedeme k varu,
vaříme podle konkrétního návodu 3–10 minut,
pokud není uvedeno jinak. Tímto způsobem
připravujeme čaje z tvrdších částí rostlin: z dřev-
natých stonků, kořenů, kůry, plodů, semen
a z koření. Některé, například sušené fazolové
lusky se musí vařit až 2,5 hodiny.

Výluh za studena (macerát) – bylinky lou-
hujeme za studena ve vychladlé převařené vodě

11

při pokojové teplotě asi 8–10 hodin, dle návodu.
Před použitím lze mírně přihřát max. na 30 °C.
Čerstvou šťávu, tzv. zelený nápoj získáme odšťav-
něním čerstvých bylin, klíčků, výhonků (zelené
osení ječmene) nebo bobulí, ovoce a zeleniny.
Pije se čerstvý jako posilující vitaminový nápoj
nebo se uplatní pro zevní použití v obkladech,
kosmetice, péči o vlasy. Šťávu lze získat i bez
odšťavňovače z čerstvých bylin rozmixováním
a scezením; jako lék se pije vždy čerstvá hlavně
na jaře v množství 20–50 ml 1–2krát denně nebo
podle rady lékaře jinak. V lednici vydrží 2–3 dny
(mrkev, jitrocel, červená řepa). V horku si mů-
žeme pro osvěžení rozmixovat s vodou mátu,
meduňku, maliník atd.

Smoothie – zdraví prospěšný vitaminový
nápoj umixujeme ze syrového ovoce nebo ze-
leniny (příp. z bylin a klíčků) s vodou, mlékem,
jogurtem atd. Smoothie je vlastně „ovocné pyré“,
které v překladu znamená hladký, jemný, lahodný,
příjemný, bez vláken. Tento nápoj se osvědčil při
některých nemocech a dietách jako léčebný (pod-
půrná léčba rakoviny) a může příjemnou formou
doplňovat potřebné vitaminy a minerály dětem
a lidem, kteří jinak ovoce a zeleninu jíst nechtějí.

Tinktura (lihový výtažek) – byliny vylouho-
vané v 40–80% lihu 1–3 týdny. Tinkturu kapeme
do vody nebo do čaje ze stejné byliny. Dávkuje se
po kapkách podle návodu a hmotnosti pacienta,
obvykle 20–25 kapek třikrát denně pro vnitřní
použití. Zevně se tinktury používají k hojení
ran a masážím. K potírání reflexních plošek na
chodidlech přimícháme do 50 ml tinktury do
10 ml slunečnicového nebo olivového oleje. Na
měkké části bylin, jako jsou květy a listy, stačí 40%
starorežná, já používám 37,5% vodku; na tvrdší
části bylin, kořeny, kůru a koření je potřeba min.
60% líh z lékárny a na pryskyřice a propolisovou
tinkturu 80% alkohol.[7./24.]

Lihovodný roztok – spojení čaje (výluhu)
a tinktury ze stejné byliny je u některých bylin

více účinné než samotný výluh; například pro
kloktání se dávají 2–3 lžičky šalvějové tinktury
na 250–500 ml čaje z šalvěje.

Bylinný prášek – získá se rozdrcením sušených
bylin či plodů na prášek a používá se k výrobě
tablet a obkladů. Podává se obvykle po ránu nebo
po jídle na špičku nože nebo v tabletách (bru-
sinka) či v kapslích (hlíva ústřičná) zakoupených
v lékárně. Měkčí usušené byliny stačí rozmixovat
v nádobce tyčovým mixérem, zatímco tvrdší
části, jako jsou kůra, semena, plody a kořeny, se
vyplatí nastrouhat či pokrájet na menší kousky
před sušením a pak ručně umlít v kafemlýnku.
Malé množství podrtíme v porcelánovém léká-
renském hmoždíři.

Zeleninový vývar – připravujeme z dostup-
ných sezonních zelenin a ze slupek, košťálů
a tvrdých částí, které nejdou v kuchyni jinak
zužitkovat. Přidáváme ho do polévek a pro lé-
čebný efekt ho pijeme vždy čerstvý; vývary mají
totiž příznivé zásadité působení pouze krátkou
dobu po uvaření. Proto je nepřipravujeme do
zásoby.

Bylinný sirup – šťávu získanou z čerstvé
byliny nebo plodů svaříme s cukrem v poměru
1:1, nebo čerstvé byliny prosypeme cukrem
a necháme stát v chladnu asi 6 týdnů, kdy mírně
zkvasí (jitrocel). Vonné byliny (máta, mateří-
douška) lze také vyluhovat v horkém cukerném
sirupu. Sirup z léčivých bylinek podáváme po
lžičkách proti kašli nebo jako posilující nápoj
s vodou.

„Zakopaný“ sirup – připravuje se na jaře
z mladých, světle zelených výhonků smrkového
či borovicového jehličí nebo z popence, sed-
mikrásek a pampelišek prosypaných cukrem
a napěchovaných do zavařovací sklenice, která
se pak zakope do země na 1–3 měsíce. Sirup je
výborný na kašel a má jinou, plnější chuť než
ten vařený. Je to zřejmě proto, že při jeho výrobě
pomáhají zemní skřítkové.

12

ÚVOD

Bylinný med – karamel a kvasomed – vyrábí
se podobně jako pampeliškový med z výluhu
z bylin smíchaných s cukrem, svařuje se pomalu
i několik hodin do mírného zkaramelizování
cukru (nesmí se připálit). Podle pátera Ferdy je
karamel nejzdravější sladidlo, které nepřekyseluje
organismus jako bílý cukr. Kvasomed je vynále-
zem Radima Řeháka z Brna, který nechá výluh
z květů s pylem (černý bez, pampeliška, tužebník)
předem mléčně zkvasit, čímž se jinak nestravitelný
pyl stane pro tělo využitelný. Z fermentovaného
výluhu se potom vaří karamel, který je příjemně
nakyslý. Užívá se jako lék po lžičkách nebo do
čaje, anebo k dochucení sladkých obilných kaší
a dezertů.

Bylinný med voňavý – získáme vyluhováním
čerstvých bylin (lípa, mateřídouška, tymián)
v kvalitním včelím medu a podáváme po lžičkách
nebo do bylinného čaje.

Marmelády z divokých plodů – bobule rozva-
říme, propasírujeme a protlak dosladíme cukrem

v poměru 1:1 nebo jinak podle kyselosti ovoce.
Kyselé bobule lze doplnit sladším ovocem – ja-
blky, hruškami, hroznovým vínem. Plody s vel-
kým obsahem tříslovin, jako jsou trnka, aronie
a dřín, jsou léčivé a plné antioxidantů, ale trpké;
trpkost se zmírní kombinací marmelády s bílým
jogurtem či tvarohem, ideálně na lívance.

13

Zavřeniny z bobulovitého ovoce bez cukru
a vaření – drobné bobulovité ovoce sbíráme
rovnou do malých skleniček bez omývání plodů,
ihned uzavřeme a uschováme v chladnu. Ovoce
se bez přístupu vzduchu většinou nekazí, někdy
změní barvu a začne kvasit, což nevadí, pokud
není plesnivé. Dobře se tak uchovávají na zimu
bobule rybízu, rakytníku, malin, ostružin, bo-
růvek, aronie, jeřabin, brusinek, moruší a jiné.

Léčivá vína a octy – byliny (heřmánek, le-
vandule, rozmarýn, bazalka) louhované buď
v bílém víně (nejlépe odrůdy Ryzlink), nebo
v červeném, případně v jablečném či vinném octě.
Vína se užívají vnitřně v malém množství a mají
rychlý účinek, obvykle se dávkuje 2–3krát denně
50–100 ml. Octy se používají zevně na obklady
nebo k oplachování pokožky a vlasů. Léčivá vína
a likéry s obsahem alkoholu se nedoporučují
užívat v těhotenství a při kojení.

Fermentované šumivé limonády, burčák
a domácí víno – šumivou limonádu z čerstvých
květů či plodů vyrobíme snadno kvašením v do-
mácích podmínkách asi za 4–5 dnů. Limonáda
je výborná z květů černého bezu, pampelišek,
planých růží a na podzim z podrcených šípků
coby šípkový vitaminový burčák. V zimě lze
vyrábět i limonádu ze zázvoru s citronem. Pokud
necháme šípek, dřín, aronii, trnku, květy růží,
hloh či jeřabiny kvasit déle, asi tři týdny, získáme
víno, které po stáčení dozrává v lahvi asi ještě rok
a užívá se léčebně po malých skleničkách (recept
najdete v kapitole o trnce). Tibo-limo probiotická
je stejná limonáda (dřín, rybíz, pampeliška listy
i květy), avšak kvašená pomocí tibetské houby,
která nápoji dodá prospěšné laktobacily a pije
se jako probiotikum nejen po léčbě antibiotiky
a v rekonvalescenci. Z naklíčené pšenice namočené
do vody získáme také probiotický kvašený nápoj,
a to už za tři dny i bez tibetské houby.

Perlivý probiotický nápoj bez mléka, tzv. vodní
kefír získáme i pomocí japonských Tibi krystalů

nebo tibetské houby. Připravíme ho jednoduše
z odstáté vody, trošky cukru a sušeného ovoce
za 1–2 dny.[7./42.]

Ferment z bylin jako lék – léčivá síla někte-
rých bylin se znásobí fermentací. Ferment, jenž
je na rozdíl od octa zkvašený pomocí laktobacilů
(z tibetské houby), zlepšuje horší stravitelnost
některých látek a snižuje působení jedovatých
látek (vlaštovičník). Kvašené byliny i houby se
tradičně užívají v ruské medicíně.[2./2.]

Fermentovaná mléčně kvašená zelenina
a plané byliny – léčivé byliny a zeleninu lze pro
dobré trávení a imunitu užívat formou pickles –
kvašené zeleniny, jež dodá tělu prospěšné lakto-
bacily; kromě tradičního zelí lze nakládat i plané
byliny, jako je bršlice.

Homeopatikum – několikrát zředěný pří-
rodní lék vyrobený z výtažků z rostlin, minerálů
či živočichů. Používá se ve formě granulí nebo
homeopaticky ředěné tinktury. Domácí výroba
je poměrně složitá. Základní homeopatické léky
lze zakoupit v lékárně, další předepisuje odborný
homeopat.

Květové esence – léčba pomocí extraktů
z květů bylin a stromů, která poskytuje velmi
účinnou, a přitom jemnou pomoc. Květové
esence uvádějí do rovnováhy nejdříve psychiku,
pak imunitní systém a potom působí i v oblasti
tělesné. Tato metoda je bez vedlejších účinků
a probíhá formou užívání kapek neutrální chuti,
vhodných pro lidi každého věku, i pro kojence,
děti a těhotné ženy.[7./25.]

Mast – výtažek z bylin v sádle nebo jiném
tukovém základu (bambucké máslo) k zevní-
mu použití. Vyrobit léčivou mast lze i s pomocí
lihové tinktury, přičemž se líh za tepla vypaří
a účinná látka zůstane. Do mastí se přidává také
včelí vosk a pryskyřice.

Rostlinné oleje ze semen lisované za studena
– semena rostlin obsahují cenné minerální a další
látky, které nám jinak obvykle ve stravě chybějí.

14

Kvalitní oleje v biokvalitě se užívají léčebně
vnitřně obvykle 1 lžičku ráno a večer, nebo do
jídla. Za studena lisovanými oleji lze obohatit
i máslo, lépe se pak roztírá a má pak navíc mnoho
prospěšných látek (konopí). Oleje se hodí také
k zevnímu použití na kožní potíže či do kosmetiky
(dýně, ostropestřec).[7./53.]

Olejový macerát – bylina (třezalka, levandule,
měsíček, divizna, růže, pelargonie) vylouhovaná
v slunečnicovém, olivovém, arašídovém či jiném
oleji. Používá se většinou k zevnímu použití.

Éterický olej – 100% olejový výtažek ze
silic z vonných bylin (levandule, rozmarýn,
tymián, mandarinka a další), získaný většinou
destilací. Používá se v aromaterapii k inhalaci,
do koupelí, k masážím a obkladům, do mastí a do
aromamisek k odpařování v místnosti. Éterické
oleje jsou silně koncentrované a musí se ředit,
obvykle rostlinným olejem. Vnitřní užívání
éterických olejů lze léčebně pouze v biokvalitě
a v minimálním množství po kapkách, podává
se 1 kapka na lžičku medu či do nápojů.

Aromaterapie přírodní – vdechování vůní
rozkvetlých rostlin a stromů (borovice, eu-
kalyptus, rozmarýna) nebo éterických olejů
nakapaných na kapesník nebo do odpařovače
k provonění místnosti.

Bylinná inhalace – při vlhké inhalaci vde-
chujeme páry povařených bylin (heřmánek) pod
ručníkem 10–15 minut.

Léčebná masáž – provádí se pomocí bylinných
mastí nebo olejů s přidáním éterického oleje
nebo tinktury; do 1 lžíce základního olivového,
slunečnicového či jiného oleje přidáme 3–5 ka-
pek éterického oleje pro dospělé a děti od
10 let, mladším dětem jen 1 kapku (švédské
byliny k potírání).

Léčebná koupel – do vany nalijeme odvar
z byliny připravený podle návodu. U koupelí se
může objevit „koupelová reakce“ a nemocného je
potřeba hlídat. Při koupeli tělo vstřebává účinné
látky svou celkovou plochou (u dospělého až
2 m2), u vážně nemocných osob je proto po-
třebná konzultace s odborníkem. Při domácích

BŘÍZA BĚLOKORÁ

15

16

léčebných koupelích kapeme do vany éterické
oleje vždy předem smíchané s emulgátorem
(sůl, med, tučné mléko, smetana, jogurt), jinak
zůstanou plavat na hladině nerozpuštěné. Dětem
od 10 let a dospělým dáváme do vany 5–8 kapek
oleje, avšak teplota vody by neměla přesáhnout
37 °C a délka 15–20 minut. Kojencům se dává
jen 1 kapka do vaničky, dětem od 1–5 let 2 kapky,
5–10letým 3 kapky.

Koupel nohou či rukou – při pocitu studených
rukou i nohou a nachlazení pomáhá koupel kon-
četin, nebo v počátku nachlazení koupel předloktí
v horké vodě se 2 lžícemi soli; lze přidat i éterické
oleje se zahřívacím působením (borovice) nebo
čerstvý zázvor, který posiluje ledviny.

Reflexní terapie – mačkáním či hlazením re-
flexních plošek na nohou dítěte můžeme příznivě
ovlivňovat nemocné orgány v těle. Pro lepší účinek
lze použít i léčivé oleje z bylin. Asi od 6 měsíců
můžeme jemnou masáží – hlazením reflexního
bodu pomáhat dítěti při bolení bříška, silnější
mačkání použijeme až od tří let.[2./17.]

Obklad – textilie máčená v odvaru z bylin
nebo list (např. zelný) či kaše z čerstvé rostliny
přiložené na bolavé místo.

Horký obklad na ledviny – do odvaru z čer-
stvého zázvoru se namáčí ručník, který se opa-
kovaně přikládá na záda a ledviny.

Hojivá náplast – použijeme čerstvé listy roz-
drcené na kaši a ovážeme čistým plátnem nebo při
první pomoci v přírodě větším listem (jitrocel).

Pleťová maska a mléko – připravuje se
z ovoce, zeleniny a bylin (fialka, petržel) smícha-
ných s jogurtem, olejem, medem, zeleným jílem
a dalšími přísadami a nanáší na obličej pro čištění,
zpevnění a omlazení pokožky.

Léčebný polštářek – látkový obal vycpa-
ný sušenou bylinou (meduňka), po nahřátí se
přikládá na bolestivé místo. Polštářek se může
vyplnit i peckami z třešní, dřínu aj. a nahřívá
se před přiložením na bolavé místo. Na ledviny
se také přikládá sáček s nahřátou solí.

Ušní a tělové svíce – starodávná léčebná
metoda z Číny. Ušní svíce se vyrábějí z pláténka
napuštěného voskem a vonnými esencemi z by-
lin. Svíce se vloží do ucha a na druhém konci
zapálí. Zatímco pomalu doutná, příjemně hřeje
a komínovým efektem vyčistí ucho do hloubky.
Až dohoří k označenému proužku (asi 5 cm nad
uchem), vyjme se ven a uhasí v hrnku s vodou.
Svíce je třeba postupně aplikovat na obě uši.
Nedoporučuje se dětem do 6 let a při akutních
onemocněních uší. Osvědčuje se jako prevence
na podzim, rodiče je mohou aplikovat i sami
svým starším dětem, nelze je použít sám sobě.
O první ukázkovou aplikaci požádejte terapeuta,
který má s touto metodou bohaté zkušenosti.
Vždy je třeba opatrnosti a dohledu dospělého.
Tělové svíce přikládá terapeut na tělo v místech
se zdravotním problémem. Svým působením
vytahují nemoc z těla ven, detoxikují a uklidňují
i psychicky.

BŘÍZA BĚLOKORÁ

17

JARO
S BYLINKAMI

BŘEZEN, DUBEN, KVĚTEN

Koncem zimy pokaždé spolu s nestárnoucím
Zahradníkovým rokem Karla Čapka čekám, až
TO přijde, snažím se vystihnout, kdy TO ko-
nečně začne. Zkoumám pupeny spících stromů,
žloutnoucí jehnědy lísek, rýpám do zmrzlé země,
ale pořád je ještě někdy až do konce března na
zahradní práce moc zima. A proto i natěšený za-
hrádkář musí zůstat za kamny. Až pak najednou,
zcela nečekaně, mě TO vzbudí z pootevřeného
okna prvním ptačím zpěvem za ranního šera
a oznamuje, že už je konečně tady... TO JARO!

Pod okny kuchyně jsme na dvoře venkovské-
ho statku vysadili stromek magnolie. Najednou
vyrostl až k oknu do prvního patra a zabydleli
se na něm ptáci. Ti mě každé jaro vítají svým
zpěvem, budují svá hnízda a pomáhají stromům
od hmyzích škůdců. Chceme-li přivolat jaro,
sázejme s dětmi stromy všude, kde se dá, třeba
i na balkoně. Se stromy přijde ptačí zpěv, voda,
stín a příroda i do města.

CO NÁM PROSPÍVÁ NA JAŘE

BŘEZEN – žlučník
Jaro je nejlepší období pro nové začátky,

úklid domu, šatníku i pročištění našeho těla.
Podle východní medicíny jsou v období jara
nejaktivnějšími orgány těla žlučník v měsíci
březnu a játra v dubnu. Potlačovaná zlost, hněv
a agrese jsou hlavní příčinou onemocnění žluční-
ku. Přivítejme proto jaro odpuštěním sobě i všem
kolem. Březen je poněkud nevyzpytatelný měsíc,
každoročně se opakují náročné zkoušky našeho
zdraví i psychiky. S jarním úklidem se vynořují
kostlivci ze dna našich skříní a duší, o které ale

vůbec nestojíme... S táním sněhu na jaře jako by
se klubaly s trávou ven i naše potlačené zlosti
a vzteky… Většinou se tak projevují přehřátá játra
a „věčné nespokojence“ zlobí žlučník. V emociální
rovině nám problémy s játry, žlučníkem a zrakem
může způsobit sžíravý vnitřní hněv. Je třeba v sobě
tyto emoce nepotlačovat, ale vědomě přeměňovat
zlost, hněv a všechny další negativní emoce na
lásku. Nejlépe si nahlas třikrát zopakovat: Zlost
přeměňuji na lásku…

Bylinky pro zdravý žlučník: Hlavními byli-
nami jsou měsíček a vlaštovičník, smil písečný,
světlík lékařský, řepík, pelyněk, mateřídouška,
proskurník, oman pravý; pomáhají i všechny
hořké jaterní byliny jako ostropestřec a pam-
peliška. Aromaterapie pro žlučník: fenykl, zá-
zvor, růže, pelargonie, máta, kardamom, citron,
jalovec. Éterické oleje naředěné v rostlinném
oleji používáme nejen k inhalaci a masážím, ale
i k péči o pokožku celého těla. Výbornou domácí
pomocí při všech nemocech je reflexní terapie
nohou (RT), která potíže nejen diagnostikuje,
ale i léčí. Všude, kam si dosáhneme, se můžeme
na svém těle masírovat i sami.[7./31.]

DUBEN – játra
Zdravotní kondice jater souvisí také se stavem

zraku, šlach, vazů a nehtů. Nedostatek energie
v játrech se může projevit jako typická jarní
únava. Nezatěžujme proto játra v tomto období
nevhodnými potravinami, jakými jsou nadbytek
mléčných výrobků, tučných a smažených jídel,
alkoholu, cukru a sladkostí, kávy s mlékem. Já-
trům prospívají hořké byliny jako ostropestřec
a plané bylinky jako pampeliška, popenec a pro

JARO PTAČÍ

oči i játra světlík lékařský. Nenápadné plevely
s velkou životaschopností a léčivou silou nás
učí nenechat se v životě zlomit, ani si nenechat
pošlapat svou víru v dobro. Kolikrát tě druzí
„pošlapou“, tolikrát se znovu narovnej, odpouš-
těj všem i sobě a věř v dobro a spravedlnost. Jen
dobrým oplácej beze vzteku a potom mohou i tvá
játra být zdravá.

Máme-li vyčerpaná játra, odrazí se to na
špatném stavu pokožky, nehtech, zraku, mů-
žeme mít potíže se zažíváním, s pálením žáhy,
se záněty, projevy alergií a ženy s menstruací.
Problémy s očima (zhoršení zraku) souvisejí
s látkovou výměnou. Oslabená játra se mohou
projevit i pocitem méněcennosti.

V tuto dobu pomáhá také posilování jater
vhodnou dietou, cvičením jógy, reflexní terapií,
očním cvičením – prohříváním očí, masážemi,
dodáváním hořčin bylinami a dostatkem beta-
karotenu ze zeleniny a ovoce, stejně tak i masáže
v kombinaci s aromaterapií.

Bylinky pro zdravá játra a oči: ostropestřec
a pampeliška, měsíček, vlaštovičníková tinktura,
světlík lékařský, fenykl, chrpa, řepík, pelyněk,
mateřídouška, proskurník, oman pravý, hořec
žlutý, máta, dobromysl, dubová kůra, ječmen,
čerstvá šťáva z mrkve, jablek, červené řepy a rajčat.
Aromaterapie pro játra: heřmánek, řebříček,
dobromysl, cypřiš, skořice listí, olej z australského
čajovníku Tea Tree oil (TTO), slaměnka – smil
písečný, citron, bergamot, grep, neroli, eukalyptus,
pačuli, tymián linalol. (Pozn.: Tymián linalol má
jemnější působení než tymián červený – thymol,
který nesmějí děti.)

KVĚTEN – srdce
Máj – květen je měsícem lásky, rozkvetlých

stromů i měsícem ve znamení srdce. To nejlepší,
co můžeme pro své zdraví v květnu udělat, je se
znovu zamilovat do života. Připijme si na lásku
nápojem meduňkovým neboli potěšením srdce.

Srdce je sídlem radosti a lásky, ovlivňuje naši
schopnost inteligence a intuice. Se srdcem souvisí
také stav tenkého střeva, cév, krevního oběhu,
pleti a řeči. Srdce řídí proudění krve v těle. Je-li
oslabené, nemůže dobře proudit nejen krev, ale
ani naše životní energie. Krev symbolizuje životní
energii i radost. Srdce jako každý sval potřebuje
pro svoji práci nejen dosti radosti, ale i dostatek
výživných látek, hlavně hořčíku – z čerstvých
zelených bylin a zeleniny, ze semínek a ořechů,
dále dostatek slunce a kyslíku nejlépe v přírodě
(správný jógový dech a cvičení) a volnou krční
a hrudní páteř. Oslabené srdce se může proje-
vit nejen arytmií, ale i úzkostmi, nervozitou
a nízkým sebevědomím. Mysleme proto více
na potěchu našeho srdce, děkujme mu denně
s upřímnou vděčností, že pro nás bije, a naslou-
chejme jeho hlasu, tak, jak to známe z pohádek.
Srdce nám může onemocnět, pokud se necháme
řídit pouze hlavou a rozumem a potlačíme cit.

Bylinky pro zdravé srdce: růže, levandule,
kontryhel, meduňka při bušení srdce, srdečník,
máta, hloh, květ kaštanu, lněné semínko, vlaš-
ské ořechy, lesní čaj z listů a plodů maliníku,
ostružiníku a jahodníku, lípa, černý bez a černý
rybíz, kozlík, rozmarýna, čerstvé bylinné, ovoc-
né i zeleninové šťávy. Aromaterapie pro srdce:
bergamot, citron, černý pepř, kardamom, zázvor,
šalvěj muškátová, cypřiš, bazalka, levandule, růže,
pelargonie, máta, neroli, jasmín, ylang-ylang
a rozmarýna.

JARO

Bříza je krásný štíhlý strom s bílou kůrou, hojně
rostoucí hlavně v severských zemích. Ačkoliv
do čeledi břízovitých patří asi 120 druhů, od
malých plazivých keříků až po vysoké stromy,
u nás je známá hlavně bříza bělokorá. Má drobné
čtyřhranné lístky, které už brzy na jaře září světle
zelenou barvou, v létě jsou sytě zelené a na podzim
se zbarví do zářivě žluté. Bříza je ve smíšeném lese
svou světlou barvou vždy vidět a také symbolicky
přináší světlo do tmy. Po dlouhých zimních nocích
v nás obnovuje životní sílu a radost. Je jedním
z prvních probouzejících se jarních stromů, proto
bývá také nazývána stromem nových počátků.
V pustině je bříza pionýrskou dřevinou a při-
pravuje půdu pro další stromy a příští les. Bříza
je symbol očisty, ochrany a obnovy – starý rok
se dříve vymetal březovou metlou a březovými
větvičkami se lidé dodnes šlehají v sauně, aby

obnovili své zdraví. Bříza (Beith) je také názvem
pro první měsíc keltského stromového kalendáře,
kde je každému měsíci v roce přiřazen jeden strom.
Naši předkové v dobách nouze sbírali k jídlu
i březové lýko – tenkou zelenou vrstvičku lýka
pod kůrou (můžete vyzkoušet – obsahuje vita-
min C), dokonce i jehnědy se přidávaly do chleba.
Březová kůra odpuzuje vodu a dobře hoří i za
vlhka. Světlé dřevo břízy je oblíbené na nábytek
a z kůry se už v pravěku vyráběly boty a nádoby,
z lýka i oblečení.

CO OBSAHUJE A JAK PŮSOBÍ
Listy, pupeny a míza břízy obsahují flavonoidy,
silice, vitaminy, organické kyseliny, saponiny,
minerály, třísloviny, betulalbin, cukr a prysky-
řice. Kůra břízy obsahuje antibakteriální látku
zvanou betulin, který dodává bříze bílou barvu

20

Lidově: bereza, betonička,
betulka, břest, březička,
nevěsta zahrad, panenka,
pendula.

Hlavní působení: pročišťující
a močopudné, léčí ledviny
i vlasy.

BŘÍZA
BĚLOKORÁ
Betula pendula

BŘÍZA BĚLOKORÁ

a způsobuje velkou odolnost březové kůry, takže
nikdy neshnije a neplesniví. Strom se tak brání
napadení hmyzem a mikroorganismy, jakými
jsou i plísně, a mohou tedy léčit i lidské potíže.
Betulin má protizánětlivé, protivirové, protiná-
dorové účinky, a využívá se proto k léčbě HIV
a nádorů lidského melanomu (rakoviny kůže).

Betulin obsahuje také na bříze rostoucí dřevo-
kazná houba rezavec šikmý (Inonotus obliquus)
zvaná sibiřská čaga. Je to houba víceletá (roste až
20 let), kterou najdeme nejen na severu v Rusku,
Asii a Americe, ale i u nás. Houby bývají 10 až
35 cm velké, polokulovitého tvaru, hnědé až černé
barvy s rozpraskaným povrchem, sbírají se od
července do listopadu. Vzhledem připomíná nádor
stromu a symbolicky léčí nádory i u lidí. Čaga
má silný protirakovinový účinek, užívá se jako
čaj z prášku ze sušené houby, k podpůrné léčbě
rakoviny trávicího ústrojí, ale i prsu a ženských
orgánů. Posiluje imunitní systém, zvyšuje chuť
k jídlu, čistí krev, regeneruje činnost jater a ledvin,
potlačuje negativní působení chemických látek
i léků na organismus. Pomáhá i při potížích se
slinivkou a zánětech žaludku.

V ruském lidovém léčitelství se čaga tra-
dičně strouhá na jemný prášek, ze kterého se
připravuje nápoj podobný kávě či čaji. Také
formou klystýru se užívá k léčbě rakoviny trá-
vicího ústrojí. Čaga pomáhá u ulcerózní kolitidy
a Crohnovy choroby. Zakoupit lze i extrakt
z houby Befungin. Podle Janči a Zentricha se při
léčbě čagou nemají užívat souběžně antibiotika
ani jiné byliny, při léčbě zánětů trávicího ústrojí
se pijí 1–2 sklenice čaje denně po dobu 2–3 týdnů,
u rakoviny může být léčba dlouhodobá v dávce
4 sklenice čaje denně.[1./8.]

PRO ZDRAVÍ TĚLA
Listy břízy mají pročišťující a močopudné
účinky a používají se zejména při nemocech
ledvin a močových cest. Březové koupele mají

silný protirevmatický účinek. Od středověku
se březové přípravky používaly i v kosmetice
jako omlazující prostředek navracející pokožce
krásu a pružnost. Právě na pokožce se totiž
mohou projevit potíže s ledvinami i se vztahy.
V gemmoterapii se využívá léčivé síly pupenů
z břízy ve formě lihové tinktury při zánětech
kostí. Tinktura léčí též játra, slinivku a slezinu,
při zánětech ledvin odstraňuje bílkovinu z moči.
Březová míza zředěná vodou se podává jako lék
při revmatismu a snížené funkci ledvin. Březový
pyl může být silný alergen, potíže u alergiků se
projevují už od poloviny února, když začnou
břízy kvést. V tomto případě může pomoci
homeopatická léčba.

Březový éterický olej s dehtovým aroma-
tem se používá do masážních, kosmetických
a mycích přípravků, kde působí antisepticky
a protizánětlivě, zvyšuje pocení, působí jako
diuretikum, ulevuje při nachlazení, nemocech
močových cest, bolestech svalů, šlach a kloubů,
urychluje hojení a regeneraci tkání. Používá se
rovněž při celulitidě a různých vyrážkách, do

21

JARO

22

léčebné kosmetiky na čištění citlivé pleti, také
jako součást šamponů proti lupům, vypadávání
vlasů a svědění pokožky hlavy. V kosmetice se
využívá nejenom éterický olej, ale i maceráty –
rozmixováním čerstvých jarních listů s vodou
získáme výluh nejjednodušším způsobem.

PRO ZDRAVÍ DUŠE
Bříza probouzí intuici, přináší světlo do temnoty
a přivádí nové nápady, jak své potíže vyřešit. Bříza
se ve všech kulturách považuje za strom bohyně,
učí ženy respektovat svou ženskou povahu, svou
zranitelnost, ženství dávající život a výživu a učí
nás ctít věčný ženský princip.

RECEPTY PRO ZDRAVÍ
1. Čaj z březového listí při bolestech svalů

a kloubů s horečkami: 1 díl listů břízy + 1 díl
bezového květu + 1 díl lipového květu + 1/2 dílu
natě mateřídoušky nebo tymiánu. Byliny na-
močíme do studené vody, přivedeme k varu
a necháme louhovat 10 minut. Pijeme 1–3krát
denně při horečkách a bolestech.

2. Čaj a koupel z březového listí při otocích
z nedostatečné funkce ledvin: 1 polévkovou lžíci
čerstvých či sušených listů spaříme 1 hrnkem
vroucí vody a louhujeme 10 minut, pijeme třikrát
denně mezi jídly, avšak ne před spaním, čaj je
močopudný. Březový odvar pomáhá ledvinám
také ve formě sedacích koupelí, záda a ledviny
musí být ponořené v teplé vodě.

3. Pročišťující zelený březový nápoj z listů:
1 hrst mladých březových listů spolu s listy kop-
řivy (břízu trháme od března do května, kopřivy
sbíráme až odpoledne, nejlépe za slunce, kdy už
je velká část půdních dusičnanů absorbovaných
kopřivou spotřebována), rozmixujeme ve skle-
nici studené vody, přecedíme a popíjíme čerstvé
nejlépe ráno po dobu 2–4 týdnů, ne však večer
před spaním. Nápoj je silně močopudný, proto
se nedoporučuje v těhotenství.

4. Březový éterický olej: vyrábí se suchou
destilací a má silně kouřové aroma a mimořádné
účinky. Vnitřně se užívá třikrát denně 4–8 kapek
na lžičku medu před jídlem. Zevně se používá
k čištění nečisté pokožky a do vlasových přípravků
proti lupům.

5. Březová šťáva v domácí kosmetice: Výluh
za studena – macerát z mladých listů břízy (roz-
mixovaných s troškou studené vody a scezených)
lze použít do koupele, pleťové masky či pleťové
vody při péči o nečistou aknózní pleť nebo pro
unavenou a stárnoucí pokožku. Březový macerát
přidaný do přírodního šamponu, vlasového zábalu
nebo vlasové vody s octem pomáhá proti lupům,
nadměrnému maštění vlasů, svědivosti pokožky
hlavy a vypadávání vlasů. Lžičku macerátu smí-
cháme s dávkou jemného šamponu či kvásku.

6. Protizánětlivý a protirakovinný čaj z bře-
zové houby čagy: houbu rozlámanou na kousky
usušíme v sušičce nebo v troubě s větráním na
60 °C. Pak nastrouháme či pomeleme v mixéru
na prášek, který uchováváme v uzavřené nádobě.
Prášek užíváme po dobu 6 týdnů jednou denně
na špičku kulatého nože a zapijeme vlažnou vo-
dou. Nebo si připravíme odvar z čagy: 1 lžičku

BŘÍZA BĚLOKORÁ

23

prášku z čagy vsypeme do kastrůlku s 300 ml
studené vody a přivedeme k varu, povaříme ještě
10 minut. Pak odstavíme a necháme 15 minut
louhovat. Přecedíme a hotový čaj po douškách
vypijeme. Čaj připravujeme čerstvý dvakrát
denně po dobu 8 týdnů. Čaj by se neměl používat
společně s antibiotiky.

VYUŽITÍ V KUCHYNI
Jarní míza z břízy je známá jako pročišťující
nápoj. V zemích, kde roste hodně bříz, například
v Rusku, na Ukrajině, na Aljašce a ve Skandinávii,
se svařením a odpařováním březové mízy vyrábí
sladký sirup.

1. Březová míza jako nápoj – šťáva, která
vypadá jako přírodně zakalený jablečný mošt, se
pije vždy zředěná vodou a má pročišťující účinky.
Užívá se jako jarní detoxikační nápoj pro zdraví.
Zkvašením březové mízy lze vyrobit i léčivé víno
podle D. Henschela.[1./5.]

2. Xylitol – přírodní sladidlo vyrobené
z březové kůry se přidává do cukrovinek, žvýka-
ček i zubních past. Díky nízkému glykemickému
indexu zvyšuje pozvolna hladinu cukru v krvi,
což ocení zejména diabetici. Březový cukr se

vyrábí ve Finsku a je vhodný i pro osoby trpící
na kvasinková a plísňová onemocnění, protože
nezatěžuje zažívání, ale naopak příznivě působí
na střevní mikroflóru. Při nadměrné konzumaci
působí březový cukr projímavě.

PĚSTOVÁNÍ A SBĚR
Již v časném jaru, začátkem března, můžeme
v malém množství sbírat léčivé pupeny. V Rusku
a severských zemích se od března do dubna před
vyrašením stáčí březová míza ze zářezů na stromě.
U nás je odebírání mízy zakázané, můžeme to
snad jedině vyzkoušet na své zahradě. Silně po-
škození může strom velmi oslabit, dokonce může
i vykrvácet, proto nedoporučuji mízu odebírat ve
větším množství a z příliš mladých stromů. Po
odebrání malého množství mízy se otvor musí
vždy uzavřít zátkou z korku nebo kousku dřeva.
Mladé listy břízy se sbírají v dubnu a květnu,
nejpozději do letního slunovratu, a suší se na
vzdušném místě. Pěstování břízy v zahradě je
snadné, roste totiž všude, dokonce i tam, kde není
žádná půda, třeba na střeše rozpadlého domu.
Pozorovat břízu z okna domu přináší potěšení,
je krásná v každé roční době.

PRO DĚTI A MAMINKY
Na jaře má bříza nejvíc síly v míze a listech, čistí ledviny, krev, močové cesty
i potíže ve vztazích s druhými. Jarní únavu zaženeme nejlépe pobytem
venku v přírodě, vědomým hlubokým dýcháním, pojídáním prvních výhonků
bylin i listů jedlých stromů a naklíčených semínek. Našemu tělu prospějí
očistné kůry, krátké půsty s pitím čerstvým zeleninových a bylinných
šťáv, masáže, reflexní terapie, koupele a pravidelné cvičení. Březová míza
pomáhá regulovat nadměrnou mastnotu vlasů, což se může stát i matkám po
porodu, kdy dochází k velkým hormonálním změnám, nebo v pubertě a přechodu.
Při onkologickém onemocnění pomáhá ženám čaj z březové houby čagy jako podpůrná léčba. Bříza
jako strom nových počátků souvisí také s narozením dítěte, a proto v severských zemích vyřezávali
kolébky z jejího dřeva a matky zakopávaly placentu pod břízu.
S dětmi si můžeme vyrobit nádobu z březové kůry jako indiáni. Kůru najdeme v lese z poražených
stromů, z živých stromů ji nikdy nebereme. Do kůry se propichují otvory, k sešívání pak použijeme
tenký dlouhý smrkový kořínek zbavený kůry, který je velmi pevný a najdeme ho taktéž v lese.

JARO

24

Lidově: česnek zubatý,
česnek cikánský, planý,
lesní, psí, kočičí, hadí,
vraní.

Hlavní působení:
antibiotické a posilující,
proti křečím a zánětům.

O divokém česneku medvědím jsem psala ve své
první knize a od té doby se stal velmi populárním
a oblíbeným, až mu leckde hrozí, že bude lidmi
vyjeden až vyhuben. Má ale i další méně známé
divoké příbuzné, se kterými stojí za to se sezná-
mit blíže. V mojí zahrádce už zdomácněla jedna
čínská česneková dáma česnek hlíznatý – pažitka
čínská (Allium tuberosum), lidově zvaná česnek
vonný či pažitka jemné vůně, která je na rozdíl
od česneku medvědího dostupná skoro celoročně
a dobře se pěstuje i v květináči. Tuto pažitku jsem
si oblíbila právě pro její dlouhou vegetační dobu
a téměř celoroční dostupnost, zatímco divokou
pažitku nebo česnek medvědí sbíráme jen na jaře.
Čínskou pažitku si můžeme pěstovat doma nebo
přímo na kuchyňském okně.

Brzy zjara pak hledáme nedočkavě na mezích
a okrajích křoví trsy divoké pažitky – lidově

šnytlíku, z českých hojnějších druhů ještě čes-
nek planý domácí (Allium oleraceum) a česnek
viničný (Allium vineale), jež nám po zimě jako
první spolu s kopřivami dodají vitaminy. Mají
o něco tmavší duté úzké listy (podle toho je ro-
zeznáme od trávy, která má listy ploché a nevoní
česnekem) a silnější aroma než běžná domesti-
kovaná pažitka. Když vykvetou, v létě vytvoří trs
malých pacibulek s fialovými kvítky na delších
stoncích, některé vypadají jako malé rozcuchané
hlavičky ufonků s anténkami... V městských par-
cích se zase daří česneku podivnému, který na
rozdíl od medvědího nepotřebuje tolik vlhkosti
a roste skromně i na sušších místech. Česnek
podivný k nám zavítal z Kavkazu původně jako
okrasná rostlina a zdomácněl. Je nižšího poléha-
vého vzrůstu, ploché listy jsou široké 0,5–2 cm
a dlouhé 15–20 cm. Roste skoro po celé Evropě, na

ČESNEK PODIVNÝ
A ČESNEK HLÍZNATÝ
Allium paradoxum a Allium tuberosum

Česnek podivný

Česnek hlíznatý

Česnek planý

25

ČESNEK PODIVNÝ A ČESNEK HLÍZNATÝ

Ukrajině a Kavkaze, v severní Africe a Turecku.
Má bílé zvonkovité kvítky s bílými pacibulkami
a kvete už v dubnu a květnu.

CO OBSAHUJE A JAK PŮSOBÍ
Česnek kuchyňský i jeho divocí příbuzní jsou
účinným přírodním antibiotikem – obsahují
minerální soli, silice se sírou, vitamin C, železo
a především látku zvanou allicin, která má mi-
mořádně silný protivirový, protibakteriální,
protiplísňový a protinádorový účinek. Rakovina
se prý vyskytuje méně u lidí, kteří jedí česnek
pravidelně. Tlumí křeče při nadýmání a kašli,
léčí také slinivku, průduškové a plicní záněty, hojí
rány. Všechny cibulovité a česnekovité rostliny
jsou výborným lékem při nachlazení a chřipce,
hlavně díky svému zahřívajícímu účinku a obsahu
allicinu, který posiluje vlastní obranné síly těla
proti virům. Listy česneku čistí ledviny a krev,
posilují imunitu, mají účinek močopudný a léčí
záněty v ústní dutině a zevně špatně se hojící rány.
Plané česneky pomáhají při zácpě, ale pozor na
nadměrné požívání syrových rostlin – mohou
vyvolat průjem. Česneky ozdravují střevní flóru,
léčí infekční a cestovní průjmy, snižují krevní
tlak, rozšiřují cévy, podporují činnost srdečního
svalu a pomáhají při křečových žilách. Působí
žlučopudně a antiskleroticky, protože podporují

vylučování škodlivého cholesterolu z krve. Neměli
by ho v nadměrném množství používat lidé
s nemocnými ledvinami a při ucpaných cévách,
usazeniny v cévách se totiž mohou působením
větší dávky česneku uvolnit a způsobit embolii.
Pro někoho nepříjemný česnekový zápach z úst
odstraňuje žvýkání čerstvé zelené natě petržele,
máty či kopru, nebo semen anýzu a kmínu.

PRO ZDRAVÍ DUŠE
Česnek posiluje náš vnitřní oheň a dodává odvahu
i sílu k překonání nemoci, zahřívá tělo i duši.

RECEPTY PRO ZDRAVÍ
1. Tinktura z divokých česneků pro zlepšení

trávení, proti parazitům, proti kvasinkové infekci
a plísním, na podporu paměti a proti arterioskle-
róze: Listy česneků posekáme, napěchujeme do
skleničky a zalijeme 40% alkoholem či vodkou,
tak, aby byly potopené. Louhujeme v pokojové
teplotě asi 3 týdny, přecedíme a uchováváme
v lahvičkách z hnědého skla. Užíváme denně
10 až 15 kapek do čaje či do vody; větší dávky
mohou způsobit nevolnost. V těhotenství a při
kojení se užívání tinktury nedoporučuje. Zevně
ji lze použít na léčbu bradavic a plísní nohou.

JARO

26

2. Česnekové víno při plicních onemocně-
ních a kašli: Hrst nasekaných listů vložíme do
250 ml bílého vína a krátce povaříme, dosladíme
medem a popíjíme po doušcích. Nápoj pomáhá
odstraňovat hleny, přináší úlevu při plicních
onemocněních. Není samozřejmě vhodný pro
děti, těhotné a kojící matky.

RECEPTY DO KUCHYNĚ
V kuchyni můžeme upotřebit čerstvé listy i květy
všech uvedených pažitek a česneků nejlépe syrové,
vařením by ztratily sílu. Ačkoliv se cibulky dají
také použít a vydrží delší skladování, jejich vyhra-
báváním bychom zbytečně ničili celou rostlinu,
proto je sbíráme jenom výjimečně na místech,
kde jich roste hodně. Divoké česneky přidáváme
do salátů, pomazánek, polévek, špenátu a zeleni-
nových jídel, hodí se i k rybám, nakládají se do
soli, octa a oleje. V malém množství podporují
trávení, ale nepřeháníme to s jejich nadměrnou
konzumací. Můžeme si totiž přivodit i průjem
a zažívací potíže.

V čínské kuchyni je oblíbený česnek hlíznatý
neboli čínská pažitka – prodává se ve svazcích
tuhých stonků s dosud nerozvitými poupaty.
V kuchyni se rychle blanšíruje ve vroucí vodě
a přidává do masitých i zeleninových jídel, hodí
se k nudlím s tofu. Celé stonky se mohou rovněž
usmažit v těstíčku, anebo slouží též jako koření
a do jídel se přidávají na poslední chvíli bez vaření.

1. Divoce česnekový olej do salátů: Do kva-
litního, za studena lisovaného oleje (olivového,
sezamového) naložíme čerstvé listy dostupných
česneků a pažitek, můžeme přidat i česnáček
lékařský, bazalku, rozmarýn, citronovou kůru,
citronově vonící listy aloisie, řeřichu či jiné aro-
matické bylinky podle vlastní chuti. Všechny listy
musí být ponořené – zatížíme je čistým oblázkem
a po 2–3 týdnech přecedíme, vymačkáme přes
pláténko a přidáváme do salátů. Lahev s olejem
si označíme názvem použitých bylinek. Stejným

způsobem si můžeme vyrobit i vlastní česnekový
ocet do salátů z přírodního jablečného nebo
vinného octa.

2. Česneková pasta: 50 g čerstvých listů di-
vokého či medvědího česneku + 50 ml olivového
oleje lisovaného za studena + 1/2 lžičky soli. Omyté
listy nasekáme nadrobno a smícháme s olejem
a solí, přidat lze podle chuti i jiné bylinky, např.
česnáček, bršlici, bazalku. Pasta se používá ke
kořenění omáček, polévek, těstovin i brambor.
V lednici vydrží několik týdnů.

3. Cibulové máslo se sušeným droždím
a česnekem:
1 přepuštěné máslo (250 g)
1 velká cibule nakrájená najemno
1 rovná lžička soli
50 g lahůdkového sušeného droždí (vločky su-
šených kvasnic, které nekynou, proto nejsou
určené pro pečení)

Postup: Máslo při přepouštění zvolna rozta-
víme v kastrolku ve vodní lázni, sebereme bílou
pěnu a necháme v chladu ztuhnout. Ztuhlou
vrchní vrstvu tuku propíchneme a vylijeme
bílou mléčnou syrovátku. Takto přepuštěné
máslo zežloutne a déle vydrží; v Indii je oblíbené
pod názvem ghí a v kuchyni našich prababiček
mělo také díky delší trvanlivosti své čestné
místo. Používá se i na smažení a jako vegetarián-
ská náhražka sádla, je vhodné pro alergiky na
kravské mléko. V přepuštěném másle zpěníme

27

ČESNEK PODIVNÝ A ČESNEK HLÍZNATÝ

pokrájenou cibuli, osolíme a nakonec přidáme
sušené droždí, mícháme asi 15 min. na mírném
ohni, až cibule zesklovatí a pak rozmixujeme
ponorným mixérem. Poté nalijeme do čisté
sklenice a necháme v chladu ztuhnout. Před
mazáním na pečivo ještě promícháme a máslo
posypeme zelenou pažitkou či divokými česneky.
Když spěchám, nechám máslo po rozpuštění jen
chvíli odstát, potom ho opatrně sliji do plecháčku
bez bílé tekutiny a dám znovu smažit asi tak na
15 minut na plotýnku s cibulí a s kořením. Do
másla lze přidat i strouhanou mrkev nebo celer,
česnek či pažitku podle chuti. Zbylou mléčnou
bílou pěnu používám do kávy nebo do polévky
pro ty, kdo nejsou alergičtí na mléko.

PĚSTOVÁNÍ A SBĚR
Čínská pažitka je vytrvalá a mrazuvzdorná, roste
z cibulek v trsech do výšky 30–60 cm. Na rozdíl
od pažitky pobřežní má listy ploché, ale se stejně
česnekovou chutí a vůní. Na zimu listy zvadnou,
ale již brzy zjara vyraší nové. Koncem léta vykvé-
tá bílými kvítky, které jsou dekorativní i jedlé,
a pokud je na rostlině ponecháme, vytvoří velké
množství semínek k dalšímu množení. Na půdu
je čínská pažitka nenáročná, roste dobře všude,
i v květináči, potřebuje ale osluněné místo. Semín-
ka můžeme předpěstovat už v březnu do kelímku
a sazenice vysazovat v květnu, nebo už v dubnu
je vysít přímo ven. Čerstvé listy ostříháváme

podle potřeby během celého vegetačního období
od jara do podzimu. V pražských parcích, nejen
na Petříně, roste příbuzný a také jedlý česnek
podivný s úzkými listy, který voní stejně.

Všechny divoké česneky lze identifikovat
nejlépe čichem, bezpečným poznávacím znakem
je charakteristický česnekový zápach. V přírodě
nesbíráme česnek kýlnatý (Allium carinatum)
ani česnek kulatohlavý (Allium sphaerocepha-
lum), které patří hlavně na Slovensku mezi velmi
ohrožené druhy.[7./8.]

PRO DĚTI A MAMINKY
Česnek medvědí a jeho příbuzní mají mírnější chuť i aroma než česnek ku-
chyňský, jsou proto v přiměřeném množství vhodnější i pro děti. V těhotenství,
při kojení a malým dětem se však nedoporučuje podávání větších dávek
žádného z česneků. Při sběru divokých druhů vždy respektujeme ochranu
přírody a neničíme celé rostliny. Výměnou za dary přírody, které si odnášíme,
můžeme na oplátku vysbírat pár odpadků válejících se kolem, případně vyčistit
potok a naučit tak děti i ostatní sběrače vděčnosti k Matce Zemi.

Česnek hlíznatý

