
8 9Č"#$%#&'(!"# $%&'()* +,"+# Č"#$%#&'(!"# $%&'()* +,"+#

S MARTINOM BOGDANIĆ, FITOAROMATERAPEUTKINJOM O UPOTREBI LJEKOVITIH BILJA KA

BILJEM SAM RIJEŠILA

ZDRAVSTVENE PROBLEME
Ima jako puno biljaka koje su slične, a koje su otrovne. Važno je napomenuti i da svaka biljka ima neki utjecaj na tijelo. Treba dobro poznavati

svojstva te biljke. Primjerice, kopriva koja nije otrovna nije dobra za nekoga tko ima nizak tlak, jer je diuretik, pa utječe na smanjenje tlaka

Sandy URAN BRNČIĆ

Snimio Petar FABIJAN

U
glavnom kad nas zdrav-

stveno stanje prisili, poči-

njemo razmišljati o nekim

prirodnim ljekovitim sredstvi-

ma poput čaja, no ima i onih

koji ljekovito bilje i prirodnu

kozmetiku smatraju svojim

stilom života te se služe svim

njihovim blagodatima. O lje-

kovitom bilju i prirodnoj pre-

parativnoj kozmetici poraz-

govarali smo s mladom trava-

ricom Martinom Bogdanić.

Martina se educirala za fitoa-

romaterapeuta i iza sebe ima

puno stručnih članaka te odr-

žanih radionica na temu lje-

kovitog bilja i prirodne koz-

metike. Djeluje kroz Udrugu

za fitoaromaterapiju »Studio

Martina & Natura« u Rijeci.

Kad ste se počeli zanima-

ti za ljekovito bilje i prirod-

nu kozmetiku?

– Kao malena, često sam

boravila u Slavoniji kod svoje

bake. Tamo sam naučila neke

osnove, jer bilo je sasvim nor-

malno da se sapun radi kod

kuće... Baka me naučila ko-

ristiti list od trpuca, kako ga

izgnječiti, sažvakati, a onda

pljunuti. Naravno, podučila

me i korištenju drugih biljaka

u ljekovite svrhe. Žene sa se-

la kad ih nešto boli odu u vrt i

uberu što im treba za spra-

vljanje lijeka. Kasnije, kad

sam malo odrasla, sve što me

baka naučila dobro mi je doš-

lo. Kako živim u prigradu, na

rubu šume, već kao dijete

sam često boravila u šumi,

naučila brati gljive, šparoge i

raznovrsno bilje. U mojim

počecima nije bilo interneta,

ali sam malo pomalo nado-

punjavala svoje znanje. S pet-

naest godina dobila sam jaki

neurodermatitis. Bilo je ljeto,

bila sam sva u krastama i na

prvoj pomoći dobila sam

injekciju. Dermatitis je bio

tako jak da mi je prijetilo gu-

šenje, a koža cijelog tijela bila

mi je ispucana i nabrekla. Na-

kon tri dana pomoću injekci-

je koju bih dobila stanje bi se

primirilo. Uspavali bi me,

mene i moj imunološki sus-

tav. Nakon buđenja neko bih

vrijeme dobro funkcionirala,

a onda bi se dermatitis pono-

vo pojavio. To je mene užas -

no mučilo. Bilo mi je grozno.

Kako sam stalno bila u bol-

nici, jednom mi je prilikom je-

dna starija bakica, koja je sje-

dila u čekaonici, rekla da

obratim pažnju na to da sam

možda alergična na konzer-

vanse i da pratim što jedem te

da si zapisujem reakcije na

određene namirnice. Od 1.

travnja do 2. listopada bila bih

u dugim rukavima jer su mi di-

jagnosticirali alergiju na sun-

ce. Nisam imala što izgubiti.

Počela sam zapisivati što je-

dem i uvidjela što ne smijem

jesti, a to su bila jela iz konzer-

vi, iz teglica. Sve što nije svježe

sadrži konzervanse. Kako sam

i prije čitala o bilju, u potpu-

nosti sam se posvetila tome.

Rekli su mi da moram očistiti

jetru. Otišla sam u šumu i

ubrala bilje koje je korisno za

to. Na taj sam način riješila

svoje zdravstvene probleme.

Biljke treba poznavati

Posvetila sam se intenziv-

nom proučavanju bilja. Sada

sam sposobna brati preko 150

vrsta ljekovitog bilja. Godiš-

nje uberem 50, 60 vrsta bilja,

odnosno koliko mi treba. Go-

dine 2006. čula sam za Centar

Cedrus i Stribora Markovića i

prošla njihov tečaj za eduka-

ciju fitoaromaterapeuta. Od

Stribora sam naučila jako pu-

no, pogotovo kemijski način

djelovanja ljekovitog bilja i

eteričnih ulja na tijelo. U na-

rodnim knjigama o ljekovi-

tom bilju nema odgovora na

pitanje – zašto nešto djeluje

tako kako djeluje.

Što biste savjetovali svi-

ma koji u ovom razdoblju

žele pročistiti organizam?

– Za proljetno čišćenje je

možda malo kasno jer je pro-

ljeće prošlo. S čišćenjem treba

započeti u veljači, ožujku i na

jesen, u listopadu, kad orga-

nizam sprema zalihe. Primar-

no čistiti jetru znači drenirati

je. Korisno je koristiti korijen

čička, kičicu, stolisnik. Ima

različitih biljaka koje mogu

biti korisne, njih četrdesetak,

no, za to je bitno uočiti što je

u organizmu poremećeno.

Ako netko ima povišeni ko-

lesterol, treba uzimati pri-

pravke artičoke, ako ima osip

na koži i akne na licu onda

pripravke korijena čička.

Nedavno se dogodio smr-

tni slučaj zbog pogrešne

konzumacije biljaka.

– Ima jako puno biljaka

koje su slične, a koje su otrov-

ne. Važno je napomenuti i da

svaka biljka ima neki utjecaj

na tijelo. Treba dobro pozna-

vati svojstva te biljke. Primje-

rice, banalna kopriva koja ni-

je otrovna nije dobra za ne-

koga tko ima nizak tlak, jer s

obzirom na to da je kopriva

diuretik, utječe na smanji-

vanje tlaka. Ljudi ponekad

previše olako shvaćaju utjecaj

biljke na tijelo. Potrebno je

stoga dobro se educirati.

Držite predavanja o

branju ljekovitog bilja.

– Da. Imamo preko 120

sati teorije prije nego krene-

mo u prirodu brati bilje. Jako

puno se radi i na kontraindi-

kacijama te drugim važnim

faktorima. Sad je u modi biti

vikend travar. To ne zagova-

ram i smatram štetnim. Moji

učenici najprije dugo griju

klupu, imaju domaće zadaće,

a potom ispite, i na teren se

ide tek kad su spremni za to.

Na kojim lokacijama be-

rete ljekovito bilje?

– U Gorskom kotaru, u

Istru, na otocima, puno sam

na Velebitu, čista područja

Slavonije... Ljudi koji vole

prirodu uvijek nađu put do

dobre lokacije. Kad se čov-

jek prepusti intuiciji, uvijek

nađe ono što traži. Svakako

da treba biti što dalje od ci-

vilizacije, kako ne bi bilo za-

gađenja bilo koje vrste.

Prirodna kozmetika

Smatrate li da je iznimno

korisno koristiti aromatič-

no bilje u prehrani?

– Da, svakako. Osim što

daje aromu, djeluje i na po-

boljšanje probave, protiv

bakterija, nadimanja. Treba

ga koristiti.

Je li ga dobro uzgajati na

balkonu ili u vrtu?

– Da, svakako je bolje uz-

gajati ga nego recimo koris-

titi ono kupovno, iako uvi-

jek preferiram samoniklo,

dakle divlje.

Ima li neka biljka za kojom

tragate s obzirom na to da ka-

žete da postoje neke vrste ko-

je vas posebno fasciniraju?

– Da naravno, ali vam ne-

ću otkriti o kojoj se biljci ra-

di, nego samo da je riječ o

biljci za jetru.

Pretpostavljam da ste se

upuštali u jednodnevno

preživljavanje u šumi?

– Da, samo što nisam sa-

ma spavala u šatoru, nego u

planinskoj kućici. Ipak je ne-

zgodno spavati sam u šumi.

Dovoljno je sa sobom poni-

jeti dovoljno vode, dobar

kruh, sol i groždice, za šećer.

I da ne poznajete teren, s

tim u vreći ćete preživjeti.

Ima li neka lokacija koju

biste voljeli istražiti?

– Ima ih još nekoliko, po

susjednim zemljama, jer

sam fokusirana na europsko

bilje.

Bavite se i izradom priro-

dne kozmetike.

– Da. Korištenje prirodne

kozmetike samo je jedan od

načina prirodnijeg načina

života. Prednost je ta što u

njoj nema konzervansa, adi-

tiva i zaista je ljekovita za

kožu. Izrađujem zaista puno

toga od preparativne priro-

dne kozmetike, održavam i

radionice izrade prirodne

kozmetike.

Maska od gline

Maska od gline može se napraviti i u kuć-

noj radinosti. Dovoljno je kupiti zelenu glinu,

nju je naime najjednostavnije nabaviti. Uz-

mete 1 do 2 male žlice nekog kvalitetnog

baznog ulja (ulje koštica marelice, jojoba,

badem, lješnjak) i u njega ukapate eterična

ulja koja se tope samo u baznim uljima ili u

čistom alkoholu. Izbor eteričnog ulja ovisi o

stanju vaše kože i o onome što želite postići.

U proljeće primjerice bit će korisno ulje sje-

mena mrkve koje će djelovati na brže tam-

njenje kože, protiv bora i podignuti imunitet

kože. Drugi izbor je ružmarin kemotip verbe-

non koji djeluje izrazito dobro na tonus kože

i pojačava cirkulaciju. Može se koristiti i ulje

ruže, nerolija, smilja i kamilice. Glinu i sve što

radimo s njom radimo isključivo plastičnom,

drvenom ili staklenom žlicom zato jer ona u

dodiru s metalom mijenja kemijska svojstva i

takva maska onda može izazvati teški osip

na licu. Lagano miješamo i dodajemo malo

po malo hidrolat koji opet zavisi o potrebama

»dotične« kože. Hidrolat od ruže i nerolija bi

bio univerzalan za žensko lice i dušu, a ako

želimo antiage efekt, ne možemo pobjeći od

hidrolata smilja i bušina. Koža koju treba

umiriti tražit će hidrolat kamilice, a pomoći će

i hidrolat lavande. Dakle, dodajemo hidrolat i

miješamo dok ne dobijemo gustoću paste

za zube i na kraju dodamo pola male žličice

biljnog glicerola. Pripremljenu masku treba 1

do 2 puta tjedno nanijeti na lice u sloju od

2,3 mm na cijelo lice izbjegavajući područje

oko očiju i usana. Masku treba ostaviti da se

potpuno osuši te višekratno potom lice do-

bro isprati mlakom vodom i nježnim prirod-

nim sredstvom za čišćenje. Nakon toga na

kožu treba nanijeti potpuno prirodnu kremu.

Martina u akciji

Sve što nije svježe

sadrži konzervanse

– Martina Bogdanić

Pronađite svoj stari hula-hop i spremni dočekajte ljeto

SAVJET

D
avnih pedesetih godina prošlog stoljeća u

SAD-u je izumljena jedna od najpopularnijih

igračaka, koja je postala dio djetinjstva velikog

broja djece širom svijeta. Riječ je o hula-hopu, ko-

jeg su vrtili na svakom igralištu oko vrata, na ruka-

ma, oko struka ili nogama. Poboljšava tonus miši-

ća trbuha, leđa, nogu i ruku, ovisno o tome gdje se

vrti. Iako je danas pomalo zaboravljena igračka ili

rekvizit za igranje, kao uostalom i mnoge druge

koje zahtijevaju fizičku aktivnost, body tehnika ga

je izvukla iz ormara na veselje djece i mama koje

su s njime odrasle i uvela ga kao rekvizit koji će vje-

žbanje učiniti još zabavnijim, raznovrsnijim i učin-

kovitijim. Njime možete istezati i snažiti svoje miši-

će, poboljšati ravnotežu i povećati pokretljivost va-

ših zglobova. Igrajte se novim rekvizitom ako ga

imate u kući i neka vježbanje bude još zabavnije.

Ove vježbe mali su putokaz kako možete vjež-

bati s hula-hopom. Budite kreativni i osmislite neš-

to novo ili prepustite djetetu da bude vaš trener jer

to je još jedan siguran način da zavolite vježbanje.

Vježba pobjednika

Jako veliki broj djece i odraslih ima problema sa

spuštenim stopalima i grčevima. Ova vježba će

vam pomoći da probudite zapostavljene mišiće ta-

bana. Položite hula-hop na pod. Stanite jedno na-

suprot drugome i nožnim prstima čvrsto uhvatite

hula-hop. Svatko pokušava vući hula-hop prema

sebi nožnim prstima dok ne nabrojite do deset ili

dvadeset. Pobjednik je onaj koji ne bude imao gr-

čeve u stopalima. Nakon faze vučenja, oslonite se

na pete i snažno raširite sve nožne prste kako biste

istegnuli male mišiće tabana. Ponovite četiri puta.

Žabica

Oboje uđite unutar hula-hopa. Podignite ga malo

iznad koljena i otvaranjem koljena u čučnju zadržite

hula-hop na toj poziciji. Ruke isprepletite iza glave.

Udisajem se isprsite, uvucite trbuh, zarotirajte zdjeli-

cu prema naprijed ili tako da izbacite guzu van. Pazi-

te da vam ne padne rekvizit. Izdisajem podvucite gu-

zu dok hula-hop nogama pokušavate raširiti u stra-

nu. Istovremeno trupom oboje radite rotaciju u lijevo

i spojite svoje laktove. Ponovite naizmjenično deset

puta. Vježbom utječete na pokretljivost lumbalne

kralježnice, snažite trbuh i vanjske bedrene mišiće.

Naklon

Okrenite se leđima jedno drugom. Hula-hop

držite ispruženim rukama iza tijela i malo ga ras-

tegnite. Udisajem se isprsite, uvucite trbuh, akti-

virajte mišiće nogu i leđa te se podignite do pola

podignite na prste. Testirajte svoju ravnotežu. Iz-

disajem zadržavajući ravna leđa i opružene noge

spuštajte trup prema podu. Osjetite snaženje le-

đa dok istovremeno istežete stražnje mišiće no-

gu. Ponovite vježbu šest puta.

Oblačenje hula-hopa

Kleknite licem što bliže partneru i uhvatite rek-

vizit s vanjske strane. Udisajem podižite hula-

hop iznad glave stišćući ga prema unutra dok

uspravljate trup. Izdisajem spuštajte hula-hop do

visine ramena savijajući laktove. Vi ste unutar hu-

la-hopa i rukama ga povlačite prema van. Vježbu

ponovite osam puta i osjetite mišiće ruku, rame-

na i gornjeg dijela leđa. Hula-hop možete stiskati

prema unutra ili povlačiti na van te na taj način

proizvesti silu i snažiti mišiće.

Bočno istezanje

Kleknite licem prema partneru od kojeg ste

udaljeni za veličinu rekvizita. Udisajem uspravite

trup i rastegnite hula-hop rukama u visini trupa.

Osjetite snaženje mišića ruku, ramena i leđa. Iz-

disajem savijte trup na jednu stranu dok suprot-

nom rukom podižete jednu stranu rekvizita pre-

ko glave. Na jednoj strani mišića trupa i ruke os-

jetit ćete istezanje, a na drugoj snaženje istih.

Ponovite naizmjenično osam puta. (G. I.)

Za sva pitanja Martini se možete obratiti na e-mail:

fitoaromaterapija.martina.natura@gmail.com.

