Wettbewerb für Naturforscher__________________________________
Wilden Pflanzen auf der Spur

Pflanzensteckbrief Nr. 1:

[image: image1.jpg]

Pflanze des Monats März

Gesucht wird der Efeu (Hedera helix)
Ihr erkennt ihn an folgenden Merkmalen:

Seine Lebensform nennt man Kletterstrauch. Efeu kann mit seinen vielen kurzen Haftwurzeln bis 20 Metern an Bäumen, Mauern oder Felsen hoch klettern.
Seine Blätter fallen im Winter nicht ab. Sie sind immergrün, fühlen sich fest an und haben eine glänzende Oberfläche. Efeu hat 2 verschiedene Arten von Blättern. Nicht blühende Triebe haben herzförmig-dreieckige bis dreilappige Blätter, blühende ovale Blätter. Der Rand der Blätter ist ganzrandig.

Seine Blüten sind klein und unaufffällig gelbgrün. Etwa 10 bis 20 der langestielten Blüten bilden eine halbkugelige Dolde. Die 5 Blütenblättchen und Staubbeutel sind radförmig angeordnet.

Efeu blüht erst spät im Jahr ab August. Seine schwarzblauen Beeren werden erst im Frühjahr reif. Sie sind giftig und daher nicht essbar!

Zuletzt gesehen wurde er in Parkanlagen an schattigen Stellen auf dem Boden kriechend oder an Bäumen heraufsteigend. Auch Mauern bedeckt er wie mit einem grünen Mantel.

Für den Menschen ist er als alte Heilpflanze nützlich. Aus seinen Blättern kann man Tee bereiten, der gegen Keuchhusten und Bronchitis hilft. Auch in der Apotheke gibt es Hustentropfen, deren Bestandteil Efeu ist. In Wein angesetzt lindert er Beschwerden bei Gallen- oder Nierensteinen. Wenn man Efeu aber zu viel oder zu lange als Heilpflanze anwendet, kann er auch schädlich wirken.

Kompressen aus zerkleinerten Efeublättern oder Abkochungen heilen nicht nur Geschwüre und Wunden, sie machen auch schöne Beine bei Orangenhaut.

� EINFÜGENGRAFIK "C:\\ANNE\\bilder\\schott_hedhel_frucht.jpg" * FORMATVERBINDEN ���

__

Für Vollständigkeit und Richtigkeit der oben gemachten Angaben wird keine Gewähr übernommen.

Herausgeber: Botanische Arbeitsgemeinschaft Südwestdeutschland e.V., Geschäftsstelle: Bahnhofstr. 38, 76137 Karlsruhe

Text und Gestaltung: A. Radkowitsch, T. Roth; Grafik D. Schott.

