Löwenzahn – Taraxacum officinale

Der Löwenzahn ist eine äußerst anpassungsfähige, wandelbare Pflanze,

die eine reinigende und ordnende Wirkung hat und Erstarrungen an Körper, Geist und Seele auflöst.

Auf die ordnende Wirkung weist schon ihr botanischer Name aus dem Griechischen hin, táraxis heißt Verwirrung, Unordnung, Unruhe und akos bedeutet Heilmittel, Heilung.

Den Begriff officinale kennen wir von vielen Heilpflanzen, officinum bedeutet Apothekerwerkstatt und weist auf die Verwendung als Heilpflanze hin.

Der Löwenzahn ist eine äußerst anpassungsfähige Pflanze auch bezüglich des Bodens, selbst zwischen Pflastersteinen kann er wachsen.

Diese Heilpflanze gehört zu den Korbblütengewächsen, Asteraceae; was wie ein einzelner gelber Blütenstand erscheint, sind in Wirklichkeit fast 200 Blüten, die sich in der Sonne öffnen und im Regen und im Dunkeln schließen. Alsbald verwandeln sich diese Blüten in die silberhellen durchlüfteten Kugeln, deren Samen mit ihren Fallschirmen sich weit verbreiten können. Die Pflanze steht auch für sich öffnen, etwas in die Welt tragen. Die Wurzel ist eine bis zu 30 cm große Pfahlwurzel, die fest verankert ist und Halt gibt. Die tief eingeschnittenen Blätter, die an Löwenzähne erinnern, haben der Pflanze den deutschen Namen gegeben, die große Wandelbarkeit ist auch daran zu erkennen, dass kein Blatt dem anderen gleicht. Die scharfen Zähne sind ein Hinweis, dass diese Pflanze für Lebererkrankungen sehr geeignet ist, gehört doch die Aggression oder, treffender gesagt, die Nicht-Aggression zu einer Störung im Leberfunktionskreis. Das Wort Aggression kann von seinem Ursprung her sehr positiv bewertet werden: aggredior, aggressus sum, bedeutet herangehen, angehen, angreifen, unternehmen, beginnen. Diese Aggression finden wir in jedem Samenkorn, das aufspringt, das die Erde verdrängen muss, um an die Oberfläche zu gelangen, um schließlich aufzublühen und Früchte hervorzubringen. Eine gute Aggression verursacht keinen Schaden, sondern bringt nur Nutzen.

Für den Löwenzahn gibt es ca. 500 (!) verschiedene Namen im deutschen Sprachraum, die oft zu Verwirrung und Verwechslung führen, mit Taraxacum officinale weiß man aber weltweit, welche Pflanze gemeint ist. Manchmal weisen die deutschsprachigen Ausdrücke aber auf die Wirkung hin, z.B. Bettbrunzelkraut und Bettpisser sind etwas kräftige Ausdrücke für die harntriebende Wirkung und Bettschisser klingt etwas zu drastisch, zumal der Löwenzahn nicht zu den Drastika, den starken Abführmitteln, zählt.

Von den Wirkungen kennen wir nun die harntriebende und leicht abführende schon, eine weitere und sehr spezielle Wirkung wird als antidyskratisch beschrieben, was soviel wie Blut und Säfte reinigend bedeutet. Eukrasía (griechisch.) bedeutet gute Säftemischung und Dyskrasía schlechte Säftemischung. Durch die cholagoge (Steigerung der Gallenproduktion), die harntreibende und leicht abführende sowie ausleitende Wirkung aus dem Bindegewebe wird der Löwenzahn diesem Ruf gerecht.

Aus der Sicht der TCM (Traditionell Chinesische Medizin) können folgende Wirkungen beschrieben werden. Taraxacum officinale löst einen Leber-Qi-Stau auf, wodurch sich folgende Symptome verbessern: schmerzhaftes Spannungsgefühl im Oberbauch, Übelkeit, Aufstoßen, saurer Reflux, schlechter Appetit, Kloßgefühl im Hals usw. Es hellt sich auch die Stimmung auf, Melancholie heißt ja schwarze Galle, die durch einen zu geringen Gallenfluss entsteht. Durch die kühlende Wirkung reduziert der Löwenzahn das emporlodernde Leber-Feuer, das sich in Reizbarkeit, Kopfschmerzen, rotem Gesicht, roten Augen, bitteren Mundgeschmack und schlechtem Schlaf äußern kann. Der Löwenzahn vermindert auch die Hitze des Magens, die sich in Form von Gastritis zeigt.

Folgende Inhaltsstoffe sind für die vielen Wirkungen verantwortlich, eine Heilpflanze kann aber nicht auf ihre Inhaltsstoffe reduziert werden, als Wesen ist sie weit mehr als die Summe ihrer Inhaltsstoffe: Bitterstoffe, Gerbstoffe, die antioxidativen Phenolcarbonsäuren und Flavonoide, um nur die wichtigsten zu nennen. Erwähnen möchte ich aber noch die Phytosterine, die eine hormonell modifizierende Wirkung haben. Sie sind dem Cholesterin sehr ähnlich, aus dem bekanntlich unter anderem Cortison, Aldosteron, Testosteron und Östrogen entstehen. Die Phyto-sterine unterscheiden sich um einige OH- oder CH3- Gruppen vom Chole-sterin und werden entsprechend weiter verstoffwechselt. Die positive Einwirkung auf die Leber unterstreicht noch die Wirkung dieser Pflanze auf das hormonelle System.

Ich darf die wichtigsten Indikationen noch einmal kurz zusammenfassen: Leber-Gallestörungen, Leber-Hitze, Leber-Qi-Stagnation, Dyspepsie, Obstipation, Müdigkeit, Rheuma, Gicht, Ödeme uvam.

Eingenommen wird der Löwenzahn als Tee in folgender Zubereitung:1-2 Teelöffel geschnittener Droge mit ¼ l Wasser übergießen, zum Sieden erhitzen, 1 min. kochen, nach 10 min. abseihen, 3 x tägl. eine Tasse.

Man kann den Löwenzahn-Salat als Frühlingsboten genießen und nach dem Essen einen Kaffee aus den gerösteten Wurzeln trinken, aber übertreiben wollen wir ja auch nicht.

