
Ilona Prath – KrejčováIlona Prath – Krejčová

Ilustrovala Ilustrovala
Magdalena KrupilováMagdalena Krupilová

Léčivé
dědictví

Text © Ilona Prath-Krejčová, 2025
Illustrations © Magdalena Krupilová, 2025
© Grada Publishing, a. s., 2025

Obsah
	 6	 Úvod
	

	 10	 Bez černý
	 Sambucus nigra

	 14	 Brusnice borůvka
	 Vaccinium myrtillus

	 20	 Bukvice lékařská
	 Betonica officinalis

	 24	 Čekanka obecná
	 Cichorium intybus

	 28	 Česnek medvědí
	 Allium ursinum

	 32	 Divizna velkokvětá
	 Verbascum densiflorum

	 36	 Dobromysl obecná
	 Origanum vulgare

	 40	 Heřmánek pravý
	 Matricaria chamomilla

	 44	 Hloh obecný
	 Crataegus laevigata

	 48	 Hluchavka bílá
	 Lamium album

	 52	 Hvozdík kropenatý
	 Dianthus deltoides

	 56	 Chrpa modrá
	 Centaurea cyanus

	 60	 Jahodník obecný
	 Fragaria vesca

	 64	 Jaterník podléška
	 Hepatica nobilis

	 68	 Jetel luční
	 Trifolium pratense

	 72	 Jitrocel kopinatý
	 Plantago lanceolata

	 76	 Kokoška pastuší tobolka
	 Capsella bursa-pastoris

	 80	 Kontryhel obecný
	 Alchemilla vulgaris

	 84	 Kopretina bílá
	 Leucanthemum vulgare

	 88	 Kopřiva dvoudomá
	 Urtica dioica

	 94	 Kostival lékařský
	 Symphytum officinale

	 98	 Kozlík lékařský
	 Valeriana officinalis

	 102	 Krvavec menší
	 Sanguisorba minor

	 106	 Kyprej vrbice
	 Lythrum salicaria

	 110	 Lnice květel
	 Linaria vulgaris

	 114	 Mák vlčí
	 Papaver rhoeas

	 118	 Mateřídouška vejčitá
	 Thymus pulegioides

	 124	 Mochna husí
	 Potentilla anserina

	 128	 Mydlice lékařská
	 Saponaria officinalis

	 132	 Ostružiník křovitý
	 Rubus fruticosus

	 138	 Ostružiník maliník
	 Rubus idaeus

	 144	 Pampeliška lékařská
	 Taraxacum officinale

	 150	 Pomněnka lesní
	 Myosotis sylvatica

	 154	 Popenec břečťanolistý
	 Glechoma hederacea

	 158	 Pryskyřník plazivý
	 Ranunculus repens

	 160	 Přeslička rolní
	 Equisetum arvense

	 164	 Ptačinec prostřední
	 Stellaria media

	 168	 Růže šípková
	 Rosa canina

	 174	 Řebříček obecný
	 Achillea millefolium

	 178	 Řepík lékařský
	 Agrimonia eupatoria

	 182	 Sasanka hajní
	 Anemone nemorosa

	 184	 Sedmikráska chudobka
	 Bellis perennis

	 188	 Sléz přehlížený
	 Malva neglecta

	 192	 Smolnička obecná
	 Viscaria vulgaris

	 196	 Svízel přítula
	 Galium aparine

	 200	 Třezalka tečkovaná
	 Hypericum perforatum

	 204	 Violka vonná
	 Viola odorata

	 210	 Vrbovka malokvětá
	 Epilobium parviflorum

	 214	 Zběhovec plazivý
	 Ajuga reptans

	 218	 Zvonek broskvolistý
	 Campanula persicifolia

	

	 220	 O autorkách

	 221	 Rejstřík obtíží

LÉČIVÉ DĚDICTVÍ 5

Není mi jasno, zda to bylo více dílem sudiček nebo mých
předků, nepoddávajících se vymezeným mantinelům, ale
můj životní úděl byl, jak mohu zpětně posoudit, jasný
už v době mého zplození, protože když pocházíte z ro-
diny věčných filozofů, kde je vaší maminkou zapálená
knihomolka a zahradnice s mičurinskými sklony, vaším
otcem nadaný malíř a milovník sportu, babičkou bylin-
kářka a ekopěstitelka, dědečkem vynálezce a ekochovatel,
prababičkou víla, omylem zatoulaná mezi lidi, a pradě-
dečkem dobrodruh, estét a labužník, a když se k tomu
navíc ještě genetická výbava rozhodne, že vám přidělí od
každého něco, máte na zbytek života o zábavu postará-
no. Jenom nikdy nevíte, jako kdo a jako co se každé nové
ráno probudíte, a který gen nad vámi pro ten který den
bude držet nadvládu.

A proto svoji zahradu při každodenní časné procház-
ce vnímám buďto jako zahradník s neustálou potřebou
něco zdokonalovat, množit a vůbec všemožně zušlech-
ťovat; nebo jako zarytý ekolog nechávající raději vše na

moudrosti matky přírody, či jako umělec hledající do
svých děl ten nejduhovější paprsek, protkávající se mezi
orosenou zeleň a polorozvité květiny, popřípadě coby váš-
nivý pěstitel obhlížející a hýčkající si zaslouženou úrodu
s hlavou plnou nápadů na její zpracování, případně jako
hloubavý bylinkář, sestavující vonné léčivé čajové směsi,
tinktury a mazadla, nebo jako éterické beztížné fluidum
s hlavou v oblacích a touhou stvořit pouhým dotekem
z nenápadného poupátka ten nejkrásnější květ, vyzna-
vač zdravého smysluplného pohybu na čistém ovzduší
podobně jako v tanečních sálech a tělocvičnách, anebo
v neposlední řadě coby věčně dumající kutil, hledající
rozmanité fígle a zlepšováky, sloužící ku prospěchu za-
hrady i samotného zahradníka.

Ať už se však ráno probudím jako kterákoliv z mých
osobností, ve svém neměnném nitru jsem vždy vděčná
geniu loci své zahrady, že mě při každé návštěvě přivine
do své náruče, ať jsem kdo jsem, a daruje mi kus ze svého
poklidu, harmonie a stability.

„Každá bylina a rostlina
je tichým svědkem

krásy a moudrosti přírody.“

Henry David Thoreau

6 Úvod

O tom, že zahradu vnímám jako zdravé, harmonic-
ké a bezpečné místo pro člověka, zvířectvo chované
i volně žijící, a zejména pro rostliny užitkové, okrasné
i plané, ví každý čtenář mé předchozí knihy o zahra-
dě. Avšak byť jsem se do této komplexní zahradnické
příručky snažila plané rostliny zařadit jako platnou
součást zahradní flóry a dostaly v knize prostor, jaký
se jim téměř v žádných zahradnických publikacích ne-
dostává, jsem přesvědčená o tom, že si tyto skromné,
léčivé, užitkové, okrasné a vesměs prospěšné rostlinky
zaslouží pozornost mnohem větší.

Když jsem svoji zahradu zakládala a když pak násled-
ně začala vzrůstat, košatět a bujet, myslela jsem si, že
každý její návštěvník musí poznat, jak moc mám plané
rostliny v oblibě. Ale protože plané rostliny nejsou za
těmi prošlechtěnými až tak pozadu, jak se mnozí do-
mnívají, a svými půvaby se mohou svým oblíbenějším
a pro okrasu pěstovaným rostlinám ve většině případů
směle rovnat, nebyla to vždy pravda. Navíc abych uko-
jila své designerské pudy, snažila jsem se běžné volně
rostoucí plevely zakomponovat do osázení zahrady tak,
aby s rostlinami šlechtěnými ladily do takové míry, že
by na první pohled nepoutaly pozornost, ale naopak
tvořily s ostatní zelení harmonický celek.

A tak ve sluncem zalitých okrasných zákoutích třeba
plané zvonky, chrpy, máky, kopretiny, třezalky, řeb-
říčky a bukvice doprovázejí různobarevné denivky,
kakosty, krásnoočka a levandule. Překrásné kypreje,
vrbiny a sem tam i malokvěté vrbovky zdobí břehy
jezírek, různé plané česneky a pažitky doplňují spo-
lečně s mateřídouškou a dobromyslí v bylinkových

záhonech zdravé a oblíbené kuchyňské koření, jako
je např. tymián, saturejka, máta, meduňka, a ve stínu
zase azalky, hosty a srdcovky přizvukují sasankám, ja-
terníkům a pryskyřníkům. Zběhovce, lesní jahodníky,
violky, mochny a barvínek tvoří pod keři a stromky
krásné koberečky, a čekanky, divizny a vzhůru se špl-
hající chmel a břečtan zas dávají vzniknout předělům
a pohledovým clonám.

A protože jsou si na mé zahradě všechny rostliny
rovny, nerozlišuji, která z nich je plevel, která je okras-
ná a která patří mezi užitkové. Pro mě jsou krásné,
užitečné a plnohodnotné všechny.

Využití a účinky všech rostlin studuji prakticky neustále
a s obrovským zájmem sleduji různé výzkumy a stu-
die, zabývající se známými i úplně nově objevenými
vlastnostmi rostlin. Do knihy, kterou právě držíte ve
svých rukách, jsem vybrala padesátku nejznámějších,
nejběžnějších, nejléčivějších, nejužitečnějších a nej-
půvabnějších planých bylin, které si zaslouží stát se
součástí našich zahrádek. Všechny tyto líbezné plevele
můžeme ve svých zahradách pěstovat, anebo, když už
se nám v nich samy ochotně objeví, je nemusíme nut-
ně plenit, ale můžeme je sběrem udržovat v patřičných
mezích. Tato padesátka nenáročných planých rostlinek
nám může nejen odpomoci od různých zdravotních ne-
duhů a ulevit při nejběžnějších nemocech, ale dokážou
i velice zdatně krášlit zahradu. A ano, plevel jako pam-
pelišku, kopřivu nebo přesličku si mezi okrasné rostliny
asi záměrně vysazovat nebudeme, ale když už se u nás
objeví, proč jejich mocných účinků nevyužít.

Úvod

LÉČIVÉ DĚDICTVÍ 7

Některé z rostlinek, nacházejících se v této knize,
nepatří mezi běžně známé léčivé rostliny (pomněnka,
kyprej, bukvice, kopretina), přestože mají výrazný lé-
čebný potenciál a několik dalších popisovaných kvě-
tinek se naopak dnes mezi klasické léčivé bylinky už
neřadí (pryskyřník, sasanka, zvonek), nezapomínejme
však, že příroda nás může léčit i svou krásou, stačí se
ji jen naučit vnímat. Proto jsem tyto v současné době
neléčivky zařadila do knihy pro jejich neskonalý pů-
vab, kterým mohou do našich zahrádek vnášet jemný
šarm a až nostalgickou atmosféru, připomínající časy
našich babiček a prababiček.

Většina uvedených planých rostlin však najde kro-
mě využití čistě léčebného nebo zkrášlujícího své
uplatnění též jako rostliny užitkové – při přípravě
pokrmů, nápojů, kosmetiky, úklidových prostředků,
neboť z nich lze kromě léčivých čajů, tinktur, kapslí,
mastí, obkladů či koupelí připravit také saláty, po-
mazánky, polévky, hlavní chody, dezerty, kávu, med,
sirupy, marmelády, smoothies, pleťové oleje, masky
a vody, čistidla, mýdla, hnojiva či ochranné postřiky
na rostliny. Podrobné rozpisy účinků a využití jednot-
livých rostlin včetně nejosvědčenějších a nejoblíbeněj-
ších receptů a návodů jsou taktéž součástí této knihy.

Množství receptů patří základním bylinkovým
čajům i čajovým bylinným směsím, řada receptů
pokrmům a další část po domácku vyrobeným jed-
noduchým, avšak velmi účinným kosmetickým pro-
duktům. Co se domácí výroby kosmetiky týče, tak
nejen léčivé rostliny, ale i různé rostlinné oleje patří
k obrovským přírodním pokladům v péči o pokož-
ku obličeje a celého těla (mezi ty nejúčinnější patří
např. pupalkový, brutnákový, avokádový, hroznový,
švestkový, makadamiový, jojobový, šípkový, opuncio
vý, makový). Získávají se lisováním nebo extrakcí
ze semen a plodů bohatých na oleje, a kromě nasy-
cených a nenasycených mastných kyselin obsahují
i další úžasné pěsticí látky, např. vitaminy (především
E a A), minerály, lecitin, karotenoidy, chlorofyl aj.
Avšak i prosté vepřové sádlo disponuje značnými
zjemňujícími, vypínacími a ochrannými látkami,
a proto můžeme blahodárné účinky vhodných rostlin
zkusit zakomponovat nejen do pečujících olejů, ale
i do mastí ze sádla.

V úsilí o zachování zdravé a harmonické přírodní za-
hrady se snažím inspirovat moudrostí svých předků,
vycházet z ní a řídit se jí, neboť jedna z těchto moud-
rostí praví, že zahrada je místem netušených možností
pro vše živé, místem, kde i užitkové rostliny mohou
patřit mezi léčivé a okrasné, okrasné rostliny mezi lé-
čivé a užitkové, a ten nenáviděný a tolik proklínaný
plevel mezi rostliny léčivé, užitkové i okrasné. Nemo-
hu proto opomenout fakt, že ozdravnými a harmoni-
zujícími účinky nedisponují „pouze“ klasické léčivky,
ať už plané, nebo zahradní. O tom, že zelenina a ovo-
ce z vlastní zahrady pěstované bez chemie prospívájí
našemu zdraví, ví asi každý, účinky přehlížených a ne-
doceněných listů, větviček a stopek ovocných stromů
a keřů už ale tolik známé nejsou.

Např. očistných a pro pokožku hojivých účinků
běžně používaného listu ořešáku jsou si asi mnozí mi-
lovníci léčivých rostlin vědomi, ale z užitkových, pro
plody pěstovaných stromů a keřů není tato dřevina je-
diná, která může podpořit naše zdraví. Např. listy josty
a angreštu pomáhají mimo jiné k hubnutí a zároveň
k osvěžení zemdleného organismu, listy muchovníku
působí proti nespavosti, listy morušovníku jsou vhod-
né na snížení hladiny cukru v krvi, tlaku i choleste-
rolu a rovněž pomáhají při nemocech z nachlazení,
list kdouloně pomáhá při zánětlivých onemocněních
žaludku a střev, při nemocech dýchacích cest a při po-
ruchách spánku, list hrušně posiluje v období rekonva-
lescence a léčí záněty, hlavně močové (nejlépe fungují
listy čerstvé, zejména v květnu sbírané), rybízové listy
(především toho černého) tlumí alergie a posilují or-
ganismus, listy třešňové působí proti zánětům, jater-
ním potížím, chorobám močového ústrojí, nespavosti
a mnohým dalším neduhům, broskvoňové posilují
těžce nemocné, i onkologické pacienty, višňové po-
máhají při chudokrevnosti, listy lísky snižují hladinu
cholesterolu, pomáhají proti průjmu, léčí zvětšenou
prostatu a tlumí kašel, révové čistí organismus, posilují
oběhovou soustavu a snižují hladinu cukru v krvi, za-
tímco listy v posledních letech s oblibou pěstovaného
kaki (tomelu) mají účinky přímo dalekosáhlé a působí
proti civilizačním chorobám.

Po stopkách višní se snáze zbavíme nadváhy, očis-
tíme tělo a pomohou též při nemocech močového

8 Úvod

ústrojí; ty třešňové pomohou s trávicími obtížemi
a velmi zdařile zapudí počínající zánět močových cest
nebo močového měchýře. Mladé větvičky zahradních
i planých maliníků nahradí harmonizující denní čaje,
černorybízové posílí, rakytníkové taktéž (u těch se
uvádí i protinádorové působení), větvičky aróniové
výrazně zocelí náš imunitní systém.

A to všechno je jen malá ukázka málo známého
působení ovocných stromů a keřů a zmiňuji je zde
zejména proto, že tyto i některé další ozdravné účinky
ovocných zahradních rostlin jsou popsány a zahrnuty
rovněž do receptů nacházejících se v této knize.

V receptech zmiňuji též cizokrajné, někdy i méně
známé rostliny, které však disponují tak výraznými
prospěšnými vlastnostmi, že by byla obrovská škoda je
nepoužívat, navíc mnohdy naše plané i zahradní léčivé
rostliny skvěle doplňují. Mezi mé nejoblíbenější patří
canchalagua – kruženka zpeřená (Schkuhria pinnata),
která má mnohé, někdy až zázračné účinky na zdraví,
ale mimořádná je zejména její schopnost tlumit bo-
lesti, především při zažívacích, močových či gynekolo-
gických potížích, dále smilax lékařský (Smilax officina-
lis), který kromě četných léčebných, harmonizujících
a očistných účinků, např. co se močového ústrojí týče,
též výborně chutná a nádherně voní. Drmek obecný
dokáže mnohým ženám ulevit od gynekologických,
případně hormonálních potíží a učinit bytí jednoduš-
ším. Velmi ráda do ozdravných čajů přidávám rovněž
klitorii ternatskou pro její širokosáhlé použití, stej-
ně jako tulsi neboli bazalku posvátnou. Nadějí pro
lidi s nesnášenlivostí protizánětlivých léků může být
neem (Azadirachta indica), který je považován za jed-
nu z nejléčivějších rostlin vůbec a pro laické použití
je vhodný zejména na kožní neduhy.

Tento méně tradiční herbář, ve kterém dostaly po-
někud neobvykle část prostoru i povídky a střípky
vzpomínek, jež mi jako první vytanuly na mysli při
myšlence na tu kterou rostlinu, a v nichž jsou často
kromě různých úsměvných i smutnějších příhod po-
pisovány rovněž zkušenosti s léčbou bylinkami, obsa-
huje i zcela obvyklé, byť oproti standardům poněkud
podrobnější medailonky každé z padesáti uvedených
rostlin.

Popis představuje každou rostlinu s její nejběžnější
výškou, vzhledem i s obvyklou dobou květu či plodu
(tyto údaje se mohou vlivem klimatických změn v ně-
kterých letech mírně lišit).

Výskyt a pěstování nám přibližuje zejména poža-
davky rostliny na pěstování, pokud bychom ji měli
zájem zakomponovat do své zahrady, případně pokud
bychom už stávající rostlinu chtěli v zahradě uchovat
či ji vhodným sběrem udržet v přijatelných mezích
(některé z rostlin mohou být značně samovýsevné,
odnožující či jinak rozpínavé).

Sběr poukazuje hlavně na vhodné období a způsob
sklizně, sušení a uchovávání léčivých částí rostliny.

Nejdůležitější obsahové látky uvádějí jak obsahové
látky základní (třísloviny, hořčiny, flavonoidy, alka-
loidy, saponiny, slizové látky, antokyany ad.), tak i látky
do základních látek spadající nebo látky vedlejší či
doprovodné, typické pro každou rostlinu a významné
při léčebném využití (např. u flavonoidů se rozlišují
flavony, isoflavony, flavanony, flavonoly, flavonolig-
nany ad., a patří sem třeba rutin, hesperidin, geni-
stein, cumesterol. Pro domácí léčbu je prospěšnější
spíš než veškeré názvy a podrobné chemické třídění
znát účinky nejdůležitějších obsahových látek, např.
vědět, že třísloviny mimo jiné zmírňují záněty, vysu-
šují, mají stahující účinek, tlumí povrchová krvácení,
hojí, zmírňují bolest a svědění, působí jako protijed
(ale měli by se jim vyhnout jedinci s citlivým zažívá-
ním, zácpou, vysušenými sliznicemi a pokožkou), že
hořčiny povzbuzují chuť k jídlu, podporují produk-
ci trávicích šťáv, tlumí nadýmání, kvasné a hnilobné
procesy, zlepšují vstřebávání živin, stimulují imunitní
systém (ovšem jsou nevhodné pro osoby s překysele-
ním a vředy zažívacího ústrojí), že flavonoidy (zdroje
žlutooranžových barviv, někdy též označované jako
vitamin P) podle druhu představují ochranu před
civilizačními chorobami včetně rakoviny, zpomalují
procesy stárnutí, zmírňují záněty a mají další pozitiv-
ní účinky; že alkaloidy nejsou vzhledem ke své toxi-
citě (až na vzácné výjimky) vhodné pro samoléčbu
zejména při vnitřním užívání; že saponiny uvolňují

LÉČIVÉ DĚDICTVÍ 9

hleny, povzbuzují látkovou výměnu, posilují organi-
smus, působí proti mikroorganismům, močopudně
a potopudně (avšak při nevhodném užívání, např.
při vyšších dávkách vnitřně, mohou působit i silně
toxicky), že slizové látky tvoří ochranný film na kůži
a sliznicích a zmírňují podráždění, záněty a bolest,
zejména zamezují dráždění ke kašli a tlumí poškození
sliznic trávicího ústrojí způsobené zvýšenou produk-
cí žaludečních kyselin (ale při delším než týdenním
vnitřním užívání mohou omezovat vstřebávání živin),
že antokyany (zdroje červenomodrofialového barviva,
často řazené k flavonoidům) ochraňují před civilizač-
ními chorobami včetně rakoviny, podporují hojení
ran a pomáhají léčit onemocnění oční sliznice atd.

Podobné druhy a možnosti záměny popisují nejen
snadno zaměnitelné rostliny s obdobnými léčivými
účinky, ale zejména špatně odlišitelné rostliny s účinky
žádnými, zcela odlišnými, problematickými nebo až
nebezpečnými. Své místo zde mají také podobné nebo
příbuzné rostliny zahradní a rovněž podobné či příbuz-
né rostliny vzácné, chráněné i vymírající.

Účinky a využití nabízejí kompletní souhrn znalostí
o účincích a využití každé rostliny, a to jak těch ově-
řených lety, tak i znalostí zcela nových.

Osobní zkušenost dává krátce nahlédnout do mých
téměř padesátiletých zkušeností s využitím popiso-
vaných rostlin nejen v léčitelství, ale i v kulinářství.
Představuje také využití popisovaných rostlin v za-
hradní tvorbě, kdy plevely tvoří nedílnou součást za-
hradního designu. I zde se prolínají bohaté zkušenosti
mých předků.

V dnešní době plné alergií, zvýšené senzitivity a četných
nesnášenlivostí neuděláme chybu, když se o případném
užívání bylinných přípravků vně i zevně poradíme se
svým ošetřujícím lékařem. U některých bylin se jedná
přímo o nutnost, např. u hlohu nebo třezalky, ale i vše-
obecně známé a běžně užívané, pro citlivé a ekzematic-
ké jedince doporučované a za zcela bezpečné (i pro ty
nejmenší) považované rostliny dokážou způsobit vý-
razné alergické reakce – patří mezi ně třeba heřmánek,

levandule, měsíček, meduňka, máta. Navíc alergičtí či
výrazně přecitlivělí můžeme být i na ty rostliny, které
se na léčbu alergií přímo doporučují, např. kopřivu,
pampelišku, perilu, rdesno nebo černý rybíz.

Vždy je nutno mít na paměti, že jsme každý jiný
a každý z nás může reagovat nejen na léčbu umělými
medikamenty, ale i na léčbu přírodními prostředky
jinak a mnohdy i zcela nestandardně. Proto s léčbou
(a zvláště se samoléčbou) vždycky postupujeme opatr-
ně, obzvlášť pokud patříme mezi alergiky a přecitlivěle
reagující osoby. V případě vnitřního použití zavádíme
novou bylinu postupně a sledujeme své reakce, při
použití zevním bylinu nebo přípravek z ní otestujeme
nejprve na kousku pokožky.

Pokud se nám podaří z léčivých rostlin vyselekto-
vat a osvíceně vybrat ty pravé a pro nás nejvhodnější,
máme velikou šanci, že utlumíme, výrazně omezí-
me či zcela odstraníme mnohé zdravotní problémy
a tělesné či psychické neduhy, a náš život se díky by-
linkám stane snazším, přívětivějším, spokojenějším
a plnohodnotnějším.

Správně nasušené a uložené bylinky vydrží v dob-
ré kvalitě až dva roky, květy a plody je dobré
zužitkovat do jednoho roku (pokud není u jed-
notlivých rostlin uvedeno jinak). Pro co nejsil-
nější účinek bylin je vhodné každoročně nasbírat
a nasušit rostliny nové, protože obsahové látky
v nich postupně klesají. Léčivé rostliny sbíráme
vždy v čistém prostředí, které není zatížené che-
mickými postřiky nebo zplodinami z továren či
dopravních prostředků.

Použité míry v některých receptech:
1 hrnek – cca 250 ml
1 miska – cca 280 ml
1 šálek – cca 150 ml
koláčová forma – průměr cca 27–32 cm
středně velký pekáč – pekáč o velikosti
30 × 37 cm nebo podobných rozměrů

Počet porcí u jednotlivých receptů je orientační.

Bez černý
 Sambucus nigra
Lidově zvaný bezinky, bazičky, kobzinky,
bzinčí, bzí, habžina, hural, chebz, pukač,
psí bez, čertův strom

Sambucus nigra

LÉČIVÉ DĚDICTVÍ 11

Popis: Vytrvalý keř nebo nízký strom o výšce nejčas-
těji 3–6 m, někdy i vyšší. Borka je hrubá, našedlá až
hnědošedá, větve jsou vyplněné bělavou dření zva-
nou „duše“ (která je ostatně nejlepším rozlišovacím
znakem od ostatních podobných rostlin). Listy jsou
lichozpeřené, se dvěma až třemi jařmy podlouhlých
lístků, žlutavě bílé květy vykvétají v plochém vrcholič-
natém květenství, silně vonícím. Kvete v první polo-
vině léta. Plodem jsou černofialové kulaté peckovičky,
které dozrávají v druhé polovině léta.

Výskyt a pěstování: Roste poměrně hojně od nížin
až po horské oblasti v křovinách, lesích, na rumiš-
tích, u cest. Na stanoviště je nenáročný, preferuje vlhčí
půdy, dobře kvete a plodí na slunci i v polostínu. Pů-
vodně byl s oblibou vysazovaný u venkovských staveb
jako dobrý duch či sídlo dobrých duchů na ochranu
od zlého.

Sběr: Květenství se sklízejí před plným rozkvětem
(obvykle od konce května) za suchého počasí nejlépe
během dopoledne a suší se co nejrychleji ve stínu při
teplotách do 40 °C (je nutno počítat s tím, že sušící
se květenství vydávají silnou, pro někoho až nepříjem-
nou vůni). Dobře usušené květy by si měly zachovat
světlou žlutavou barvu, hnědé či jinak zbarvené květy
jsou pro léčebné využití nevhodné. Skladují se otr-
hané a poměrně natěsnané v uzavřených nádobách
v temnu. Zralé bobule se suší podobně jako květy.

Nejdůležitější obsahové látky: Květy obsahují rutin,
sambunigrin, cholin, třísloviny a silice. V plodech se
nacházejí antokianová barviva, karotenoidy, vitamin
A, C, třísloviny, organické kyseliny a silice.

Podobné druhy a možnosti záměny: Bez chebdí
(Sambucus ebulus) je páchnoucí jedovatá rostlina po-
dobného vzhledu jako bez černý, avšak nižšího vzrůs-
tu. Jedná se o vytrvalou bylinu s nadzemní částí, která
během zimy odumírá. Bez červený (Sambucus race-
mosa) je slabě jedovatý keř s červenými plody (ty jsou
po tepelné úpravě jedlé, ale přesto v některých přípa-
dech hůře snášené), větve má vyplněné žlutohnědou

až naoranžově-
lou dření. Kali-
na tušalaj (Vibur-
num lantana) je keř
s červenými, později
černajícími nejedlými plody
a s vejčitými, na rubu šedoplstnatými lis-
ty. Podobná je i kalina obecná (Viburnum opulus), keř
se žlutohnědou kůrou, okrasným květenstvím (s ná-
padně velkými okrajovými květy) a jasně červenými
páchnoucími plody, které se po uvaření považují za
jedlé a léčivé.

ÚČINKY A VYUŽITÍ

Květy posilují imunitní systém, pomáhají při nemo-
cech z nachlazení, patří k nejpoužívanějším bylinám
vyvolávajícím pocení při horečnatých onemocněních.
Pro své močopudné účinky se užívají při revmatu
a dně, čistí pokožku. Květy jsou vhodné do čajů,
k výrobě sirupů, šťáv, limonád, vín, zmrzlin a namá-
čené do těstíčka se smaží v oleji (oblíbené kosmatice).
Květní stopky obsahují jedovaté látky, které se tepel-
nou úpravou ničí.

Plody jsou v syrovém stavu mírně jedovaté a vyvoláva-
jí zvracení a průjem (uvádí se i použití jako dávidlo při
otravách). Musejí projít tepelnou úpravou, a to nejlé-
pe opakovaně před každým použitím. Sušené plody,
šťávy, sirupy, likéry, povidla i marmelády pomáhají
při nachlazení, migrénách, nervových potížích, mír-
ní revmatické bolesti a mají slabě projímavé účinky.
V minulosti se používaly k posílení často nemocných
a k barvení pokrmů, vlasů i kůže.

Listy se používají k obkladům při bolestech kloubů,
na „vodu v koleni“ se na dobu jedné hodiny při-
kládal podrcený list zajištěný obvazem. V zahradě
fungují jako urychlovač zrání kompostu. Listy i kůra
jsou slabě jedovaté, vyvolávají zvracení, průjmy, ne-
volnost.

Květ i plod mohou způsobovat alergické reakce.

12 Bez černý

OSOBNÍ ZKUŠENOST

Bez černý je ceněný nejen pro své mimořádné léčivé
vlastnosti, ale i pro bohaté využití v kulinářství. Ob-
líbené jsou smažené nebo pečené kosmatice na různé
způsoby, šťávy, limonády, sekty, přelivy, sirupy, med
a další cukrovinky. Pokud bych nevidomému chtěla
co nejlépe připodobnit sluneční svit, dala bych mu
ochutnat čerstvě uvařený, ještě teplý, sladce ostrý, po
létu vonící, hustý, ozdravný a posilující med z bezo-
vých květů. Bohužel, výrazně vonný pyl je pro ně-
které alergiky silně dráždivý, může způsobovat pálení
a škrábání v krku, vodnatou rýmu, svědivost pokožky
a další nepříjemné reakce. Květy bezu černého patří
spolu s tužebníkem jilmovým k nejznámějším bylin-
kám vyvolávajícím pocení, z plodů babička s oblibou
v mírně roztopené pícce po dlouhé hodiny „táhla“
povidla, kterými pak potírala a plnila moučníky pro
věčně churavé, oslabené a jinak nedomrlé.

Bez se u nás objevil sám od sebe a zcela bez našeho
přičinění, ale protože si vybral místo přímo pod ok-
nem, které by za čas zarostl a zatemnil, přesadila jsem
ho vedle vrátek ve spodní části pozemku. Asi rok tam
živořil a pak zmizel, ale po asi sedmi letech se začal

klubat na světlo boží o nějaké tři metry dál při stě-
ně zahradního domku. Bezu se tedy bezpochyby líbí
u stavení, však má taky v popisu práce chránit je před
zlými duchy. Rovněž prý, když ho uctivě požádáme,
převezme na sebe naše nemoci. Nevýhodou tohoto
užitečného keře je, že kromě člověka a včel si na něm
rády pochutnávají i mšice, takže při výrobě odpuzu-
jících postřiků (třeba z kopřiv, česneku či mýdla) při-
pravujeme raději větší množství.

RECEPTY

Základní čaj z květů
1 čajovou lžičku sušených květů zalijeme hrnkem
vroucí vody a necháme 10 minut luhovat. Slijeme a pi-
jeme podle potřeby 1–3 šálky denně po dobu 1–7 dnů.

Základní čaj z plodů (bezinek)
2 lžičky sušených bezinek zalijeme 250 ml studené vody
a necháme přibližně 10 hodin bobtnat. Poté přivedeme
k varu, necháme probublat a slijeme. Pijeme podle po-
třeby obvykle 1–3krát denně po dobu 1–5 dnů.

Čaj pro podporu pocení
1 díl květů černého bezu
1 díl natě tužebníku jilmového
1 díl květů lípy srdčité (malolisté), velkolisté nebo

evropské (obecné)

2 lžičky sušených bylinek zalijeme 250 ml vroucí
vody a necháme 7–10 minut luhovat. Slijeme a pi-
jeme horké až 3krát denně při nachlazení, chřipce,
horečce nebo preventivně při prochladnutí. Můžeme
osladit medem.

Máslové kosmatice
(3–5 porcí)
10 středně velkých květenství bezu černého
1 hrnek oblíbené hladké mouky + na přisypání
1 hrnek mléka (i rostlinného) + na přilití
2 vejce
asi 40 g rozpuštěného másla (můžeme nahradit

oblíbeným olejem)
sůl

LÉČIVÉ DĚDICTVÍ 13

Mléko s vajíčky rozšleháme vidličkou a postupně při-
sypáváme mouku, vlijeme máslo a osolíme podle chu-
ti. Vymícháme těsto konzistencí podobné tomu na
lívance. Pokud je těstíčko příliš hutné, přilijeme mlé-
ko, je-li tekuté, přisypeme mouku (hustota těstíčka
se odvíjí od druhu mouky, kterou jsme použili). Kvě-
tenství bezu namáčíme do těstíčka jedno po druhém
a klademe do rozpáleného oleje. Po osmažení dozlato-
va z jedné strany tuhé zelené části odstřihneme, kos-
matice otočíme a osmažíme z druhé strany. Usmažené
kosmatice pokládáme na papírové ubrousky, kterými
odsajeme přebytečný tuk.

Kosmatice se dají také upéct v troubě, budou tak
lépe stravitelné a méně tučné. Květenství namočená
v těstíčku skládáme dále od sebe na plech vyložený
pečicím papírem. Zelené části odstřihneme a pečeme
asi 25 minut v troubě předehřáté na 180 °C (nejlé-
pe na horkovzduch) dozlatova. Upečené kosmatice
můžeme, ale nemusíme potřít olivovým nebo jiným
oblíbeným olejem.

Hotové kosmatice lze posypat krájenou cibulí, pa-
žitkou, ošlejchem nebo česnekem kýlnatým. Podává-
me je nejlépe s vařenými bramborami a různou listo-
vou zeleninou.

Bez černý odpradávna rostl, košatěl a vůbec prospíval poblíž vesnických chaloupek, přičemž tehdy nebýval jako dnes z těchto míst mýcen
a pleněn, ale právě naopak – byl totiž považován za ochránce šťastného domova.

Moje babička často říkávala, že lidi pro oči nevidí, což si jako dítě můžete vysvětlovat všelijak. Ona babička byla vůbec velký myslitel, ale
zatímco známí filozofové většinu mouder halili do uchu lahodících eufonií, babička používala často řeč prostou, jadrnou a ryze hovorovou.
Avšak význam byl totožný. Pod babiččiným vedením jsem časem došla k pochopení, že k tomu, aby člověk dobře viděl to podstatné, potřebuje
trochu myslet hlavou a hodně myslet srdcem.

Když mi babička vyprávěla o svém dětství, zpočátku to nebylo veselé povídání. Její maminka měla jako vdova se dvěma malými děvčátky
a služka u nerudného sedláka hodně těžký život. Když devět měsíců po traumatickém zážitku s věčně opilým sedlákovým synem přivedla na
svět své třetí děťátko, selka ji pro jistotu vyhnala i se všemi dětmi, protože už ve věku několika málo týdnů se nedávno narozený chlapeček
jejímu zpupnému synáčkovi nápadně podobal. Prababička Maruška si sbalila svých pět švestek i všechny tři děti a vydala se neznámo kam.

Nějaký čas se společně protloukali, jak se dalo, ale jelikož to, čím jsme si prošli, z nás dělá to, čím nebo kým jsme, a také protože se praba­
bička řídila heslem, že odvážnému štěstí přeje, jednoho dne zaklepala na vrata jakéhosi honosného sídla, kde se jí podařilo získat nejen práci,
ale i domov pro své děti. Tímto rozhodnutím značně ovlivnila dějové linky všech osudů příslušníků svého rodu, protože jejím dětem se zde
dostalo vzdělání a mravů na takové úrovni, která tehdy byla prostému lidu těžko dosažitelná. Dcera vrchnosti měla totiž velké srdce a taky
bystrý rozum. Kromě mnoha dobrých skutků, jež se jí během dlouhého požehnaného života podařilo spáchat, vymyslela a zrealizovala několik
nadčasových projektů podporujících rozkvět jejich nevelkého panství, a protože si byla vědoma toho, že žádný učený z nebe nespadl a s ne­
vzdělanci bývá obvykle potíž, vyučoval každý den soukromý učitel nejen její mladší sourozence, ale i děti poddaných robotujících na panském.
Prababiččina nejstarší dcera Amálie (moje teta Amálka) byla prý univerzální talent a kromě toho pěstovala celou řadu koníčků, mladší dcera
Alžběta (moje babička) si oblíbila zejména biologii v čele s botanikou a nejmladší Jaroslav (strýček Jarek) projevil velké nadání pro světové
jazyky, což předurčilo jeho kantorskou kariéru.

Osud, rozhodnutí i skutky mých předků zapříčinily, že jsem mohla vyrůstat mezi nadčasově smýšlejícími lidmi vyznávajícími zdravou životní
filozofii. Můj domov obklopovala tehdy ještě panenská příroda, ze které jsem mohla od svých prvních krůčků dosyta čerpat. Branou do těch
nejpůvabnějších přírodních zákoutí umně poskládaných z paloučků, lesních mýtin, březových hájků, modřínových lesíků, klikatících se pěšinek,
stříbřitých potůčků a lesních studánek se mi stalo právě ono (ne)obyčejné bezové křoví, plevelící se vedle našeho vesnického domečku. Když
se rozhrnulo na tom pravém místě, otevřel se jím průchod do rozlehlého údolí. Tam se každý den odehrávaly příhody, které mě učily právě
myslet hlavou a hodně myslet srdcem. Jako z malých střípků se z nich dají poskládat celé obrazy mých barevných dětských vzpomínek, a když
tak cestuji nazpět časem, překvapuje mě, kolik těchhle střípků vzpomínek se pojí s těmi nejobyčejnějšími plevely.

Střípky vzpomínek

Vaccinium myrtillus

LÉČIVÉ DĚDICTVÍ 15

Popis: Vytrvalá, až 50 cm vysoká keřovitá rostlina
s drobnými opadavými lístky, jednotlivými kvítky se
zelenavou nebo narůžovělou korunou a modročerný-
mi plody, uzrávajícími zejména během léta. Vzhledem
k hustotě porostů a poměrné rozrůstavosti je na ně-
kterých místech, zejména květnatých loukách, pova-
žována za problematickou.

Výskyt a pěstování: Roste hojně až roztroušeně ve
světlých lesích, na vřesovištích a křovinatých mezích
a pastvinách od nížin až po hory. Upřednostňuje po-
lostín a kyselé vlhčí, ale nepřemokřené půdy.

Sběr: Sbírá se list nebo nať na jaře před rozkvětem
rostliny. Suší se volně rozložená nebo uměle při tep-
lotách do 40 °C. Plod se suší do teploty 60 °C, usuše-

ný se skladuje v dobře uzavřené nádobě v temnu.

Plody lze uchovávat za pomoci sušení, mražení,
zavařování.

Nejdůležitější obsahové látky: Bioflavonoidy, třísloviny,
glukokininy, vitamin C, karotenoidy, vitaminy skupiny
B, železo, hořčík, draslík, vápník, měď, mangan, zinek,
chrom, organické kyseliny, pektin, barvivo antokyan.

Podobné druhy a možnosti záměny: Podobné
jsou vlochyně bahenní (Vaccinium uliginosum),
brusnice brusinka (Vaccinium vitis-idaea),
ohrožená klikva bahenní (Vaccinium oxycoccos)

nebo medvědice lékařská (Arctostaphylos uva-ursi).
Na zahradách se pěstují velkoplodé borůvky s výškou
keře okolo 1,5 m s plody s podobnými využitím jako
u brusnice borůvky.

ÚČINKY A VYUŽITÍ

Listy nebo nať se po
užívají při cukrovce,
průjmu, zánětech
střev a močového
měchýře, Crohnově
chorobě, dráždivém
tračníku, ulcerózní koliti-
dě, zánětech dásní, lupénce,
ekzémech, akné, střevních para-
zitech. Používají se na čaje, obklady, koupele.

Plod je účinným prostředkem při průjmech (sušené
plody a borůvková šťáva mírní průjem, čerstvé plody
působí spíše projímavě), pomáhají při onemocněních
sítnice, slábnoucím zraku a šerosleposti, posilují cévy
a zvyšují jejich pružnost, užívají se jako prevence rako-
viny, mrtvice, stařecké demence, infarktu a srdečních
onemocnění, pomáhají při zvýšeném krevním tlaku
a cholesterolu, horečce, nachlazení, oslabeném imu-
nitním systému, toxinech, zánětech v dutině ústní,
zánětech střev, Crohnově chorobě, dráždivém trační-
ku, ulcerózní kolitidě, nadváze, nedokrvování dolních
končetin, bolestech kloubů, celulitidě, popáleninách,
opařeninách, hemoroidech, trhlinách na konečníku,
akné, ochablé pleti, slabých vlasech, předčasném še-
divění. Působí proti střevním parazitům. Používají se
na čaje, tinktury, sirupy, šťávy, zavařeniny, obklady.
Čerstvé, mražené i zavařené plody jsou vhodné do
sladkých pokrmů a dezertů. V minulosti se používaly
k barvení látek.

Brusnice borůvka
Vaccinium myrtillus
Lidově zvaná barůvka, borůvnice, borůvčí, černice, čičoretka, čičiretka,
boruvnice, černé jahody, myrtové jahody, myrtovka, hafery, žáví, hejprle

16 Brusnice borůvka

OSOBNÍ ZKUŠENOST

Borůvčí je velmi užitečné nejen pro své lahodné a na
ozdravné látky bohaté plody, které dokážou poměrně
trvanlivě obarvit nejen mlsné jazýčky, ale i ruce, tváře,
vlasy a oblečení, ale též pro svou nať, po níž babky
kořenářky sahaly jako po prvním léčivu na bolesti bři-
cha se sklony k průjmu. Oblíbené byly rovněž čajové
směsi určené na snížení hladiny cukru v krvi.

V zahradě se borůvce daří na takových místech, jaké
by si vybrala v lesích, ve kterých ale občas dělá ne-
plechu svým bujným růstem – někde může utlačovat
původní vegetaci. Počítejme s tím, než si ji zasadíme
do zahrady, byť tam se borůvka chová většinou velmi
ukázněně až skromně.

RECEPTY

Základní čaj z listů nebo natě
1–2 lžičky sušené byliny zalijeme 250 ml vroucí vody
a necháme 10 minut luhovat. Pijeme 1–3krát denně.
Po třech týdnech se doporučuje tento čaj na týden
vysadit nebo ho nahradit jiným.

Základní čaj z plodů
1–2 lžičky sušených plodů zalijeme 250 ml studené
vody a přivedeme k varu. Vaříme asi 10 minut a ná-
sledně 15–20 minut luhujeme. Pijeme až 3krát denně
do odeznění příznaků.

Čaj proti střevním křečím
3 díly natě brusnice borůvky
3 díly natě mochny (nejlépe stříbrné, ale i husí nebo

nátržník)
2 díly květů nebo okvětních lístků měsíčku lékařského
1 díl natě dobromysli obecné

2 lžičky sušených bylinek zalijeme 250 ml vroucí
vody a luhujeme asi 10 minut. Pijeme při potížích,
i na lačno. Čaj ulevuje zejména při střevních boles-
tech po dietní chybě, tlumí průjem, nadýmání, silné
křeče. Můžeme kombinovat s odvarem z byliny jmé-
nem canchalagua neboli kruženka zpeřená (Schkuhria
pinnata), která někdy až zázračně působí nejen proti
bolestem střev.

Základní čaj pro snížení hladiny cukru v krvi
3 díly listů nebo natě brusnice borůvky
2 díly kořenu pampelišky lékařské, smetanky
2 díly natě jestřabiny lékařské
2 díly listů révy vinné

1–2 lžičky sušených bylin zalijeme 250 ml vody
a necháme 10–15 minut luhovat. Pijeme po pora-
dě s ošetřujícím lékařem 2–3krát denně. Pro zvýše-
ní účinku můžeme do každého hrnku nápoje přidat
špetku mleté skořice nebo jeden až dva díly plodů
arónie či listů moruše (můžeme i střídat pro obmě-
nu chuti). Tento čaj působí jemně a bývá vhodný
i k dlouhodobému pití (po třech týdnech je vhodná

týdenní pauza), silnější účinnost bude mít čaj po při-
dání fazolového lusku. Mezi další rostliny snižující
hladinu cukru v krvi patří např. pískavice řecké seno,
čekanka nebo česnek. Ještě výrazněji u některých je-
dinců působí gurmar (gymnema lesní).

Temný silně regenerující čaj
2 díly natě brusnice borůvky
2 díly květů klitorie ternatské
2 díly květů nebo okvětních lístků měsíčku lékařského
1 díl natě bazalky posvátné (tulsi)

½–1 lžíci sušených bylinek přelijeme 400 ml vroucí
vody, necháme 10 minut luhovat a slijeme. Tento tma-
vě modrozeleně zbarvený čaj s výraznými regenerují-
cími, posilujícími a harmonizujícími účinky popíjíme
v období rekonvalescence, zejména po chorobách za-
žívacího ústrojí, ale i po stresových situacích a stavech
silného tělesného i psychického vypětí, při různých
dlouhodobých chorobách, únavě a vyčerpání. Je vhod-
ný k užívání též v rámci preventivních opatření proti
jarní únavě a pro eliminaci zažívacích potíží u citlivých
jedinců při zvýšeném příjmu čerstvé zahradní i plané
jarní zeleniny. Když bazalku posvátnou vyměníme za
nažky fenyklu a po zcezení necháme čaj ještě asi 10 mi-
nut stát (stáním se zjemňuje), získáme nápoj s podob-
ně posilujícími účinky, ale s mírnějším působením.

Jednoduchý borůvkový koláč
ze sušených kvasnic

Těsto:
300 g oblíbené hladké mouky

(např. špaldové, i celozrnné)
200 g polohrubé mouky
350 ml mléka (i rostlinného)
100 ml oleje, např. olivového
30 g cukru nebo oblíbeného sypkého sladidla
3 vejce
10 g sušeného droždí
1 vanilkový cukr
špetka soli
4–6 misek borůvek

Drobenka:
100 g polohrubé mouky
50 g cukru nebo oblíbeného sypkého sladidla

(popř. podle chuti)
50 g másla
lžička skořice (lze vynechat)

Sypké suroviny na těsto smícháme, přidáme olej,
mléko a vejce a vypracujeme řidší těsto, které nechá-
me zakryté asi 1 hodinu kynout na teplém místě (při
použití zbytkového tepla z trouby stačí 40 minut).
Vykynuté těsto rozetřeme na klasický pekáč nebo do
2 koláčových forem vyložených pečicím papírem, po-
klademe borůvkami, zasypeme drobenkou a pečeme
v troubě předehřáté na 180 °C asi 40 minut.

Bezlaktózová špaldová bábovka s borůvkami
250 g hladké špaldové mouky
120 g hrubšího cukru (třtinového nebo krystalu –

množství můžeme upravit podle chuti)
100 ml oleje
60 ml vody

 17

18 Brusnice borůvka

3 vejce
1 vanilkový cukr (nejlépe s pravou vanilkou)
½ prášku do pečiva
1 lžička jedlé sody
kůra z ½ citronu v bio kvalitě
asi 2 misky borůvek
olej na vymazání formy
polohrubá mouka na vysypání formy

Smícháme 1 lžíci mouky s práškem do pečiva a jedlou
sodou a odložíme stranou. Vejce vyšleháme při vyšších
otáčkách do pěny. Postupně k nim přisypáváme cukr
s vanilkovým cukrem a šleháme asi 5 minut. Rychlost
šlehání snížíme na minimum a střídavě zašleháme nej-
prve polovinu mouky s olejem a poté polovinu mouky
s vodou. Nakonec zašleháme lžíci mouky smíchané
s kypřidly a citronovou kůru. Přibližně třetinu těsta
vlijeme do olejem vymazané a polohrubou moukou
vysypané bábovkové formy, zasypeme miskou bo-
růvek, vlijeme další třetinu těsta a znovu posypeme
borůvkami. Zalijeme poslední třetinou těsta a dáme
péct do trouby předehřáté na 180 °C na 45–50 mi-
nut, dokud není na špejli, zapíchnuté do bábovky, po
vytažení patrné žádné syrové těsto.

Poctivé kynuté lívance s borůvkovou omáčkou
(asi 4 porce)
370 g hladké mouky (klasické nebo ječné)
600 ml mléka
40 g cukru
20 g másla
2 vejce
20 g droždí
½ lžičky soli
tuk na smažení

Borůvková omáčka:
2 kelímky smetany ke šlehání (asi 400 g)
asi 3 lžíce moučkového cukru (např. třtinového),

množství podle chuti
asi 1/3 hrnku mléka
asi 2 misky čerstvých, mražených nebo kompotovaných

borůvek (kompotované použijeme i se šťávou
a většinou už není třeba je doslazovat)

Mléko ohřejeme tak, aby bylo vlažné. Menší část
odlijeme, přidáme do ní cukr a rozdrobené droždí
a necháme vykvasit. Do kvásku přilijeme rozpuštěné
máslo, vejce a osolíme. Za stálého šlehání metličkou
střídavě přidáváme mléko a mouku. Těsto nechá-
me asi 45 minut kynout na teplém místě (mělo by
zdvojnásobit svůj objem). Na rozpáleném lívaneční-
ku smažíme rychle po obou stranách malé lívanečky
(před každým vlitím nové dávky těsta vytřeme líva-
nečník olejem, nejlépe klasickou peroutkou neboli
mašlovačkou).

Borůvky trochu rozmačkáme, přidáme cukr a za-
lijeme je smetanou. Promícháme, naředíme trochou
mléka a podáváme k lívancům. Můžeme použít i další
drobné ovoce, kromě borůvek jsou v omáčce výtečné
také různé jahody, zimolez (plody zimolezu kamčat-
ského), ostružiny nebo maliny.

Borůvková zavřenina
Malé skleničky i se šroubovacími víčky umyjeme a vy-
vaříme, nebo je dáme na 20 minut sterilovat do trou-
by předehřáté na 120 °C. Skleničky uzavřeme, aniž
bychom se dotknuli jejich okrajů. Těsně před sběrem
vždy jednu skleničku otevřeme, rychle ji naplníme
právě utrženými zdravými a čistými plody a hned
po naplnění pevně uzavřeme. Důležité je nedotýkat
se vnitřku a okrajů sklenic ani víček, pouze vnějších

LÉČIVÉ DĚDICTVÍ 19

částí a postupovat co nejrychleji – od otevření skle-
ničky po její naplnění a uzavření by nemělo uplynout
více než čtvrt hodiny. Uložené v chladu by borůvky
měly vydržet až rok.

Takto lze konzervovat i jiné ovoce, např. borůvky
zahradní, zimolez, rybíz, angrešt, třešně, višně, různé

špendlíky, v každé skleničce vždy jen jeden druh.
Ovoce pustí trošičku tekutiny a chutná mírně zkvaše-
ně, protože se asi po dvou týdnech samo zakonzervuje
za pomoci bakterií, které žijí na jeho povrchu. Mikro-
biologické procesy se bez přístupu vzduchu následně
téměř zastaví a ovoce se nekazí.

Za starých časů to chodívalo tak, že léčivé býlí patřilo k základnímu (a často jedinému) vybavení domácích lékárniček, a rozmanité přípravky
z něho se používaly na různé zdravotní neduhy stejně často, jako je tomu dnes u uměle vyráběných medikamentů. Tak byla nejméně každá
druhá babka ve vsi považována za bylinkářku, která si dovede poradit s kdejakou chorobou za pomoci své „zaručeně nejlepší“ bylinné směsi,
a tyto zázračné recepty se pak předávaly od chalupy k chalupě, aby nakonec ty nejúčinnější získaly status osvědčeného přírodního léčiva
a privilegium plnit zdobné dózy nebo ručně vyšívané plátěné sáčky, které byly rozmístěné a zavěšené na čestných místech ve vyřezávaných
policích v každém stavení.

Pro moji babičku se bylinkaření stalo vášní na celý život. Léčivé bylinky sbírala, pěstovala, podrobně studovala, vyráběla z nich čaje, mazání,
kapičky i různé pochutiny, a tak se nikdo nemůže divit, že jsem už od útlého dětství považovala (nejen léčivé) rostliny za přirozenou součást
života, protože vztah mé babičky k veškerému rostlinstvu byl hluboký a plný obdivu i úcty. Jako dítěti mi však nějakou dobu trvalo, než jsem
pochopila její vztah k okolnímu živočišstvu, tedy ke zvířatům. Zatímco já bych měla nejraději chalupu plnou zvířecích mazlíčků – křečky počínaje
a obrovským pasteveckým hafanem konče –, moje babička nikdy nebyla nakloněna chovu zvířat mezi čtyřmi zdmi, což zdůvodňovala tím, že
venku máme zvířat dost (do domu směla pouze čerstvě vylíhlá kuřátka, kachňátka nebo housátka, která se hřála a sílila v ohrádce za pecí).

Babiččin vztah ke zvířatům jsem částečně pochopila později, když jsem viděla všechny ty hrůzně vypadající kožní lišeje, tedy úporné mykózy
a rozsáhlé svědivé ekzémy, nebo těžké dušnosti i jiná vleklá onemocnění, které babička léčila za pomoci bylinek, a jež zcela vymizely až poté,
co se pacienti s pláčem rozloučili se svými domácími mazlíčky. Proto už jsem nereptala, když jsem si po každém pohlazení nějakého chlupáče
musela mít ruce.

Na světě je to tak, že se občas mezi lidmi nebo zvířaty (případně obojím) rozmůže nějaká rychle se šířící choroba, a to se pak lidstvo snaží
všemožně, někdy s rozmyslem a jindy zase bez něj, rozlézající se chorobu zastavit. Za mého dětství byla velkým strašákem vzteklina rozmáhající
se nejen mezi zvířaty, ale občas to vlezlo i na lidi, což mělo za následek, že vše chlupaté s pěnou u huby vyjma člověka muselo být utraceno,
a jelikož nám bylo i ve škole vštěpováno, že nebezpečným přenašečem vztekliny je liška, nad každou spatřenou liškou byl vypsán ortel smrti
už jen proto, že byla tím, čím byla.

Odmala jsem ráda chodila do blízkého lesa, nosila jsem červený nepromokavý kabátek s kapucí, abych prý byla dobře vidět, kdybych se
náhodou ztratila (což bylo absolutně nemožné, jelikož jsem v tom lese znala každou šišku), a hustě splétaný malý košíček, do kterého se vešlo
ledacos – holubinky, bylinky, plané plody… Na slaďoučké borůvky jsem chodila pod les na borůvkovou stráň, kde kupodivu nebydlel vlk, ale liška
Červánek. Věděla jsem, že tam přebývá už dlouho, a taky že je hodná, protože ani nechodila do vsi krást slepice, jak to tak lišky obyčejně dělávají.

Když začal v době vzteklinové hon na lišky, část vsi se s flintami vydala do lesa a po krátké době s rykem a radostí vytáhla z lesa zakrvavený
pytel s nebohým Červánkem. Bulela jsem jako želva a šla se podívat k noře, načež jsem utíkala za naším starým dobrým veterinářem, který
se na statku staral o dobytek, a společně jsme z lesa přinesli tři čerstvě osiřelá liščata. Po prohlídce a zjištění, že jsou mláďata zdravá, nastal
problém, co si s těmi nezbednými uličníky počít. Pak ale přišla moje babička, o které jsem si někdy nasupeně myslela, že zvířata nemá ráda,
a vzala ty mrňouse k nám až do doby, než pro ně pan veterinář našel bezpečný domov. A já tehdy zcela pochopila. Došlo mi, že babička, léčící
svými hojivými lektvary a mastmi různým domácím mazlíčkům kromě běžných ranek a podvrtnutí i četné šrámy a bolístky, které jim způsobili
jejich majitelé, razila vlastně jen heslo, že zvíře není hračka, ale živý tvor se svými základními potřebami a právy. Některé šrámy a bolístky na
duši i té němé tváři zůstávají navždy, stejně jako nám lidem.

Střípky vzpomínek

Betonica officinalis

LÉČIVÉ DĚDICTVÍ 21

Popis: Vytrvalá, obvykle 20–60 cm (vzácně až 1 m)
vysoká bylina s přímými, řídce listnatými čtyřhranný-
mi ochlupenými lodyhami a řapíkatými, podlouhle
vejčitými až elipsovitými vroubkovanými listy. Kvete
od června do září růžovofialovými, karmínovými nebo
nachovými kvítky uspořádanými do hustých konco-
vých lichoklasů.

Výskyt a pěstování: Roste spíše roztroušeně ve svět-
lých lesích, na loukách, stráních, pastvinách, u břehů
vod od nížin až po pahorkatiny. Upřednostňuje teplé,
velmi světlé až plně slunečné stanoviště s mírně vlh-
kou, i těžší půdou.

Sběr: Sbírá se celá kvetoucí nať nejlépe v období těsně
po rozkvětu. Suší se volně rozložená či zavěšená ve
svazcích na vzdušném místě (i na slunci) nebo uměle
při teplotách do 40 °C

Nejdůležitější obsahové látky: Třísloviny, silice, hoř-
činy, saponiny, organické kyseliny, cholin, betain, sta-
chydrin, betonicin, fenyloctové glykosidy, acetosidy.

Podobné druhy a možnosti záměny: Vzácně je mož-
ná záměna za některý z čistců, např. asi nejpodobnější
čistec lesní (Stachys sylvatica), který má však horní část
lodyhy žláznatě lepkavou a listy i květenství podobné
spíše nachově kvetoucím hluchavkám.

ÚČINKY A VYUŽITÍ

Nať nebo jen listy se uplatní při léčení žaludečních
a dvanáctníkových vředů, při překyselení a zánětech
žaludku, pálení žáhy, průjmech (i krvavých), infekcích
jater a žlučníku, při plicních chorobách, zahlenění,

kašli, alergiích, astmatu, při
zánětech ledvin a močového
měchýře. Své využití má i při
nervových potížích ze stresu, psychic-
kém vyčerpání a poruchách spánku.
Může ulevit od bolestí hlavy a zubů,
mírně snižuje tlak. Uvádí se i protinádorové působení
byliny, především v souvislosti se zažíváním. Pomáhá
proti střevním parazitům. Zevně se používá k léčbě
bércových vředů, hnisajících ran, odřenin, kožních
chorob. Z bukvice se připravuje čaj, tinktura, likéry,
víno, kapsle, masti, kloktadla, zábaly, obklady, kou-
pele. Kořen podle některých zdrojů obsahuje jedovaté
látky.

V minulosti byly oblíbené uklidňující polštářky pl-
něné sušenou bukvicí nebo šňupací tabák z bukvice.
Oplach na vlasy z bukvice sloužil ke ztmavování šedin
a celá rostlina se používala jako zdroj světle žlutého
rostlinného barviva na látky.

OSOBNÍ ZKUŠENOST

Říkávalo se: Prodej kabát a kup si bukvici. Dnes té-
měř zapomenutá bukvice patřívala k nejvyužívanějším
léčivým rostlinám. Má tak široké použití, že při jejím
komponování do čajových směsí nelze téměř udělat
chybu. Citlivější jedinci mohou po jejím požití někdy
pociťovat lehce svíravé a stahující účinky na sliznicích
i v útrobách, jako by tam něco zpevňovala, opravova-
la, posilovala. To je vlastně jedna z hlavních vlastností
betoniky – posilovat všechno slabé v nás, v některých
případech i naši vůli a odhodlání. Věřilo se, že přináší
štěstí, zdraví i lásku a ochraňuje před zlými silami,
proto rostla téměř u každého stavení.

Bukvice lékařská
Betonica officinalis
Lidově zvaná betonika, betonie, bukvicová bylina, čistec červený, bylina hlavní

22 Bukvice lékařská

Málokterá léčivá bylina má tak reprezentativní vzhled
jako bukvice, krásou se může bez obav srovnávat s vy-
šlechtěným okrasným rostlinstvem. Na vhodných
stanovištích tvoří úhledné trsy s bohatstvím sytě rů-
žovofialových květenství, kterými zdobí záhony po
celé léto, a navíc netrpí chorobami ani přehnanými
nároky. Zhruba po třech letech je však vhodné ji roz-
dělit a přesadit na místo nové, protože dlouhým po-
bytem na stejném stanovišti postupně slábne a může
i zaniknout.

RECEPTY

Základní čaj z natě
1 lžičku sušené byliny zalijeme 200 ml vroucí vody
a necháme 7–10 minut luhovat. Slijeme a popíjíme
podle potřeby 1–3krát denně po dobu 1–7 dnů.

Čaj pro posílení odhodlání
2 díly natě bukvice lékařské
2 díly okvětních lístků růže šípkové
2 díly květů heřmánku pravého
2 díly ostružin
1 díl natě nebo listů kopřivy dvoudomé
1 díl natě rozmarýnu lékařského
1 díl kůry z citronu v bio kvalitě

1–2 lžičky sušené směsi zalijeme 250 ml vroucí vody
a necháme 10 minut luhovat. Slijeme a popíjíme pod-
le potřeby až 3krát denně. Je vhodný zejména pro bo-
jácné, nejisté, ztrémované, neprůbojné, demotivované
a nesebevědomé jedince.

Čaj pro vnitřní i vnější krásu
3 díly natě bukvice lékařské
3 díly květů slézu (lesního, přehlíženého,

maurského aj.) nebo proskurníku
1 díl květů levandule lékařské
1 díl natě šalvěje lékařské

1–2 lžičky sušených bylin zalijeme 250 ml vroucí
vody a necháme 7–10 minut luhovat. Užíváme vnitř-
ně 1–3krát denně při rozladěné psychice i zažívání,

škrábání v krku (i alergického původu), počínajícím
respiračním onemocnění. Vně užíváme k omývání
pleti pro její zhojení a posílení.

Harmonizující čaj I
3 díly natě bukvice lékařské
3 díly květů lípy srdčité

(malolisté), velkolisté
nebo evropské (obecné)

1 díl květů levandule
lékařské

