FENUGREEK (Trigonella foenum-graecum)

Description and Sprouting

A fast-growing, annual legume, 60cm high. The soft leaves are three-lobed,

triangular in shape, described by the generic name ‘trigonella’ which, in Greek,

means three-angled. Its specific name ‘foenum-graecum’ means Greek hay,

indicating the prominence of use in agriculture. Fenugreek is a specific herb

for animals ‘off’ their feed. Farmers feed with fenugreek hay to promote health

and shiny coats. Fenugreek has been used to fatten pigs and poultry, fed to

hens to increase egg size and to dairy animals to promote and increase milk production.

 Aromatic, pea-shaped, white flowers form in stem axils, followed by thin sickle shaped 10-20cm long pods containing pebble-like, tiny seeds ⅓cm long, which have a furrow on one side. Seeds have an aromatic, sweet, spicy, curry-like smell. The common names of the plant, cow’s horn and goat’s horn, refer to the shape of the mature pod. Fenugreek, planted in the garden, is a good soil improver and ideal for mulch. The Institute of Crop Sciences, Pannon University, Hungary, found that using this legume as a green manure yielded 283 kg/ha of nitrogen, and the crop matured in 100-120 days. As fenugreek has a symbiotic relationship with certain soil bacteria, these bacteria are able to form nodules on the roots and fix atmospheric nitrogen. Some of this nitrogen is utilised by the growing plants, and some can also be used by other plants growing nearby.

Growing and eating fenugreek sprouts is one of the most valuable things we can do for increasing energy, health and well-being. Fenugreek has been a universal panacea, time-honoured in many countries and cultures, of the world. To a litre glass jar, use 2-3 tablesp. of seeds, add 2 cups of water and leave soak 8-12 hours. Do not use hot water for soaking, or the seeds may go like glue, due to the high mucilage content. Place a piece of gauze over the top of the jar and secure around the neck with a firm rubber band. Drain off the water and reserve for drinking, as this will have the same therapeutic benefits as drinking fenugreek as a tea. Turn the jar upside down and at 45% angle, to drain on kitchen dish drainer. Rinse the seed in the jar twice daily, to keep the seed moist, and reserve the rinse water to drink (use about a glass of water each time to rinse). After rinsing, roll the jar in the hands several times, so all the seeds are loosened and do not stick together in one mass; then place to drain again. Sprouts are ready to eat in 2-4 days, when 1-4cm long. Have a second jar started with more seeds, as the first jar of sprouts is ready to eat. What is not eaten when sprouted, should be covered with a lid and placed in the fridge for use at meals.

Constituents: volatile oil, linoleic and linolenic acid, SOD, coenzyme Q10, bitter principle, glucose, arobinose, salicylates, trigonelline, gentianine, flavonoids, sitosterol, phytosterols, coumarins, lecithin, saponins, diosgenin, mucilage 30%, protein 30-36% with all 8 essential amino acids (amino acid score 123 making an exceptionally high quality protein)

Vitamins: A, B1, B2, B3, B5, B6, B15, B17, C, D, E, H, choline, folic acid, inositol, PABA

Minerals: calcium, choline, chromium, iron, magnesium, manganese, molybdenum, phosphorus, potassium, selenium, silicon, sodium, sulphur, zinc

Actions: anabolic agent, antidiabetic, anti-fatigue, anti-hyperglycemic, anti-hypertensive, anti-inflammatory, antimicrobial, antioxidant, antipyretic, antiseptic, antispacmodic, aphrodisiac, astringent, cardiotonic, carminative, cancerolytic, cardiotonic, demulcent, diaphoretic, digestive, disinfectant, diuretic, emmenagogue, emollient, expectorant, febrifuge, galactagogue, haemopoietic, hypolipidemic, lactogenic, laxative, neuromuscular stimulant, nutritive stomachic, restorative, tonic, utero-tonic, vulnerary, viricidal

Medicinal Uses
Fenugreek is one of the oldest recorded medicinal herbs, highly esteemed by both east and west, and has been regarded as a cure for just about every ailment known to man. Fenugreek has a most beneficial action on cleansing the blood. It is very rich in iron, also a good source of the minerals copper, manganese and magnesium.

 As a diaphoretic it is able to bring on a sweat to help detox the body. This takes place through the pores of the skin. The pungent aroma of fenugreek may be smelt on the skin and in under-arm perspiration. This is evidence that the herb is working well: shower frequently! The body odour of fenugreek is nowhere near as offensive as a body reeking of garlic. After using the sprouts for a while, this fenugreek body aroma, does not seem to be so apparent, maybe, the sprouts have done a pretty good cleanse.

 Fenugreek also has the reputation as a lymphatic cleansing herb. The lymphatic system is the vacuum cleaner of the body. It has the vital role to irrigate the cells with nutrients and to remove toxic wastes, dead cells and trapped proteins. The fluid is cleaned through the lymph nodes, before the body’s 13 litres of filtered lymph fluid recycles again, via the subclavian vein near the heart. A blocked lymphatic system can mean poor circulation, fluid retention, pain, loss of energy and dis-ease, anywhere in the body. An efficiently working lymphatic system is essential for a strong immune system. This is a wonderful feature of fenugreek… to stimulate and fortify the immune system… and I will say it again, so it sinks in… use fenugreek regularly, to stimulate and fortify the immune system.

 By eating the sprouts and drinking the soak and rinse water, fenugreek is a powerful liver cleanser. Personally, I have used the soak and rinse water of fenugreek for many years. This way, I get, all that fenugreek has to offer. People often ask me if fenugreek has the anti-nutrient properties that other legumes are noted for, particularly the large bean seed varieties, which are considered best to be cooked, before eating, and the rinse water discarded. As fenugreek has traditionally been used as a seed tea for many therapeutic benefits (with some of the uses given here under medicinal uses), I always felt confident in drinking the soak and rinse water, after hearing a lecture by a herbalist on the benefits of fenugreek. Then, sometime ago, I read in research from the Institute of Food Sciences, Pannon University, Hungary, that fenugreek does not have anti-nutrient agents, and therefore cooking or heat treatment is not necessary, to neutralise these factors. So, I go right on drinking as much fenugreek water, daily, as some Australians drink beer. And I know this drinking regime will do me more good, than the XXXX draft.

 Fenugreek is valuable, when added to the daily regime of any person dealing with cancer, particularly breast cancer, to help clear the lymphatic nodes in the breast region. For this reason, many women could take fenugreek as a preventative. Max Gerson, the renoun pioneer, of a regime of juices and natural foods for use with cancer sufferers, USA, said in ‘A cancer therapy’, he had seen cancers of the breast disappear with the use of fenugreek seed tea taken in large amounts, when combined with a salt-less, vegetarian diet. He also had seen several people cured, after the patients drank fenugreek green leaf juice for 6-8 months. Other researchers have found that fenugreek can inhibit cancer of the liver, lower cholesterol levels and also have an anti-diabetic effect.

 Fenugreek is a practical herb for all mucus conditions of the body, particularly the lungs, by helping to clear congestion. It is a powerful antioxidant, because it acts as a mucus solvent and throat cleanser, which also eases the urge to cough. Even drinking the water that seeds have soaked in and been rinsed with, helps to soften and dissolve, accumulated and hardened masses of cellular debris. Use fenugreek for head colds, influenza, catarrh, constipation, bronchial complaints, asthma, emphysema, pneumonia, pleurisy, tuberculosis, sore throat, laryngitis, hay fever and sinusitis.

 Fenugreek has featured for peptic ulcers and inflamed conditions of the stomach and bowel, absorbing toxic material and eliminating it; the healing and soothing action, creates a protective coating, like a lubricant, over inflamed areas. To make a tea, use 1 teasp. of seeds to 1 cup boiling water. People find that drinking a cup of the tea before meals can bring relief from many ailments. Fenugreek has helped travellers who have experienced abdominal griping pains and gastric upsets, when travelling in countries where food and water have been contaminated. The slightly bitter properties of the seed are beneficial to digestion.

 Research in France and India, with low-dose, insulin-dependent diabetics, has shown fenugreek to be effective in reducing blood sugar levels and stimulating insulin secretion from islet cells. Other medicinal uses have included: allergies, anaemia, toothache, sciatica, neuralgia, arthritis, rheumatism, gout, fevers, blood poisoning, diabetes, anorexia, oedema, hernia, muscular pain, constipation, blood cleanser, headache, migraine, menstrual discomfort, mood swings and stress, ear infections and waxy ear, failing eyesight, cataracts, glaucoma and sore eyes, to lower cholesterol, painful menstruation, palpitations, ulcers, to relieve fevers from infectious diseases like measles and mumps, for sugar cravings, to aid fat metabolism and weight loss, for internal ‘spring-cleaning’, to clear mucus and expel phlegm, and for stimulating the reproductive organs and relieving impotence. Use fenugreek to strengthen the nervous system, lungs, liver, kidneys, pancreas, gall bladder and glands. Fenugreek seeds, either dry, or soaked in water for a few hours are chewed, as a breath freshener. Eating the sprouts, gives a similar benefit to the breath.

For a therapeutic dose drink 1 cup three times a day, made with 1 teasp. seeds to 1 cup of boiling water; stir, steep several minutes and drink. Alternatively, use the soak and rinse water of sprouts, and eat the sprouts regularly.

 Fenugreek has had the reputation for enhancing libido. No wonder it has been called an aphrodisiac. I smiled, when one old herbal, said: ‘Fenugreek, for making an old man into a young man’! Fenugreek is warming to the kidneys and the reproductive organs, of both male and female, and can be taken for any ailments of these organs to help remove congestion and toxins.

 Fenugreek contains precursors of progesterone, a female hormone commonly deficient in menopausal-age women. To get this biological benefit, fenugreek can be used as sprouts.

 Use fenugreek to strengthen the nervous system, lungs, liver, kidneys, pancreas, gall bladder and glands.

 Some herbals refer to fenugreek tea being safe to drink during pregnancy, and other herbals say to avoid during pregnancy, as it is a uterine stimulant. It is a helpful herb, to drink during labour. Make a tea of the leaves, but if no plants are available the dried seeds can be used. Nursing mothers have used fenugreek, as tea or sprouts, to stimulate and increase milk supply for which it is perfectly safe. A tea can be made with 2 teasp. crushed fenugreek seed, 1 teasp. aniseed to 1 cup water and simmered 1 minute. Leave the tea stand 10 minutes with lid on pot. Seeds or sprouts are prepared as a milk substitute, for infants in Ethiopia.

 For a head cold, lightly crush 1 teasp. fenugreek seed and simmer in saucepan with 1 cup water, for 5 minutes. Inhale the vapour with a towel over the head for 2-3 minutes; then, strain off the liquid, sweeten with honey and drink.

 The seed contains valuable volatile oils and steroidal saponins, which may be used to regulate blood cholesterol. A European folk recipe, for lowering high cholesterol: pour ¾ cup boiling water over 1 flat teasp. seeds. Stir vigorously for 30 seconds, strain. Add 2 teasp. honey, 1 tablesp. lecithin granules and 2 teasp. safflower oil. Take 1-2 cups a day. Many people have used this recipe to prevent cholesterol build up, by taking 1 cup daily.

 In some cases of diabetes, fenugreek has been used as an oral insulin substitute, as the seed extracts have been found to help lower blood glucose levels (BGL’s). However, it should be realised that those who have Type one: insulin-dependent diabetes mellitus (IDDM), rely upon insulin injections to control BGL’s. Often due to a defective autoimmune response directed at the beta islet cells, these insulin-producing cells are gradually destroyed, ultimately, becoming unable to function at all. For those who have IDDM, use fenugreek to add extra nutrition into the daily diet, improving general health, vitality, energy and well-being. The increased resistance of a strengthened immune system brings benefits, for everyone!
 Fenugreek seeds, soaked for 24 hours and then blended to a paste, are said to be equal in effectiveness to quinine for reducing fevers. It is widely cultivated in Arab countries, where it has a tradition of use, for stimulating the appetite.

 For a fenugreek ‘pick-me-up’, put 1 tablesp. fenugreek seed in a stainless steel saucepan, with 3 cups water, simmer 5 minutes. Add 3 teasp. blackstrap molasses: drink 1 cup a day. This old herbal recipe is a valuable, mineral-rich tonic, useful for anyone who feels anaemic and lacking in energy. Fenugreek is very nourishing and body-building and is one of the most popular and effective remedies is cases of physical debility caused by anaemia, infectious diseases, and in particular for any ailment where a nervous factor is involved. Another popular, old recipe was to use fenugreek as a substitute for codfish oil, in treating anaemia and rickets; no doubt because the seed is rich in essential fatty acids.

A recipe for lustrous hair used 1 tablesp. crushed seed, with 2 tablesp. sunflower oil, rubbed into the hair and scalp; leave this on for 10-15 minutes, then shampoo hair. Use a fenugreek infusion, as a wash to clear the complexion. African women took fenugreek to increase the size of their breasts.

 For people who suffer from ringing in the ears, the following can be tried, which has helped numerous people: in the evening, pour 2 cups cold water over 2 heaped teasp. fenugreek seeds; in the morning, stir, drain off a cup full of liquid and drink. Top the seed up with another cup of water and in the evening drain off a cup of water and drink, topping up the container with another cup of water. Repeat this, morning and night, for 3 days, after which the seeds will have used most of their flavour and therapeutic action. Discard these seeds and start over with new seeds.

 Drinking fenugreek tea or eating lots of sprouts, has given overwhelming success for assisting people through withdrawals from nicotine and drugs, as it helps to flush these substances out of the body and alleviate the cravings.

 Try a fenugreek ‘milk-shake’. This can be drunk regularly, and is particularly beneficial for high blood pressure and heart problems, diabetes and fevers. Soak 2 tablesp. seeds in 2 cups of water for 8-12 hours. Blend to a puree. Add a pinch of cinnamon and 2 tablesp. honey. Drink 1-2 cups daily.

 Fenugreek has been valued as a vulnerary: for healing cuts and wounds. A poultice is applied with soaked, mashed seeds, onto wounds, skin irritations, abscesses, boils, cancers, carbuncles, bruises, and ulcers. It is said that adding powdered charcoal makes the poultice even more effective. The ground seed has been utilized in ointments for external use. Fenugreek has an emollient action, which is softening to the skin, soothing and protecting.

 Fenugreek has a powerful demulcent action, as it is rich in mucilage and can soothe irritated or inflamed tissue. For relief from the agonising symptoms of irritable bowel syndrome, colitis and diverticulitis, the ‘soak-and-rinse water’ is drunk and the sprouts blended to a liquid. An old herbal refers to fenugreek tea as the supreme herb for its ability to ‘clean out your insides, nothing else can do the trick with such effectiveness, the mucilaginous properties of fenugreek soften and dissolve masses of accumulated wastes and toxins’. Scientific research has identified over a hundred biological compounds in the plant, many of them having exceptionally therapeutic benefits to the body. Fenugreek is a truly remarkable, rejuvenating herb; use it to fortify the immune system. No wonder it has been called the herb for ‘every ailment under the sun’!

Culinary Uses

Crushed fenugreek seed is an ingredient in curry powder. Seeds are added to pastries, marinades, pickles, chutneys and brines. The aroma of the seed is spicy, the flavour slightly pungent and bitter. The young leaves of fenugreek plants and the green seeds, shelled from green pods, taste like green peas.

 Soaked seed, used as ‘fenugreek berries,’ at 24 hours of germination, are soft and jelly-like, with a pleasantly mild flavour. If grown to 1cm long, sprouts are delicious, with a mild, spicy flavour. If grown to the green leaf stage (3-4cm) the flavour is slightly stronger and mildly bitter. However, as bitter flavours are good for us, we can learn to appreciate the benefits when sprouts are this length, too.

 Eat fenugreek sprouts as a snack, fresh-in-hand, added to sandwiches, salads, juiced with vegetables, mixed with potato salad and other root vegetables; use as a garnish, added to soups, rice and pasta dishes and stir-fries, just before serving. Do not cook sprouts as they go mushy. Top a slice of wholemeal bread, butter and Promite with sprouts. Try sprouts with slices of fresh paw-paw, pineapple or mango. The soak or

rinse water (besides drinking it for the health benefits), can also be added to stocks for soups and added to curries and sauces.
 Fenugreek sprouts are my favourite: they are so quick and easy to grow and I know when I eat them, they are so very valuable to health. I eat fenugreek sprouts on bread and spreads for lunch, and with salads on the evening meal; even a garnish of sprouts on a cooked meal – makes the sprouts the best thing on the plate. I am very partial to a slice of bread or toast, topped with honey or ginger jam, kefir or cream and fenugreek sprouts. In our household, we eat more fenugreek sprouts than any other sprouts. My 8 year old, grand daughter, Jessica loves fenugreek sprouts. Every person can benefit with eating fenugreek sprouts regularly.

 For breakfast, I enjoy a handful of fenugreek sprouts with muesli, kefir, topped and herbs, and sometimes with fresh fruit in season. I value herbs as they are disease preventing and contain vital essences, important to health. Herbs help to cleanse and purify the body and are potent, plant tonics. Each morning, I pick fresh herbs to go on top of the muesli and sprouts of…

Herb Robert Geranium robertianum, provides a powerful antibiotic and antioxidant arsenal, valuable healing properties and the mineral germanium, with the ability to make oxygen more readily available to the cells of the body. Germanium stimulates electrical impulses at cellular level, which have a beneficial, ripple effect, throughout the whole body (see ‘Miracle cure, organic germanium’ by A. Kazuhiko). Germaniums remarkable effects on the immune system have been documented in medical journals. Herb Robert has had many therapeutic uses, particularly for: cancer, cancer prevention, chronic fatigue, arthritis and rheumatism, asthma, mental disorders, skin conditions, eye diseases, old-age infirmities, Parkinson’s Disease, digestive ailments, headaches, migraines, cardiac and circulatory conditions, diabetes, in fact, it appears beneficial for every ailment know to man. I pick 4-5 leaves and stems, to go on my breakfast.

Gotu kola Centella asiatica, 4-5 leaves and stems for the antibacterial, anti-inflammatory, antibiotic, antioxidant, blood purifying and tonic properties. The benefits of gotu kola have been known for centuries: valued for treating arthritis, rheumatism and auto-immune diseases, low thyroid function, fatigue, poor circulation, aenemia and blood disorders including high blood pressure, hardening of the arteries, stress and depression, impotence, lupus, convulsions, senility and asthma, to name a few. It is noted for its ability to increase stamina, brain capacity and memory recall; and is an extremely beneficial tonic for all organs and systems of the body, to promote well-being and general good health. Gotu kola is easy to grow, just add a few leaves to your breakfast… it has been called the elixir of life!

Brahmi Bacopa monnieri, is an easy to grow, groundcover herb. I pick a few sprigs, 3-4cm long, and cut them finely into the bowl. In 1998 the Nobel Prize for medicine, was awarded to three pharmacologists for their discovery, that nitric oxide, in its natural form, has powerful potential, as a messenger molecule in the body, giving an extremely positive effect on learning ability, concentration, confidence, memory recall; as well as benefits to blood circulation, and the function of the liver, lungs, kidneys; in fact, for strengthening the immune system and level of vitality. The Royal Society of British Science published a paper on nitric oxide calling it, ‘the marvel of the decade’.

Sheep sorrel Acetosella vulgaris, I pick 4-5 leaves to add to my breakfast bowl. Sheep sorrel is a rich source or vitamin C and has strong antiviral, antioxidant and tonic properties. As the leaves stimulate the salivary glands in the mouth, a few leaves at the commencement of a meal, are most beneficial to aid digestion.

Sweet leaf Sauropus androgynus, a plant I value for its 34% protein leaves, which taste like fresh peas. The dark-green leaves provide a rich source of vitamin C, potassium, iron, and also chlorophyll, which is a blood builder and cell rejuv-enator. Any plant with high nutritional value, like sweet leaf, that helps to detoxify the body, is valuable in our daily diet.

Herbs are alkaline, which help to build the formula for health, vital for balancing the body’s pH. Herbs have a wide spectrum of antioxidants, which have the ability to fight free radicals that are continually attacking our cells, to destroy or mutate them. Antioxidants also help to build strong defences against cardio-vascular diseases such as heart attack and stroke, and protect from cancer. Herbs are a powerful aid to the digestion, and to cleanse, revitalise and rejuvenate the cells, thereby supporting the body’s natural, healing process. Sometimes, I may add other herbs as well to the breakfast bowl… Lemon balm Melissa officinalis, great for lemon flavour and vitamin C content, and as numerous old herbals say, to renew youth. This herb is valuable for stimulating digestion and preventing gastric bloating and wind… Salad mallow Corchorus olitorius, for cool, refreshing, high protein leaves and very high potassium, which helps to neutralise acids in the body… Comfrey Symphytum officinale, is another herb I often use; it is rich in vitamins (including B12), minerals (including germanium), protein, and helps to build white blood cells.

 I know that the herbs and the fenugreek sprouts are ‘living’ food and alkalising, the very best I can give my body, at the start of the day. Kefir I use on cereal, as an alternative to millk. It is made from a culture of micro-organisms that produce kefiran, a polysaccharide gum that holds together the bacteria and yeast in the kefir grains. The kefir mult-iplies and grows, when fed milk. It can also be grown with soy milk, or other seed milk. I have a friend, who feeds kefir with a combination of cows’ milk whey, soy and coconut milk. Kefir is easy to grow and maintain, which is important to me, in my busy life. My kefir has been growing in my kitchen for over 16 years, and in the year 2005, kefir travelled with us on our trip around Australia and provided daily nourishment. Kefir is a beneficial bacteria and enzymes, with probiotic and antibiotic properties, that helps to alkalise the mouth, stimulate the flow of saliva, increase digestive juices in the gastrointestinal tract, as well as stimulate peristaltic action of the bowel. The word kefir means ‘well-being’.

From the book ‘How can I grow and use sprouts as living food?” by Isabell Shipard 07 5441110

 www.herbsarespecial.com.au

