
5

6

PRATARMĖ	

Gydymas vaistažolėmis skiriasi nuo gydymo
sintetiniais vaistais, kurie gydo vieną organą
dažniausiai kenkdami kitam.

Nereikia sudievinti nei vaistažolių,
nei cheminių vaistų. Neverta sakyti, kad
vaistažolių preparatai pranašesni už
sintetinius, sureikšminti vien tik natūralių
gydymo būdų. Labai dažnai sergančiam
žmogui neįmanoma kitaip padėti, kaip tik
cheminiais vaistais – ypač susirgus ūmiomis
ligomis. Pavyzdžiui, infekcinės ligos, infarktas,
insultas geriau gydomi sintetiniais vaistais,
o kepenų, tulžies, skrandžio, inkstų ligoms,
hipertonijai, neurozėms ir t. t. gydyti labiau
tinka vaistažolės. Gydantis vien žolelėmis
kartais prarandama daug brangaus laiko.
Kaip sakoma, viskam turi būti laikas ir
saikas. Tačiau net ir tokiais atvejais gydymą
vaistais galima labai sėkmingai derinti su
gydymu vaistažolėmis. Vaistažolės gydo
visą organizmą, jų poveikis švelnus, bet
veiksmingas.

Fitoterapija ypač rekomenduojama esant
lėtinėms ligoms ir reabilitaciniam gydymui,
taip pat peršalus, sergant opinėmis ligomis,
stiprinant organizmą. Gamtiniai junginiai ir jų
struktūra artimesnė organizmui, jie lengviau
pasisavinami, beveik nesukelia alerginių re-
akcijų. Jais galima ilgokai gydytis, jie veikia
švelniau, be to, toks gydymas yra prieinamas
daugeliui žmonių, nes palyginti pigus.

Aplinkui labai daug žolių, kuriose gausu
įvairiausių veikliųjų medžiagų, vitaminų, fer-
mentų. Jos prisotintos saulės energijos ir yra
nepakeičiamas maistas ir vaistas norintiems
sveikai gyventi, o sergantiems pasveikti. Vais-
tiniai augalai skatina organizmo regeneraciją,
ląstelių atsinaujinimą, išsekusį organizmą
praturtina biologiškai aktyviomis medžiago-
mis, reguliuoja žarnyno floros augimą, ląste-
lių baltymą pasotina saulės energija, stiprina
nervų sistemą ir virškinimo traktą.

Labai naudingos ir varnalėšos, ir ugniažo-
lės, ir daugelis kitų vaistažolių. Lietuvos lau-
kuose ir miškuose auga per 800 rūšių vais-
tažolių, kurias būtų galima pritaikyti ligoms
gydyti ir jų profilaktikai. O naudojama tik apie
pustrečio šimto.

Knygoje aprašyti visoje Lietuvoje paplitę
ir žinomi 102 rūšių vaistiniai augalai iš mūsų
pievų, laukų ir miškų, iš jų 46 – auginami
mūsų soduose ir daržuose. Kartu pateikiami
ir jų panaudojimo būdai: receptai sveikatos
negalavimams gydyti ir mažinti, išvaizdai
gražinti bei maistui pagardinti, įdomūs fak-
tai, kurių galbūt nežinojote apie lietuviškas
obelų, vyšnių ir kriaušių veisles, iš praeities
išsaugotos istorijos apie apynius, kadagį ar
putiną.

Prieš gydydamiesi vaistažolėmis, visuomet
pasitarkite su gydytoju.

1 74

AV IŽASĖJAMOJ I AVIŽA
Av e n a s a t i v a M i g l i n i ų š e i m a

1 7 5S Ė J A M O J I AV I Ž A

AV IŽAVienmetis kultūrinis varpinis augalas. Žiedai susitelkę šluotelėse. Žydi gegužės–birželio
mėn., o grūdus brandina rugpjūčio–rugsėjo mėn.

Senovėje avižos augo kaip piktžolės, paskui jomis žmonės pradėjo šerti gyvulius.
Avižų maistinė ir pašarinė vertė buvo pripažinta kur kas vėliau.
Dabar avižos yra svarbi sėjamoji kultūra.

Lietuvoje avižų auginama gana daug.

SVEIKATAI
Avižose gausu baltymų ir ląstelienos, geri-
nančios medžiagų apykaitą, fluoro ir kalcio,
reikalingų tinkamai kaulų struktūrai, gele-
žies – kraujodarai ir mažakraujystės profilak-
tikai, augalinio aliejaus, teigiamai veikiančio
širdies ir kraujotakos sistemos veiklą, biotino,
naudingo odai, saugančio nuo dermatitų ir
alergijos, polifenolių, teigiamai veikiančių ke-
penų funkciją, padedančių skaidyti riebalus,
didinančių organizmo atsparumą infekcijoms,
ir gausybė kitų naudingų medžiagų.

Įrodyta, kad avižos ir iš jų pagaminti mais-
to produktai didina fizinį ir dvasinį organizmo
atsparumą. Avižos tonizuoja ir stiprina išse-
kusius ligonius, tinka sergantiems virusiniu
hepatitu, gastritu, enterokolitu, skrandžio ir
dvylikapirštės žarnos opalige, neurastenija,
esant nemigai, protiniam nuovargiui. Avižose
esanti geležis ir kitos veikliosios medžiagos
gydo mažakraujystę, o kalcis ir fosforas rei-
kalingi kaulams formuotis. Tai puikus maistas
vaikams. Žalių avižų vandeniniame užpile
esančios veikliosios medžiagos skatina pra-
kaitavimą, diurezę ir mažina temperatūrą.

Avižų ląsteliena švelniai skatina virškini-
mą, todėl jos rekomenduojamos užkietėjus
viduriams. Be to, avižose esančios gleivės
apsaugo žarnyną nuo mechaninių pažeidimų
ir infekcijų. Todėl jomis jau seniai gydomos
skrandžio, žarnyno ir kepenų ligos. Avižos
tinka sergantiems dantų ėduonimi, cukriniu
diabetu, jos mažina cholesterolio kiekį krau-
jyje, normalizuoja širdies ritmą.

Manoma, kad avižų polifenoliai gydo
kepenų ligas, padeda organizme suskilti rie-
balams, didina organizmo atsparumą infek-
cijoms. Dribsniuose esantys beta gliukanai
mažina cholesterolį, kraujagyslių ir širdies
ligų pavojų, stiprina imuninę sistemą.

Avižų šiauduose yra daug biologiškai vei-
klių medžiagų, vitamino P. Šviežių avižų už-
pilu arba nuoviru gydomos odos ligos, ypač
egzema, lėtinis dermatitas, vaikų diatezė.

RECEPTAI
BENDRAI ORGANIZMO SAVIJAUTAI
PAGERINTI
Arbata: 2 valgomuosius šaukštus smulkintų
avižų šiaudų užpilkite 2 stiklinėmis verdan-
čio vandens, 15 min. pavirinkite ant silpnos

1 7 6

ugnies, 1 val. palaukite, perkoški-
te ir gerkite po 0,5 stiklinės

kelis kartus per dieną
prieš valgį.

SERGANT DIABETU,
NUTUKIMU BEI
VIRŠKINIMO
TRAKTO LIGOMIS
Nuoviras: 30 g avižų

grūdų užpilkite 300 g
verdančio vandens,

3–4 val. palikite nusisto-
vėti, pavirkite 20 min. ir dar

kartą palikite nusistovėti 2 val.
Nukoškite. Gerkite po pusę stikli-

nės 3 kartus per dieną po valgio.
Sergantiems cukriniu diabetu patariama
nuolat valgyti avižinių kruopų, dribsnių, gerti
avižų kisieliaus ir avižų antpilų.

NUO REUMATO BEI SĄNARIŲ UŽDEGIMO
Gydomoji vonia: iš avižų šiaudų ruošiamos
vonios (1 kg šiaudų voniai).

REUMATINIS ARTRITAS, PODAGRA
Gydomoji vonelė: 200–300 g smulkintų avižų
ir šiaudų užplikykite 5 l vandens, pavirinki-
te 30 min. Ataušusiame nuovire (iki 37 °C)
20–30 min. mirkykite kojas. Gydymo kur-
sas – 6–8 vonios.

MAISTUI
• Avižų košė – skani, greitai paruošiama, tin-
ka rytui ar vakarui. Soti ir lengvai virškinama.
• Avižų kruopose, dribsniuose yra sudėtinių
angliavandenių, maistinių skaidulų bei gerųjų
riebalų. Tai energijos teikiantis maistas.
• Avižos tinka dietinei mitybai.

• Avižų dribsniuose yra tirpiųjų skaidulų,
kurios stabilizuoja cukraus kiekį ir mažina
cholesterolį kraujyje.
• Avižų kisielius: reikės lygiomis dalimis van-
dens ir avižų. Grūdus užpilkite šiltu vandeniu,
įdėkite truputį mielių arba įmeskite keletą
gabalėlių ruginės duonos. Palikite pastovėti
12 valandų. Po to skystį nupilkite, užvirinkite.
Avižų kisielius vertingas kasdienei mitybai, jis
stiprina sveikatą. Tai vienas seniausių tradici-
nių Kūčių patiekalų.

GROŽIUI
• Avižų skaidulos šalina iš organizmo šlakus
(taip pat ir sunkiuosius metalus), todėl yra
tinkamos organizmui valyti.
• Švelnus odos šveitiklis: paimkite saują
avižų, jas sudrėkinkite ir šveiskite odą. Ji taps
švelni ir minkšta.
• Kaukė veidui: šiek tiek avižinių dribsnių
užpilkite šiltu vandeniu, palikite keletą min.
brinkti, po to storu sluoksniu užtepkite ant
veido. Palaikykite 10 min., nuplaukite veidą
šiltu vandeniu. Ši kaukė maitina, drėkina odą.

ĮDOMU
2014 m. rudenį buvo nuimtas pirmasis
aukštos kokybės maistinių avižų derlius
Lietuvoje. Iki tol mūsų šalyje buvo augi-
namos kone vien pašarinės avižos. Per
metus užauginta ir nukulta 3000 tonų
maistinių avižų, atitinkančių pasaulinius
kokybės standartus. Šios avižos subran-
dina didesnius, švaresnius ir sveikesnius
grūdus, jie yra skalsesni, trapesni, tirpesni
ir maistingesni.

BULVĖ

1 7 7

BULVĖVALGOMOJ I BULVĖ
S o l a n u m t u b e r o s u m B u l v i n i ų š e i m a

1 7 8

SVEIKATAI
Bulvės labai maistingos, jose daug vitaminų,
aminorūgščių ir mineralinių medžiagų, todėl
jos – svarbus dietinis produktas.

Bulvėmis gydomi uždegimai, žaizdos.
Jos skatina šlapimo išsiskyrimą, veikia an-
tispazmiškai gydant širdies ir kraujagyslių
ligas. Bulvių sunka reguliuoja žarnyno veiklą,
malšina skrandžio ir žarnyno skausmus,
stabdo vėmimą, gydo opas. Sunką tinka gerti
sergant skrandžio ir dvylikapirštės žarnos
opalige, gastritu (kai padidėjęs sulčių rūgš-
tingumas), užkietėjus viduriams. Rekomen-
duojama gerti po pusę stiklinės 2–3 kartus
per dieną 30–40 min. prieš valgį. Sergant
skrandžio ir dvylikapirštės žarnos opalige,
reikia bulvių sunką gerti du kartus per me-
tus – pavasarį ir rudenį (po dvi savaites).

Manoma, kad bulvių sunkoje esantis ace-
tilcholinas mažina kraujospūdį.

Lietuvių liaudies medicina siūlo gerti po
pusę stiklinės šviežių bulvių sunkos 3 kartus
per dieną prieš valgį sergant gastritu, skran-
džio opalige, kai padidėjęs skrandžio sulčių
rūgštingumas, taip pat esant galvos skaus-
mams. Tarkuotomis žaliomis bulvėmis gydo-
mi nudegimai, egzemos, nuospaudos ir kitos
odos ligos. Viršutinių kvėpavimo takų kataras

gydomas kvėpuojant bulvių garais, kurie kyla
trinant išvirtas karštas bulves.

RECEPTAI
NUŠALUSIAI ODAI
Bulvių sulčių kompresas: nuplaukite kelias
žalias bulves, nulupkite ir sutarkuokite. Tyrę
užkrėskite 0,5–1 cm storio sluoksniu ant
kelis kartus sulankstytos marlės ir dėkite
ant pažeistos vietos. Po 1,5–2 val. tyrę reikia
pakeisti šviežia. Nakčiai kompresą nuimkite.

VALO ORGANIZMĄ
Bulvių sultys geriamos po stiklinę ryte, neval-
gius. Išgėrus reikia 30 min. pagulėti. Po 1 val.
galima pusryčiauti. Sultis gerkite 10 dienų,
tada padarykite 10 dienų pertrauką ir vėl
gerkite 10 dienų.

SERGANT SĄNARIŲ LIGOMIS
5 karštas su lupenomis išvirtas bulves su-
grūskite, uždėkite ant rankšluosčio ir košelę
prispauskite prie skaudamos vietos. Bulvės
ilgai skleis šilumą.

VĖBulvė yra daugiametis savidulkis augalas. Žiedai
stambūs, balti, rausvai arba melsvai violetiniai.
Žydi birželio–rugpjūčio mėn. Vaisiai – žalios,
juosvai violetinės, dvilizdės daugiasėklės
uogos. Auginamos visoje Lietuvoje, laukuo­
se, daržuose, soduose, daugiausiai lengvų
žemių rajonuose. Yra išvesta įvairios pa­
skirties bulvių veislių, kurioms būdinga der­
liaus ankstyvumas, atsparumas ligoms bei
kenkėjams, krakmolingumas, savitas skonis,
geros sandėliavimo ir kitos savybės.

1 7 9

kaip vitamino C šaltinis, mūsų mityboje
turi svarbią reikšmę, nes jų suvalgome
daugiausia.
• Bulvės išliks vertingos, jei jų nesmulkinsite
ir iškart patieksite ant stalo. Išvirtos ir su-
pjaustytos bulvės per 4 val. netenka 40 proc.,
o pašildytos – beveik viso vitamino C.
• Bulvių sriuba, virta 1 val., netenka 50 proc.,
bulvių tyrė – 85 proc., troškintos bulvės –
80 proc. vitamino C.
• Vartojant pažaliavusias bulves, galima
apsinuodyti. Apsinuodijama solaninu, kurio
daug susidaro sudygusiose pažaliavusiose
bulvėse, ypač jų odoje ir akutėse. Solaninas
ardo eritrocitus ir slopina nervų sistemą.
Apsinuodijus solaninu ligonį pykina, dusina,
atsiranda traukuliai, padažnėja širdies ritmas.

GROŽIUI
• Nuluptas virtas bulves sutrinkite su grieti-
nėle arba grietine ir dėkite ant veido. Ši kau-
kė labai efektyvi, kai gydoma pernelyg sausa
oda arba nudegus saulėje.
• Kiekvieną dieną patrinkite veidą šviežios
bulvės skiltele, oda bus baltesnė, sumažės
kapiliarų, dėmių.
• Virtų bulvių nuoviru
plaunamos rankos
būna baltos ir
švelnios.

ĮDOMU
Bulvė kilusi iš tropinės Pietų Amerikos ir
Čilės. Į Europą atvežta XVI a., į Lietuvą –
XVII amžiuje. Pirmiausia bulvės paplito
dvaruose ir tik XIX a. pradėta jas auginti
valstiečių ūkiuose.

VA L G O M O J I B U LV Ė

VĖGERINA VIRŠKINIMĄ
Lygiomis dalimis sumaišykite bulvių, morkų ir
salierų sultis. Išgerkite 500 g mišinio ir iškart
pasijusite kur kas geriau.

GASTRITUI GYDYTI
Bulvių sultys: 1 valgomąjį šaukštą šviežių
bulvių sulčių atskieskite vandeniu, gerkite
pusvalandį prieš pusryčius, pietus ir
vakarienę.

SLOGAI, BRONCHITUI GYDYTI
Bulvių garų inhaliacijos: keletą kartų per
dieną pakvėpuokite virtų, karštų, trintų bulvių
garais.

SERGANT OSTEOCHONDROZE
Nevirtų bulvių kompresas: nuluptą ir sutar-
kuotą bulvę sumaišykite su medumi (lygio-
mis dalimis), kompresą ant skaudančios vie-
tos laikykite ne trumpiau kaip valandą.

MAISTUI
• Svarbiausi maisto produktai, iš kurių
žmogus gauna vitamino C, yra bulvės
ir kopūstai. Rudenį nukastose bulvėse
vitamino C yra 25–30 mg proc., o gruodžio
mėnesį – 15–20 mg proc., kovo–balandžio –
tik 10 mg proc. Laikant bulves aštuonis
mėnesius, jo prarandama 60 proc. Bulvės,

2 1 3

U Š Ė K R I EVALGOMASIS KRIENAS
A r m o ra c i a r u s t i c a n a B a s t u t i n i ų š e i m a

2 1 4

SVEIKATAI
Bandymais nustatyta, kad krienuose esantis
lizocimas veikia baktericidiškai, o alilo gars-
tyčių aliejus stimuliuoja virškinimo trakto
liaukų sekreciją, žadina apetitą. Šio augalo
veikliosios medžiagos sugeba padaryti kan-
cerogenus nekenksmingus, didina organizmo
atsparumą piktybiniams augliams, skrandžio
sulčių rūgštingumą, atpalaiduoja žarnyno ly-
giuosius raumenis. Šviežios arba praskiestos
vandeniu sultys efektyviai gydo gastritą, kai
sumažėjęs skrandžio sulčių rūgštingumas.

Liaudies medicinoje vartojamos krienų
sultys. Jos žadina apetitą, gerina virškinimą ir
medžiagų apykaitą. Krienų kompresai dedami

ant skaudamų vietų esant sąnarių,
raumenų negalavimams. Krienų

šaknų sultimis iš žarnyno varo-
mos kirmėlės. Krienai skatina
šlapimo išsiskyrimą, padeda
nuo kosulio, todėl juos patar-
tina valgyti sergant reumatu,
podagra, šlapimo pūslės, tul-

žies akmenlige, bronchitu.
Krienus draudžiama valgyti

sergant kitais skrandžio ir žarnyno
uždegimais, kepenų bei inkstų ligomis.

RECEPTAI
NUO BRONCHINĖS ASTMOS
Rekomenduojama vartoti krienus su medumi
(lygiomis dalimis) po 1 arbatinį šaukštelį ryte
ir vakare.

SERGANT ANGINA BEI BURNOS
GLEIVINĖS UŽDEGIMU
Vandeniu praskiestomis krienų šaknų sulti-
mis skalaukite burną ir gerklę.

SERGANT RADIKULITU
Šaknų košelė naudojama vietoj garstyčių
lapelių. Ja trinkite skaudamas vietas.

ŽADINA APETITĄ, GERINA RIEBALŲ
SKAIDYMĄ, SKATINA ŠLAPIMO IŠSISKYRIMĄ
Užpilas: 1 valgomąjį šaukštą tarkuotų krienų
užpilkite 400 ml verdančio vandens ir palai-
kykite 1 valandą. Vartokite po 1 valgomąjį
šaukštą mišinio 15 min. prieš valgį.
Tarkuotų krienų košelė: 400 g sutarkuotų
krienų šaknų sumaišykite su 500 g medaus.
Valgykite po 1 valgomąjį šaukštą 15 min.
prieš valgį.

MAISTUI
Tarkuoti krienai tinka prie žuvies, kiaušinių ir
šaltų mėsos užkandžių. Krienų dedama ruo-
šiant salotas su burokėliais arba obuoliais,
gaminant aštrius padažus.

GROŽIUI
• Krienų sultimis, praskiestomis vandeniu,
valomi veido šlakai ir pigmentinės dėmės,
strazdanos.
• Tarkuotų krienų šaknų užpilas mažina plau-
kų slinkimą.

N A S KUKURDaugiametis augalas. Žiedai balti, susitelkę daugiažiedėse kekėse. Žydi gegužės–birželio
mėn. Šaknis sustorėjusi, ilga, mėsinga. Šaknys kasamos rugsėjį ar spalį.

Krienas kilęs iš Pietryčių Europos. Kaip kultūrinis augalas viduramžiais pradėtas auginti
Vokietijoje. Slavai jau nuo IX a. augina krienus. Dabar šis augalas paplitęs visame pasaulyje.

Gydomoji žaliava – šaknys ir lapai. Maistui vartojamos šaknys.

2 1 5

N A S KUKURPAPRASTASIS KUKURŪZAS
Ze a m a ys M i g l i n i ų š e i m a

2 1 6

ŪZASVienmetis kultūrinis augalas. Žiedai – vienalyčiai, moteriški ir vyriški formuojasi ant to pa­
ties augalo. Vyriškas žiedynas – šluotelėse stiebo viršūnėje, moteriškas – lapų pažastyse.
Rudi grūdai sutelkti į mėsingą burbuolę. Vaisius gali būti baltas, geltonas, rausvas, žalsvas,
o grūdas – stambus, plikas, apvalus ar suplotas.

Kukurūzai atvežti iš Centrinės ir Pietų Amerikos. Ten buvo auginami daugelį tūkstant­
mečių, dabar išplitę visuose žemynuose. Lietuvoje kukurūzai pradėti auginti 1955 metais.
Grūdai naudojami maistui, žolė ir grūdai – pašarui.

Kukurūzų gydomoji žaliava – purkos bei gemalų aliejus. Purkos vais­
tams renkamos vaškinės fazės, džiovinamos pastogėje arba džiovyk­
loje 40 °C temperatūroje.

SVEIKATAI
Kukurūzų purkos skatina šlapimo ir tulžies
išsiskyrimą, stabdo kraujavimą. Medicinoje
naudojami kukurūzų purkų ekstraktai, ta-
bletės, milteliai, arbatos, užpilai. Vartojant
kukurūzų purkų preparatus, išsiskiria ne tik
daugiau tulžies, bet pasikeičia ir jos sudėtis:
sumažėja klampumas, specifinė masė, bili-
rubino kiekis. Dėl to preparatai, pagaminti iš
purkų, vartojami sergant tulžies pūslės užde-
gimu, taip pat kepenų ligomis.

Purkose esantis vitaminas K didina pro-
trombino ir trombocitų kiekį kraujyje, dėl to
greičiau kreša kraujas.

Kukurūzų purkos vartojamos ir kaip šla-
pimo išsiskyrimą skatinantis vaistas sergant
inkstų ir šlapimo pūslės akmenlige, taip pat
jomis gydomi įvairūs pabrinkimai.

Vertingas iš kukurūzų gemalų gaminamas
kukurūzų aliejus. Kukurūzų aliejuje yra neso-
čiųjų riebiųjų rūgščių, fosfatido ir kt. medžia-
gų, kurios mažina cholesterolio kiekį kraujyje.
Kukurūzų aliejų (iki 75 g per parą), derinant
su kitais preparatais, patartina vartoti ser-
gant ateroskleroze, taip pat jis skatina tulžies
sekreciją. Aliejuje yra vitamino E, todėl jis
rekomenduojamas sergant hipovitaminoze.
Aliejumi gydomos ir odos ligos.

Iš kukurūzų atliekų gaminama gliutamino
rūgštis, kuri kartu su kitais vaistais vartojama
nervų, psichikos ir kt. ligoms gydyti. Ši rūgštis

yra kraują gaminan-
čio vitamino – folio
rūgšties – komponen-
tas, todėl labai svarbi
medžiagų apykaitai.
Vaistų pramonė iš kukurū-
zų purkų gamina skystą eks-
traktą. Parduodamos ir džiovintos purkos.

Kukurūzų purkų nepatariama vartoti esant
padidėjusiam kraujo krešėjimui.

RECEPTAI
ŠIRDIES IR KRAUJAGYSLIŲ LIGOMS
GYDYTI, SUTRIKUS VANDENS BEI
DRUSKŲ APYKAITAI
Užpilas: 30 g žaliavos 1 stiklinei karšto van-
dens, gerti po 1 valgomąjį šaukštą 6 kartus
per dieną.

KEPENŲ IR INKSTŲ LIGOMS, TULŽIES
PŪSLĖS AKMENLIGEI GYDYTI
Nuoviras: 10 g purkų išmirkykite 1,5 stiklinės
šalto vandens ir virkite emaliuotame inde
30 min. ant nekaitrios ugnies. Ataušinkite,
perkoškite nuovirą ir gerkite po 1–2 valgo-
muosius šaukštus keletą kartų per dieną. Šis
nuoviras yra ir raminamasis vaistas.
Užpilas: 10 g purkų užplikinama 1 stikline
karšto vandens. Gerkite po 1 valgomąjį
šaukštą kas 3 valandas. Šis užpilas mažina
apetitą, padeda mesti svorį.

KV IE

2 2 7

MĖTPIPIRINĖ MĖTA
M e n t h a p i p e r i t a N o t r e l i n i ų š e i m a

2 2 8

ADaugiametis, kvapus, medingas žolinis augalas, 30–90 cm aukščio. Tai šaltmėtės ir van­
deninės mėtos hibridas, išvestas XVII a. Anglijoje. Mėtų gentyje – apie 30 skirtingų rūšių
mėtų, jos lengvai kryžminamos, išvesta daug kultūrinių veislių. Žinomiausios, augančios
Lietuvoje: pipirinė, vandeninė, dirvinė, miškinė, šaltmėtė, kt.

Pipirinės mėtos auginamos darželiuose, soduose ir vaistažolių ūkiuose. Žiedai smulkūs,
violetiniai, susitelkę stiebo ir šakučių viršūnėse. Žydi liepos–rugsėjo mėn. Pjaunamos prieš
žydėjimą arba jo pradžioje, sausu saulėtu oru. Surinkta žaliava greitai džiovinama gerai
vėdinamoje pastogėje, palėpėje arba dirbtinėje džiovykloje ne aukštesnėje kaip 40 °C tem­
peratūroje. Išdžiūvusi žolė yra malonaus kvapo, sutraukiančio, aštraus, šaldančio skonio.

Vaistams ir maistui vartoti tinka 1,5 metų.

SVEIKATAI
Pipirinėse mėtose yra organinių rūgščių, rau-
gų, pektinų, mineralinių medžiagų, kartumy-
nų, kurie skatina tulžies išsiskyrimą. Lapuose
yra eterinio aliejaus (jo sudėtyje – 5 proc.
mentolio), jo kiekis priklauso nuo veislės,
meteorologinių, ekologinių ir kt. sąlygų.

Pipirinių mėtų lapų galeniniai prepara-
tai veikia antiseptiškai, ramina skausmus,
atpalaiduoja spazmus, gydo uždegiminius
procesus. Pipirinių mėtų preparatai vartojami
esant padidėjusiam jautrumui, nemigai, jie
stimuliuoja širdies darbą, malšina galvos,
neuralginius skausmus, slopina migrenos
priepuolius. Juos vartojant pagerėja apetitas,
žarnyno peristaltika, liaukų sekrecija, virški-
nimas, sumažėja rūgimo, puvimo procesai
žarnyne, atsipalaiduoja tulžies bei šlapimo
pūslės latakai, tinka esant pykinimui, vėmi-
mui, skrandžio spazmams. Ypač padeda ser-
gant cholecistitu, cholangitu, tulžies pūslės
akmenlige, hepatitu.

Pipirinių mėtų lapų dedama į gydomųjų
vaistažolių mišinius, kurie gerina virškinimą,
tulžies išsiskyrimą, skatina prakaitavimą, mal-
šina skausmus, gydo širdies ligas.

Netinka tiems, kurių mažas skrandžio
sulčių rūgštingumas.

Gydantis pipirmėčių preparatais reikėtų
pasitarti su gydytoju ar vaistininku.

RECEPTAI
GERINA VIRŠKINIMĄ, RAMINA
GALVOS SKAUSMUS
Užpilas: 1 valgomąjį šaukštą pipirmėčių lapų
emaliuotame inde užpilkite stikline karšto
vandens, uždenkite ir kaitinkite verdančio
vandens vonelėje 10 min., paskui aušinkite
45 min., perkoškite. Likusią žaliavą nusunkite
ir pripilkite virinto vandens iki ankstesnio tū-
rio. Užpilą gerkite po pusę stiklinės 2 kartus
per dieną 15 min. prieš valgį. Vėsioje vietoje
jį galima laikyti ne ilgiau kaip 2 paras.

NUO REUMATO, RAUMENŲ
IR NEURALGINIŲ SKAUSMŲ
Kompresas: 2–3 valgomuosius šaukštus pipi-
rinių mėtų užpilkite puse stiklinės verdančio
vandens, pakaitinkite iki virimo, ataušinkite,
paskui suvilgykite drobę ir dėkite kompresą
ant skaudamos vietos, keiskite keletą kartų
per dieną.

SKATINA VIRŠKINIMĄ,
TULŽIES IŠSISKYRIMĄ
Vaistinių augalų mišinys: 15 g pipirinių mėtų
lapų, 15 g kraujažolių žiedų, 15 g krapų
vaisių, 30 g jonažolių žolės, 2 g pupalaiškių
lapų. Vieną valgomąjį šaukštą mišinio užpli-
kykite stikline vandens. Gerkite keletą kartų
per dieną.

2 2 9

TULŽIES PŪSLĖS AKMENLIGEI GYDYTI
Vaistinių augalų mišinys: 50 g pipirinių mėtų
lapų, 50 g didžiųjų ugniažolių žolės. Sumaišy-
kite, 2 valgomuosius šaukštus mišinio užpli-
kykite 250 ml vandens. Gerkite po 1 stiklinę
ryte ir vakare.

JEI VARGINA DĖL ŠIRDIES NEUROZĖS
PADIDĖJĘS KRAUJOSPŪDIS
Gydomoji vaistažolių vonia: sumaišykite
po 40 g pipirinių mėtų lapų, paprastųjų
kiečių žolės, valerijonų šakniastiebių ir
užplikykite 2 l verdančio vandens, palikite
2 val. pritraukti. Paskui supilkite į 34–36 °C
temperatūros vonią.

NERVINGUMUI, NEMIGAI MAŽINTI
Gydomoji vaistažolių vonia: 200 g pelynų
žolių, pipirinių mėtų lapų, apynių spurgų už-
plikykite 5 l vandens, palikite 3 val. pritraukti,
perkoškite ir supilkite į vonią.
Mėnesinių skausmus sumažina mėtų lapų
arbata.

PYKINIMUI MAŽINTI
Iš pipirinių mėtų lapų išspaustos sultys
tinka virškinimo trakto, kraujagyslių ligoms,
įvairiems spazmams, pykinimui gydyti.
Vartokite po 1 desertinį šaukštą 2–3 kartus
per dieną užgerdami vandeniu.

LENGVINA KVĖPAVIMĄ
Mėtų eterinis aliejus gerai veikia kvėpavimo
organus: nosiaryklę, bronchus, plaučius.

PRABLAIVINA
Girtą žmogų išblai-

vins, sumažins
galvos skausmą
ir sunkumą
mėtų lašų tink-
tūra (20 lašų
į stiklinę šalto

vandens). Išgerti
vienu kartu.

P I P I R I N Ė M Ė TA

MAISTUI
• Švieži arba džiovinti mėtų lapai naudojami
prieskoniams. Šios aromatingos žolelės ge-
rina keptos avienos, vištienos kepsnių skonį.
Mėtomis galima skaninti troškintus kopūstus,
morkas, žirnius, kotletus, daržovių apkepus,
iš jų verdama kvapni arbata.
• Švieži mėtų ūgliai ir lapai nedideliais kie-
kiais dedami į patiekalus iš sūrio. Varškės
skonis irgi pagerėja nuo mėtų.
• Mėtas tinka derinti su kitomis prieskoni-
nėmis žolelėmis: petražolėmis, čiobreliais,
mairūnais, šalavijais, raudonėliais.
• Mėtų sirupas: 100 g mėtų, 1 kg cukraus,
0,7 l vandens. Virkite 3–5 min.

GROŽIUI
• Šiltu pipirinių mėtų nuoviru prauskite
veidą, jis stangrina, dezinfekuoja odą,
sutraukia poras.
• Iš pipirinių mėtų nuoviro pasigaminkite
skysčio burnai skalauti.
• Mėtų ledukai: švelniai patrinkite veidą
iš mėtų nuoviro pasigamintais ledo
kubeliais. Iš ryto ši procedūra suteiks
odai stangrumo, o vakare puikiai atgaivins,
sumažins nuovargio žymes. Ypač tinka
sausai odai.
• Odą stangrinantis aliejus: saują šviežių
pipirinių mėtų lapų užpilkite 0,5 l alyvuogių
aliejaus, palaikykite savaitę. Tepkite juo kūną.

ĮDOMU
Senovės romėnai tikėjo, kad mėtų aro-
matas stiprina protą, žymūs žmonės ant
galvos nešiodavo mėtų vainikus.

	ZOLININKAS_1
	ZOLININKAS_222

