
ISSN 1822-1823 Žmogaus ir gamtos sauga 2014 – 2 dalis, ASU

 76

Monarda didyma L. introdukcija Lietuvoje ir vaistinės augalinės ţaliavos

vartojimo perspektyvos

Kristina Rastenytė
 1,2,3

, Nijolė Savickienė
3
 ,Audrius Maruška

2
, Ona Ragaţinskienė

1

1
Vytauto Didţiojo universiteto Kauno botanikos sodas,

2
Vytauto Didţiojo universitetas,

3
Lietuvos sveikatos mokslų

universitetas

Pateikiama literatūros duomenų analizė apie raudonąją monardą (Monarda didyma L.) lūpaţiedţių (notrelinių) (Labiatae Juss. (Lamiaceae Lindl.))

šeimos daugiametį ţolinį, vaistinį augalą. Augalas pasiţymi antihelmintiniu, diuretiniu bei atsikosėjimą skatinančiu, karštį maţinančiu, apetitą

gerinančiu, tonizuojančiu veikimu. Raudonosios monardos eteriniame aliejuje rasti 26 komponentai, iš jų: timolis, para-cimenas, d-limonenas,
karvakrolis, linaloolis ir hidrotimochinonas. Nuo 1980 m. yra introdukuojama, tyrinėjama ir auginama Vytauto Didţiojo universiteto Kauno botanikos

sodo Vaistinių augalų mokslo sektoriaus prieskoninių ir medingųjų augalų kolekcijoje. Straipsnyje nurodyta augalo taksonomija, nomenklatūra,

paplitimas, vaistinės augalinės ţaliavos kokybė, poveikis ţmogaus sveikatai, vartojimo perspektyvos.

Monarda didyma L, introdukcija, vaistinė augalinė ţaliava

Įvadas

Raudonoji monarda (Monarda didyma L.) -

lūpaţiedţių (notrelinių) (Labiatae Juss. (Lamiaceae Lindl.)

šeimos augalas, kaupiantis eterinį aliejų. Monarda L.

genties augalai pritaikomi medicinoje, maisto pramonėje,

kvepalų gamyboje ir kaip dekoratyvinės gėlės. Raudonoji

monarda buvo tyrinėjama Lietuvoje, JAV, Italijoje,

Čekijos Respuklikoje, Prancūzijoje, Nigerijoje

(Кресникова, 2005).

Eterinio aliejaus, suteikiančio augalui charakteringą

aromatą, cheminė sudėtis bei kiekis priklauso nuo augalo

rūšies ir agrokultūrinių faktorių (klimatinių sąlygų, kuriose

jis augo, dirvoţemio, derliaus nuėmimo laiko) bei tinkamo

vaistinės augalinės ţaliavos paruošimo. Eterinis aliejus yra

tyriamas ir pritaikomas medicinoje bei maisto, kosmetikos

pramonėje. Atliekami eksperimentai su pavieniais jo

komponentais. Moksliškai pagrįstų tyrimų rezultatai

patvirtino eterinio aliejaus antimikrobinį, priešgybelinį,

antihelmintinį, priešuţdegiminį, virškinimą gerinantį,

antioksidacinį, spazmolitinį, raminamąjį poveikį

(Кресникова, 2005; Fanger, 1970; Raudonoji monarda,

2013).

Šio darbo tikslas – išanalizuoti literatūros duomenis

apie raudonosios monardos taksonomiją, nomenklatūrą,

paplitimą, vaistinės augalinės ţaliavos kokybę ir jos

poveikį ţmogaus sveikatai.

Metodai

Tyrimo metu analizuoti naujausi mokslinės literatūros

straipsniai pasirinktose duomenų bazėse (Pubmed,

Sciencedirect), pritaikytas teorinės analizės metodas.

Darbo objektas – Raudonoji monarda (Monarda

didyma L.) (1 pav.).

Rezultatai

Monarda didyma L. sistematika, nomenklatūra,

paplitimas. Monarda didyma (L.) – raudonoji monarda

vardas Monarda šiam augalui suteiktas, pagerbiant ispanų

botaniką ir gydytoją Nicholas Monardes, lot. didyma

reiškia dvynius ar porą ir yra priskiriamas šiam augalui,

nes ţiede yra po du kuokelius. Tai lūpaţiedţių (Labiatae

Juss.) šeimos, notreliečių (Lamiales) eilės, astraţiedţių

(Asteridae) poklasio, magnolijainių (Magnoliopsida)

klasės, magnolijūnų (Magnoliophyta) skyriaus augalas.
Raudonosios monardos vardo sinonimai: indėnų ţolė, bičių

paguoda, kalnų paguoda, auksinė melisa, bergamotas

(Scora at all, 1967; Mabberley 1997; Ragaţinskienė,

2004). Natūraliai auga Šiaurės Amerikoje, priklauso

holarktinei florai. Lietuvoje auginama botanikos soduose,

vaistinių, prieskoninių, dekoratyvinių augalų darţuose.

Nepriţiūrima yra lengvai uţgoţiama kitų augalų, todėl

laisvai Lietuvoje neauga. Raudonoji monarda geriausiai

auga apšviestoje vietoje arba daliniame pavėsyje.

Dirvoţemiui augalas nėra išrankus. Tinkamiausia -

derlinga, drėgna dirva, bet auga ir molingoje, rūgščioje,

ţemėje. Raudonoji monarda jautri sausrai. Šios rūšies

augalai nuo 1980 m. yra introdukuojama, tyrinėjama ir

auginama Vytauto Didţiojo universiteto Kauno botanikos

sodo Vaistinių augalų mokslo sektoriaus prieskoninių ir

medingųjų augalų kolekcijoje (Ragaţinskienė, 2004).

Vaistinė augalinė ţaliava. Raudonosios monardos

lapai / ţolė (Monardae folium/herba).

Ţaliavos ruošimo laikas. Antţeminė dalis (lapai, ţolė)

ruošiama ţydėjimo metu (birţelio viduryje–rugpjutį).

Ţaliavos ruošimas ir laikymas. Ţolė, nupjauta

ţydėjimo metu, dţiaunama plonu sluoksniu, dţiovinama

gerai vėdinamoje, nuo saulės apsaugotoje patalpoje.

Paruošta ţaliava pakuojama į daugiasluoksnius popierinius

maišus, laikoma sausoje, gerai vėdinamoje patalpoje.

Tinka vartoti 2–3 metus.

Biologiškai veiklieji junginiai. Tirtas ţolėje susikaupęs

eterinis aliejus. Jo sudėtyje nustatytas cimenas, timolis,

timokvinonas, terpinenas, timolmetilo eteris,

vinilamilkarbinolis, tujenas, limonenas, linaloolis, pinenas,

mircenas, karvakrolis, karenas, germakrenas, felandrenas,

linalilo acetatas, bergamotenas, sabinenas, terpinenolis,

kamfenas, tujadienas, oktanolis, linalilacetatas,

bornilacetatas (Raudonoji monarda, 2013), provitaminas β-

karotenas (US forest servise, 2013), raudonosios monardos

lapuose rasta hiperozido, rutino, kvercetino (Mclellan,

2010), raudonosios monardos ţieduose yra rutino,

hiperozido, kvercitrino, luteolino, kvercetino (Savickienė ir

kt., 2012).

ISSN 1822-1823 Žmogaus ir gamtos sauga 2014 – 2 dalis, ASU

 77

1 pav. Monarda didyma (L.)

Fig. 1. Monarda didyma (L.)

Vaistinės augalinės ţaliavos poveikis. Raudonųjų

monardų vaistinė ţaliava daţnai vartojama į vidų

virškinimo sutrikimams šalinti, turi spazmolitinį poveikį,

malšina pykinimą ir vėmimą, šalina dujų kaupimąsi, gerina

virškinimą. Monarda didyma L., įdėta į maistą, ne tik

pagerina jo skonį, bet ir skatina virškinimą, ţarnų

motoriką, maţina nepatogumo jausmą, atsiradusį dėl pilvo

pūtimo, maţina viduriavimą. Uţpilai yra veiksmingi,

gydant rimtus kolitus, cholerą (Cholera morbus). Gydomos

infekcinės opos, nes turi antibakterinį poveikį prieš

H. pylori. Veikia diuretiškai, vaistinė ţaliava vartojama

šlapimo takų infekcijoms gydyti (Mclellan, 2010; Staub,

2008).

Monarda didyma L. gerina bendrą savijautą, tonizuoja

(Savickienė ir kt, 2012).

Karštos arbatos tinka peršalimui ir gripo simptomams

gydyti, gerina atsikosėjimą, lengvina nosies uţgulimą.

Daromos garų vonios, kvėpuojant raudonųjų monardų

uţpilo garais malšinamas gerklės skausmas, sinusų

uţsikimšimas, skystinamos gleivės. Skaudančią gerklę

galima išgydyti, vartojant raudonųjų monardų medaus

ištrauką (Кресникова, 2005; Mclellan, 2010; Staub,

2008).

Vartojama, esant nemigai, nes veikia raminančiai,

malšina galvos skausmą. Monarda didyma patartina vartoti

ţmonėms, praradusiems energiją, jaučiantiems nuolatinį

nuovargį, įtampą ir nervingumą. Monarda genties augalų

ekstraktas, vartojamas vienas ar kompozicijoje, yra

veiksminga priemonė nuo neuropatinio skausmo

(Mclellan, 2010; Fanger, 1967).

Išoriškai vartojama, esant odos paţeidimams, maţoms

ţaizdelėms plauti, esant odos paraudimui, nudegimui.

Nudegimų gydymui ir odos ligų prevencijai tinka medaus

ištrauka, acto ištrauka, uţpilas. Kai tik nudegimo vieta

nustoja karščiuoti, galima dėti karštą kompresą ar balzamą.

Veikia fungicidiškai odos paviršiuje esančius grybelius.

Stiprų antigrybelinį poveikį apsprendţia eterinis aliejus.

Vartojama paviršinėms infekcijoms gydyti, kai yra

išsiderinusi natūrali mikroflora. Efektyvi prieš Candida

genties grybus ir tinka gydyti lėtinius vaginalinius

infekcinius susirgimus. Grybeliniai susirgimai šalinami,

plaunant raudonųjų monardų uţpilu ir vartojant arbatą ar

tinktūrą į vidų (Staub, 2008; Savickienė ir kt., 2012).

Uţpilas gali būti vartojamas kaip burnos skalavimo

skystis: malšina dantų skausmą, naikina bakterijas, tinka

dantenų ligų prevencijai. Monardų eterinis aliejus savo

chemine sudėtimi panašus į čiobrelių eterinį aliejų.

Monardų ir čiobrelių eteriniame aliejuje yra didelė timolio

koncentracija. Timolis turi antiseptinį veikimą ir yra

daugelio burnos skalavimo skysčių pagrindinė sudėtinė

dalis. Todėl raudonųjų monardų uţpilas ar skiesta tinktūra

tinka burnos skalavimui. Pagerėja kvapas iš burnos,

teigiamai veikia burnos ertmės bei dantenų būklę (Staub,

2008).

Monarda didyma kitos panaudojimo sritys. Augalas

maistinis. Raudonosios monardos ţolė vartojama maisto

pramonėje kaip prieskoninis augalas. Maistui ji suteikia

pikantiškumo, nes turi panašų į citrinų kvapą ir yra šiek

tiek karti. Jaunos augalo viršūnėlės tinka salotoms gaminti,

nes ne tik jas pagardina, bet ir papuošia. Vartojama

paskaninti gaiviuosius gėrimus, pvz., vaisių punčą, ir

obuolių ţelė. Gali pakeisti rūtinių šeimos augalą bergamotą

(Citrus bergamia R.), kuris naudojamas gaminant Earl

Grey arbatą, nes pasiţymi panašiu aromatu. Galima

maišyti su kitomis arbatomis ir taip suteikti arbatai

išskirtinį skonį. Naudojama Osvego arbatos gamybai.

Raudonųjų monardų arbatai Osvego pavadinimą suteikė

amerikiečių botanikas J. Bartram, kuris pastebėjo, kad

Osvego regione (Niujorko valstija) indėnai ir baltieji

kolonistai labai mėgsta šio augalo arbatą. Niujorko

valstijoje ši arbata labai išpopuliarėjo XVIII a. Monarda

didyma laikoma tinkamiausia arbatoms iš visų kitų

monardos rūšių. Arbatoms naudojami tiek švieţi, tiek

dţiovinti lapai ir ţiedai. Dţiovintais ţiedais ir lapais

gardinama kiauliena, kalakutiena ir vištiena.

Dekoratyvus augalas. Monarda didyma L. – augalas,

mėgstamas sodininkų dėl savybės privilioti nektarą

mėgstančius gyvius (drugelius, kolibrius, bites) Tačiau

bitės nektarą gali pasiekti tik tada, kai jis yra aukštai. Dėl

ilgo ţiedo vamzdelio nektarą iš Monarda didyma L. ţiedų

siurbia tik kamanės, drugeliai ir kolibriai. Taip pat yra

išvesti įvairiaspalviai kultivarai, kurie papuošia sodus ir

darţelius. Monardas lengvai galima derinti su kitų rūšių

augalais. Ţydi ilgai ir puošniai. Tinka puokštėms gaminti.

Parfumerijoje. Monarda didyma eterinis aliejus

naudojamas parfumerijoje bei gaminat kvapiuosius

mišinius (Fraternale, 2006).

Išvados

1. Raudonoji monarda (Monarda didyma (L.)

Holub) lūpaţiedţių (Labiatae Juss.) šeimos daugiametis

ţolinis, perspektyvus vaistinis augalas, auginamas Vytauto

Didţiojo universiteto Kauno botanikos sode prieskoninių ir

medingųjų augalų kolekcijoje.

2. Raudonoji monarda pasiţymi antimikrobiniu,

antioksidaciniu, priešgrybeliniu, spazmolitiniu, virškinimą

gerinančiu, ţaizdų gyjimą greitinančiu poveikiu, todėl

vartojama medicinos, maisto pramonės, parfumerijos

srityse.

Literatūra

1. BRIESKORN CH, MEISTER G. 1965. Occurrence of
isosakuranetin 7-rhamnosidoglucoside in the leaf of Monarda didyma.

Arch Pharm (Weinheim) 298: 435-440.

ISSN 1822-1823 Žmogaus ir gamtos sauga 2014 – 2 dalis, ASU

 78

2. FANGER, P. O. 1970. Thermal. – Copenhagen: Danich

Technical Press, 241 p. De le Foret R. Bee balm – our native spice.

Prieiga per internet (2013-09-04):

http://www.methowvalleyherbs.com/2011/10/bee-balm-our-native-spice
3. FRATERNALE D., GIAMPERI L., BUCCHINI A., RICCI D.,

EPIFANO F., BURINI G., CURINI M. 2006. Chemical Composition,

Antifungal and In Vitro Antioxidant Properties of Monarda didyma L.
Essential Oil. Journal og Essential Oil Research. Sep/Oct Vol. 18 Issue 5,

p581-585

4. КРЕСНИКОВА, НИ. 2005. Аренда земли в аграрной сфере.
Аграрная наука, № 1, c. 8-1.

5. MABBERLEY D. J. 1997: A portable dictionary of the vascular

plants, second edition., Cambridge University Press, UK 462.
6. MCLELLAN A. 2010. Composition and method for the

treatment of neuropathic pain.

7. Monarda didyma. Prieiga per internetą (2013-09-02):
http://www.mygarden.net.au/gardening/monarda-didyma/7263/1

8. RAGAŢINSKIENĖ O. 2004. Vaistinių augalų tyrinėjimai

Vytauto Dodţiojo universiteto Kauno botanikos sode. Medicina (Kaunas)

40(8).

9. Raudonoji monarda (Monarda didyma). Prieiga per internetą

(2013-09-03): http://www.sodininkyste.lt/raudonoji-monarda-monarda-

didyma.

10. SAVICKIENĖ N., DAGILYTĖ A., BARSTEIGIENĖ Z.,
KAZLAUSKAS S., VAIČIŪNIEKĖ J. 2012. Flavonoidų analizė

raudonosios monardos (Monarda didyma L.) ţieduose ir lapuose.

MEDICINA 38 tomas, Nr.11; 1119-1122
11. SCORA R. W. 1967. Study of the essential leaf oils of the genus

Monarda (Labiatae). American journal of botany 54 (4). 446-452.

12. STAUB J. 2008. 75 Exceptional Herbs for your garden. 26-30.
13. E. L. STURTEVANT. Sturtevant‘s Edible Plants of the World

1919:366.
14. Using Herbs for Tea. Prieiga per internetą (2013-09-02):

https://www.chicagobotanic.org/plantinfo/using_herbs_tea

15. US forest servise. Plant of the Week: Scarlet Beebalm (Monarda

didyma (L.)). Prieiga per internetą (2013-08-08):
http://www.fs.fed.us/wildflowers/plant-of-the-week/monarda_didyma.

16. Das T. Monarda didyma. Prieiga per internetą (2013-09-04):

http://www.onlyfoods.net/monarda-didyma.html

17. De le Foret R. Bee balm – our native spice. Prieiga per internet

(2013-09-04): http://www.methowvalleyherbs.com/2011/10/bee-balm-

our-native-spice.html

Kristina Rastenytė, Nijolė Savickienė,Audrius Maruška, Ona Ragaţinskienė

Introduction of Monarda didyma L. in Lithuania and perspective use of raw materials

Summary

Monarda didyma L. is Lamiaceae Lindl. family member, introducated plant from North America. The evaluation of adaptation and ability to produce

biologically active compounds in Lithuanian climat is relevant. The observation was performed in Department of Medicinal plants of Kaunas Botanical
Garden at Vytautas Magnus Univesity aiming to increase the botanical diversity in Lithuania. Monarda didyma L. carries essential oil, that gives

characteristic odor to the plant.
Essential oil compounds quality and quantity depends on the plant variety, agricultural factors (climate, soil, time of the raw collection) and preparation

of the raw. Usage: Infusion is used for gums problems, digestive disorders, flatulence, as diuretic for urine system disorders, heartburn, backache,

dementia, asthma, bronchitis, emphysema, expectorants, laryngitis, high temperature, aging, has an anti-inflammatory, antioxidant properties, active

against vermifuges. It has tonic and stimulant effect.

Monarda didyma L, introduction, raw material

Gauta 2014 m. kovo mėn., atiduota spaudai 2014 m. balandţio mėn.

Kristina RASTENYTĖ. Lietuvos sveikatos mokslų universiteto, Farmacijos fakulteto studentė. Adresas: Adresas: A. Mickevičiaus g. 9, LT-44307
Kaunas, Tel.: (8-37) 327248, El. paštas

Kristina RASTENYTĖ. Lithuanian University of Health Sciences, Student. Address: A. Mickevičiaus g. 9, LT-44307 Kaunas, Tel.: (8-37) 327248,

email:
Nijolė SAVICKIENĖ. Lietuvos sveikatos mokslų universiteto, Farmacijos fakulteto profesorė, biomedicinos mokslų daktarė. Adresas: A.

Mickevičiaus g. 9, LT-44307 Kaunas, Tel.: (8-37) 327248, El. paštas: savickienenijole@takas.lt

Nijolė SAVICKIENĖ. Lithuanian University of Health Sciences, Faculty of Pharmacy. Doctor, Professor. Address: A. Mickevičiaus g. 9, LT-44307
Kaunas, Tel.: (8-37) 327248, email: savickienenijole@takas.lt

Audrius MARUŠKA. Vytauto Didţiojo universiteto Gamtos mokslų fakulteto profesorius, habilituotas fizinių mokslų daktaras. Adresas: Vileikos g.

8-212, 44404 Kaunas, Tel.: (+370 37) 327907. Fax: (+370 37) 327908, El. paštas: a.maruska@gmf.vdu.lt
Audrius MARUŠKA. The faculty of Natural Sciences, Department of Chemistry Vytautas Magnus University. Doctor, Professor. Address: Vileikos

8. LT-44404 Kaunas, Tel.: (+370 37) 327907. Fax: (+370 37) 327908, email: a.maruska@gmf.vdu.lt

Ona RAGAŢINSKIENĖ. Vytauto Didţiojo universiteto Kauno botanikos sodo biomedicinos mokslų daktarė. Adresas: Ţ. E. Ţilibero 6, LT-46324,
Kaunas, Tel. (8 37) 295287, El. paštas: o.ragazinskiene@bs.vdu.lt

Ona RAGAŢINSKIENĖ. Kaunas Botanical Garden of Vytautas Magnus University, doctor of biomedical sciences. Address: Ţ. E. Ţilibero 6, LT-

46324, Kaunas, Tel.: (8 37) 295287, email: o.ragazinskiene@bs.vdu.lt

http://www.methowvalleyherbs.com/2011/10/bee-balm-our-native-spice
http://www.mygarden.net.au/gardening/monarda-didyma/7263/1
http://www.sodininkyste.lt/raudonoji-monarda-monarda-didyma
http://www.sodininkyste.lt/raudonoji-monarda-monarda-didyma
https://www.chicagobotanic.org/plantinfo/using_herbs_tea
http://www.fs.fed.us/wildflowers/plant-of-the-week/monarda_didyma
http://www.onlyfoods.net/monarda-didyma.html
http://www.methowvalleyherbs.com/2011/10/bee-balm-our-native-spice.html
http://www.methowvalleyherbs.com/2011/10/bee-balm-our-native-spice.html
mailto:savickienenijole@takas.lt
mailto:savickienenijole@takas.lt
mailto:a.maruska@gmf.vdu.lt
mailto:a.maruska@gmf.vdu.lt
mailto:o.ragazinskiene@bs.vdu.lt
mailto:o.ragazinskiene@bs.vdu.lt

