

ORIGINAL ARTICLE

በጎንደር ከተማና አካባቢ በሚገኙ የባህል ሃኪሞች ባህላዊ የዕልማት መድሃኒት ቅመማ፣ አዘገጃጀት፣ በሽታ የመለያ ዘዴና አሰጣጥ ትንተና

ሐብታሙ አቃናው¹

አጠቃሎ

ባህላዊ ህክምና በሰሩ በርካታ የባህል መድሃኒት ዘርፎችን ያቅፋል። በተለይ ከባህላዊ መድሃኒት ዘርፍ ውስጥ የዚህ ጥናት ትኩረት የሆነው ባህላዊ የዕልማት መድሃኒት ከፍተኛውን ድርሻ ይወስዳል። ባህላዊ መድሃኒት ከጥንት ጀምሮ ዛሬም ድረስ በተለያዩ ማህበረሰቦች ዘንድ በህክምናው መስክ ከፍተኛ የሆነ አገልግሎት በመስጠት ላይ የሚገኝ ሀገረሰባዊ የዕውቀት ዘርፍ ነው። ጎንደር ከተማም ቀደም ባሉት ዘመናት የሰልጣኔ፣ የፖለቲካ፣ የንግድ፣ የሃይማኖታዊ ትምህርት ቤቶች መነሻሪያ እና የኢትዮጵያ ዋና ከተማ ሆና በመገኘቷ ምክንያት የባህላዊ መድሃኒት ዕውቀቱ ያላቸው ሰዎች በቤተክርስቲያን በኩል ለተለያዩ ትምህርታዊ ተግባራት ወደ ከተማዋ በመግባታቸው የባህላዊ መድሃኒት እንዲሰፋፋ ከፍተኛ አስተዋጽኦ አድርጓል። የዚህ ጥናት ዋና ዓላማም “በጎንደር ከተማና አካባቢ በሚገኙ የባህል ሃኪሞች ባህላዊ የዕልማት መድሃኒት ቅመማ፣ አዘገጃጀት በሽታ የመለያ ዘዴና አሰጣጥን” አጠቃላይ ሁኔታ መመርመር ነበር። የጥናቱ ተሳታፊዎች በዓላማዊ የንግድ ዘዴ የተመረጡ በጎንደር ከተማና አካባቢ የሚኖሩ ሰዎችን ባህላዊ የዕልማት መድሃኒት አዋቂዎች ናቸው። እነዚህ የባህል መድሃኒት አዋቂዎች በዓላማዊ የንግድ ዘዴ የተመረጡትም ስለ ባህላዊ መድሃኒት ከፍ ያለ ዕውቀትና የተሻለ መረጃ ያላቸው በመሆናቸው ነው። ከእነዚህ የጥናቱ ተሳታፊዎች መረጃ የተሰበሰበው ደግሞ በተሳተፏቸው ጽሞናዊ ምልክታዎች እና በቃለመጠይቅ ነው። ጥናቱ በተግባራዊ የትውር ንድፈ ሃሳብ ላይ በመመርኮዝ በዓይነታዊ የምርምር ዘዴ የቀረበ ነው። የተገኙት መረጃዎችም በይዘትና ገለጭ የመረጃ የመተንተኛ ዘዴዎች ተተንትኑዋል። በጥናቱ ሂደት ባህላዊ ሃኪሞች ከተለያዩ የዕልማት ዓይነቶች ባህላዊ መድሃኒት ለማዘጋጀትና ተገቢውን የባህል መድሃኒት ለህመማችን ለመስጠት የበሽታውን ዓይነት ባህላዊ በሆነ መንገድ እንደሚለዩ ለሚረጋገጥ ተችሏል። የበሽታውን ዓይነት ከላይ በኋላም የመድሃኒት ዕልማቱን ለመሰብሰብ አንድም ከዕልማቱ ተፈጥሯዊ አካባቢ፣ አንድም ከመኖሪያ አካባቢያቸው ካለመጸገው ዕጽዋቶች፣ አንድም ዕልማቱን በመግዛትና ከሌላ ባህላዊ ሃኪም ጋር በመለዋወጥ የሚያገኛቸውን የመድሃኒት ዕልማቶች ይጠቀማሉ። ዕልማቱን በመሰብሰብ ሂደትም ለባህላዊ ዕልማት መቁረጫ፣ ስር መቆፈሪያና ማዘጋጃ (መቀመጫ) የሚጠቀሙባቸው የተለያዩ ቁሳዊ ባህሎችና ዕልማቱ ለተገቢው ዓላማ እንዲሰምር ሲባል የሚደረግ የዕልማት ማንገሻ ጸሎት አላቸው። በተጨማሪም የባህላዊ መድሃኒት ዕልማቱን ከመገኛ ቦታቸው ለመሰብሰብና የመድሃኒቶቹን ፈጣኝነት ለማጠናከር የሚያገለግሉ የተለያዩ ልማዳዊ ድርጊቶች ወይም ሃገረሰባዊ ክህነዎች ይከናወናሉ። በዚህ ጥናት የተካተቱ የመረጃ አቀባሮች ዕምቅ የሆነ የባህላዊ ዕልማት መድሃኒት ዕውቀት ባለቤቶች ሲሆኑ፣ ባህላዊ የዕልማት መድሃኒቱን ዘመናዊ በሆነ መንገድ የሚሰራበት ሁኔታ በሚመለከተው አካል ቢታሰብበት አሁን በህክምናው መስክ ያለውን ዕድገት ወደ በለጠ ደረጃ ሊያሻሽለው የሚችል መሆኑን እና የዕልማት መድሃኒቱንም ከመጥፋት መታደግ እንደሚገባ ጥናቱ ይጠቁማል።

ቁልፍ ቃላት: -የዕልማት መድሃኒት፣ ቁሳዊ ባህሎች፣ ትዕምርታዊነት፣ ምስጢራዊነት፣ የዕልማት ማንገሻ ጸሎት፣ ሃገረሰባዊ ክህነድ፣ የቀንድ ካራና የወይራ አንካሴ።

መግቢያ

ባህላዊ የዕልማት መድሃኒት ወይም ሀገረሰባዊ የዕልማት መድሃኒት የሚባለው የባህል ህክምና ዘርፍ ከፎክሎር ጥናት መስኮች ውስጥ በሀገረሰባዊ መድሃኒት ስር የሚፈረጅ ሰፊ የሆነ የፎክሎር የጥናት መስክ ነው። እንደ Young¹ (1970፣24) ገለጻ፣ ባህላዊ መድሃኒት የሚባለው ዕልማትን፣ እንስሳትን፣ ማዕድናትንና መንፈሳዊ የፈውስ ስርዓቶችን መሰረት ያደረገውን በሽታን ለመፈወስ፣ ጤናን ለመጠበቅ፣ ለማክምና ለመከላከል ሲባል የሚከወንን ማንኛውም ባህላዊ የህክምና ተግባር፣ ዕውቀትና እምነትን የሚመለከት ነው። Alemayehu (1984፣124) እንዲሁ ስለባህላዊ መድሃኒት ሲገልጹ፣ ባህላዊ መድሃኒት የሚባለው ማህበረሰቡ ከጥንት ጀምሮ ከተለያዩ የበሽታ ዓይነቶች ለመፈወስ ሲባል የሚውለውን ማንኛውም የባህላዊ መድሃኒት ህክምና ዓይነት ነው፣ ይላሉ። ተመስገን (2003) እና National Center for Farmworker Health (2011) ደግሞ ባህላዊ የዕልማት መድሃኒት፣ መንፈሳዊና ተግባራዊ ክህነዎች አማካይነት የሚደረገውን ባህላዊ የበሽታ ፈውስ ስርዓትና ከባህላዊ የበሽታ ፈውስ ስርዓት ጋር ያሉ እምነቶችንና አመለካከቶችን አጣምሮ የያዘ የማህበረሰብ ልማድ እንደሆነ ይገልጻሉ።

WHO (2002.፣6-7) ባህላዊ መድሃኒት የሚለውን ፅንሰ ሃሳብ በተመለከተ ሁሉንም ሊያስማማ ይችላል ያለውን 1 ጎንደር ዩኒቨርሲቲ፣ ማህበራዊ ሳይንስና ስነ ሰብዕ ኮሌጅ፣ የኢትዮጵያ ቋንቋ (ዎች) ና ስነ ጽሑፍ- አማርኛ ትምህርት ክፍል ፖ. ሳ. ቁ. 196 Email Adress: habtamugeb@gmail.com Gondar, Ethiopia

የሚከተለውን ተግባራዊ ብያኔ ሰጥቷል፡፡

ባህላዊ መድሃኒት፣ ከተለያዩ ተፈጥሯዊ ነገሮች ማለትም ከዕቅድ፣ ከእንስሳትና ከማዕድናት የሚዘጋጁ የተለያዩ ባህላዊ መድሃኒቶችን የሚያጠቃልል ዘርፍ ነው። በተጨማሪም ባህላዊ መድሃኒት መንፈሳዊ ህክምና፣ የእጅ ህክምና ስልቶችን፣ በሽታን ለመከላከልና ጤንነትን ለመጠበቅ በግለሰብ ደረጃ ሆነ በቡድን የሚደረጉ ተግባራዊ እንቅስቃሴዎችን፣ ለህመምተኛ የሚደረጉ እንክብካቤዎችንና ድጋፎችን፣ አካላዊ ምርመራዎችን፣ ህመምን ለመከላከል የሚደረጉ እንቅስቃሴዎችን ሁሉ ያጠቃልላል።

ባህላዊ የዕዕቅድ መድሃኒት የሚለው የፎክሎር የጥናት መስክ ብዙ ጊዜ በባህል መድሃኒት አዘገጃጀት ሂደት ከሌሎች የባህል መድሃኒት ዓይነቶች ጋር እየተቀላቀለ የሚዘጋጅ በመሆኑ የተለያዩ መጠሪያዎች አሉት፡፡ Fekadu (2001፣ 1-2) እና Abera (2003) ባህላዊ መድሃኒት በተለያዩ ስያሜ ስለመጠራቱ፡- “ባህላዊ መድሃኒት እንደአቀማመጡና አተገባበሩ እንደ ከዋኞች ማህበረሰብ ባህል፣ ልማድ፣ እውቀት፣ ጥበብና ፍልስፍና ልዩ ልዩ ዓይነት መጠሪያና ስያሜዎች ያሉት ሀገር በቀል የህክምና ዘርፍ ነው፤ በማለት ሲገልፁ Sofowora (1982) ደግሞ በበኩሉ ሀገረሰባዊ መድሃኒት፣ አማራጭ መድሃኒት፣ ባህላዊ የዕዕቅድ መድሃኒት፣ አጋዥ መድሃኒት፣ ውልቃትና ስብራትን፣ የጡንቻ መሸማቀቅን፣ ወለምታና ሌሎችን በወሺሻ የማዳን ጥበብን ያካተተ፣ ሀገር በቀል መድሃኒት በሚሉ የተለያዩ ስያሜዎች እንደሚጠራ ይገልጻል።

በተጨማሪም ተመስገን (2003፣ 22-24) እና መስፍን (2003) ባህላዊ መድሃኒት አማራጭ መድሃኒት በመባል እንደሚጠራና በስራም ባህላዊ የዕዕቅድ መድሃኒትና ሌሎች በርካታ ጉዳዮችን ያቀፈ እንደሆነ ይገልጻሉ። ከዚህ በላይ ከቀረቡት ገለጻዎች መረዳት የሚቻለው፤ ባህላዊ የዕዕቅድ መድሃኒት ከተለያዩ የዕዕቅድ ተዋጽዖዎች የሚዘጋጁ፣ የሰው ልጅ ጤንነቱን ለመጠበቅ፣ በሽታን ለመከላከል፣ ከህመም ለመፈወስ፣ አካላዊ፣ አዕምሯዊና ስነልቦናዊ በሽታዎችን ለማስወገድ ሲል የሚተገብራቸው የባህላዊ የህክምና ስርዓትና ከስርዓቱ ጋር ያሉ እምነቶችንና አመለካከቶችን አጣምሮ የያዘ የማህበረሰብ የዘመናት ጥበብ፣ ልማድ፣ ተሞክሮ እና እውቀት ውጤት መሆኑን ነው፡፡

በባህላዊ ህክምና ባህላዊ በሽታን የመለያ ዘዴ

የባህል መድሃኒት ዘርፈ ብዙና ውስብስብ ነው። ዘርፈ ብዙና ውስብስብ በመሆኑ ምክንያት ለተለያዩ አካላዊ፣ ስነልቦናዊ፣ አእምሯዊ፣ ማህበራዊ እና መሰል ውስብስብ ችግሮች ሊዳርግ ይችላል፡፡ ስለዚህ በባህል መድሃኒት ህክምና የመድሃኒቱን ምንነት ማወቅ ብቻ ሳይሆን እያንዳንዱን የበሽታ ዓይነትና ለበሽታውም ተገቢ የሆነውን ባህላዊ የዕዕቅድ መድሃኒት ማንነት ለይቶ ማወቅን የሚጠይቅ ትልቅ ተግባር ነው።

ባህላዊ ሃኪሞች ባህላዊ መድሃኒቱን በመሰብሰብና በማዘጋጀት ለበሽተኛው ለመስጠት በቅድሚያ ባህላዊ በሆነ መንገድ የበሽታውን ዓይነት ከለዩ በኋላ የባህላዊ መድሃኒት የዕዕቅድ ግብዓቶችን ማሰባሰብ ይጀምራሉ፡፡ እንደ Young (1970)፣ Konadu (2007)፣ ተመስገን (2003) እና Sofowora (1982፣ 26-28) ገለጻ የተለመዱ የበሽታ መለያ ዘዴዎች የሚባሉት ዕይታዊ ምርመራ፣ ክሊኒካዊ ምርመራ ፣ ባዮሎጂካዊ ምርመራ እና ህመምተኛውን በአትኩሮት በመመልከት መለየት እንደሆኑ ይገልጻሉ።

ክሊኒካዊ ምርመራ ሰፊ ክፍል የሚሸፍንና ከዘመናዊው የምርመራ ዘዴም ጋር የሚመሳሰል ባህላዊ የበሽታ መለያ ዘዴ ነው። ክሊኒካዊ ምርመራ ልክ እንደዘመናዊው የህክምና የምርመራ ዘዴ ሁሉ የህመምተኛውን አካላዊ ሁኔታን፣ የልብ ምትን፣ የተለያዩ የመገጣጠሚያ አካላት እንቅስቃሴን፣ የሰውነት ሙቀትን፣ የጅምት ከቦታ መልቀቅን፣ የአጥንት መሰንጠቅና መሰበርን፣ የመገጣጠሚያ አካል ውልቃትን፣ የክብደት መቀነስን፣ የላብ ሁኔታን፣ የሆድ ቁርጠትን፣ ማሳከክን እና የመሳሰሉትን ምልክቶች መሰረት በማድረግ በሽታ የሚለዩበት ስልት ነው።

ባህላዊ ሃኪሞች በሽታን ባህላዊ በሆነ መንገድ የሚለዩበት ሁለተኛው ዘዴ ዕይታዊ ምርመራ ነው። እንደ Sofowora (1982፣ 26-28) ገለጻ፤ ዕይታዊ ምርመራ ባህላዊ ሃኪሙ የህመምተኛውን ዓይን፣ ቆዳ፣ ሽንትና ዓይነምድር በመመልከት እና በመፈተሽ የህመሙን ዓይነት ለመለየት የሚጠቀምበት ዘዴ ነው። ሶስተኛው ባህላዊ የበሽታ መለያ ዘዴ ሆኖ የሚያገለግለው ባዮሎጂካል ምርመራ ሲሆን ይህ ስልት የባህል ሐኪሞች የሰሜት ህዋሶቻቸውን በመጠቀም በማሸተት፣ በመዳሰስ ወይም በመንካትና በማየት የበሽታውን ዓይነት የሚለዩበት መንገድ ነው። በተጨማሪም የህመምተኛውን የምግብ ፍላጎት፣ የሰውነት እንቅስቃሴ፣ የሕመሙን ሁኔታ፣ የመንስኤ፣ ምክንያትና ሌሎች የበሽተኛውን አጠቃላይ ሁኔታ በማጤን የህመሙን ዓይነት የሚለዩበት ስልትም ሌላኛው ባህላዊ የበሽታ መለያ ዘዴ ነው።

ባጠቃላይ ባህላዊ ሃኪሞች በባህላዊ ህክምና ስልት በሽተኛን ለማከም በቀጥታ ወደ መድሃኒት ስብሰባ፣ ዝግጅት፣

ቅመማና አሰጣጥ ሳያመሩ፣ አስቀደመው የበሽታውን ዓይነት የሚለዩባቸው የተለያዩ ባህላዊ የበሽታ መለያ መንገዶች አሏቸው።

የባህላዊ ዕዕዋት መድሃኒት አሰባሰብ፣ ቅመማና አሰጣጥ

በባህላዊ ህክምና የበሽታው ዓይነት ከተለየ በኋላ ቀጣዩ ተግባር መድሃኒት መሰብሰብ፣ መቀመምና መስጠት ነው። እንደ Sofowora (1982)፣ Alemayehu(1984)፣ መስፍን(2002) እና ተመስገን(2003) ገለጻ፣ ባህላዊ የዕጽዋት መድሃኒት ባለሞያዎች ዕዕዋቱን በአካባቢያቸው በማልማት ወይም ከዕዕዋቱ ተፈጥሯዊ አካባቢ በመፈለግ ይሰበሰባሉ። Young (1970)ና Alemayehu(1984) እንደሚያስረዱት፣ አንድ ባህላዊ ሃኪም ባህላዊ የዕዕዋት መድሃኒት ግብዓቶችን ለመቀመምና ለመስጠት ዕዕዋቱ የሚበቅሉበትን ቦታ፣ ስያሜ፣ የመሰብሰቢያ ጊዜና ወቅትን ማወቅ፣ የመድሃኒት የመሰብሰቢያ ቁሳቁሶችን መለየት፣ ዕዕዋት ስለሚሰበሰቡበት ሁኔታና አሰጣጥ የተሻለ ግንዛቤ ሊኖረው እንደሚገባ ያስረዳሉ።

ባህላዊ የዕዕዋት መድሃኒት አሰጣጥን በተመለከተ Alemayehu(1984)፣ መስፍን(2002) እና ተመስገን(2003) ባህላዊ መድሃኒቶች ከተለያዩ ቦታ ተሰብስበው ከተቀመሙ በኋላ ፣ በአፍንጫ እንዲሸተቱ፣ በአፍ እንዲማጉማጉ፣ በሽታው በታየበት የአካል ክፍል ላይ እንዲቀቡ፣ በመርፌ መልክ እንዲሰጡ፣ በአንገት ወይም በክንድ ላይ እንዲጠለጠሉ ሆነው ተዘጋጅተው ለበሽተኛው ወይም ለታካሚው እደሚሰጡ ይገልጻሉ።

በአጠቃላይ የባህል ሃኪሞች ለባህላዊ መድሃኒት ቅመማ የሚውሉ ዕዕዋትን በተለያዩ መንገዶች ከመኖሪያ አካባቢያቸው፣ ከዕዕዋቱ ተፈጥሯዊ ቦታ ተሰብስበው እንደ በሽታው ዓይነትና ባህርይ በተለያየ መልኩ ማለትም፣ የሚጠጡ፣ የሚሸተቱ፣ የሚቀቡና በክታብ መልክ የሚንጠለጠሉ ተደርገው ሊሰጡ ይችላሉ።

በባህላዊ ዕዕዋት መድሃኒት ዝግጅት ሂደት ባህላዊ መድሃኒት ለማዘጋጀት የሚያገለግሉ ቁሳዊ ባሎችና ዕለታት ተምሳሌታዊ ትርጉም

በባህላዊ የዕዕዋት መድሃኒት በማሰባሰብ፣ በማዘጋጀትና በመቀመም ሂደት የተለያዩ መድሃኒቶችን ለማዘጋጀትና ለመስጠት የተለያዩ ዕለታት ወይም ቀናት ይመረጣሉ። ይህን ሃሳብ በተመለከተ መስፍን(2002) እና ተመስገን(2003) ባህላዊ የመድሃኒት ዕዕዋቱ የሚቆረጡበትና የሚሰበሰቡባቸው ዕለታት ማክሰኞ፣ ረቡዕና ዓርብ ለባህላዊ መድሃኒት መሰብሰቢያ የተመረጡ ዕለታት እንደሆኑ ይገልጻሉ። በተጨማሪም መሪራስ(2006) እና በቀለች(2007) የባህል መድሃኒት ዕዕዋቱን ለመሰብሰብ ቅዳሜና ሐሙስንም መጠቀም እንደሚቻል ይገልጻሉ። እነዚህ ዕለታት ለባህል ዕዕዋት መድሃኒቱ መቁረጫ፣ መቆፈሪያ ወይም መልቀሚያ የተመረጡ ቀናት እንደሆኑና ከእነዚህ ዕለታት ውጭ የሚሰበሰቡ የባህል መድሃኒት ዕዕዋት ተገቢውን አገልግሎት እንደማይሰጡ ከብዙዎቹ ምሁራን ገለጻ መረዳት ይቻላል።

የባህል መድሃኒቶች ለተፈለገው ዓይነት ፈውስ ዝግጅት ሲሰበሰቡ የተለያዩ ተምሳሌታዊነት ያላቸው የመድሃኒት ዕዕዋት መቆፈሪያ፣ መቁረጫና ማዘጋጃ የሚያገለግሉ ቁሶችም አሉ። ቁሳቁሶቹም፣ የቀንድ ካራ² (ቢላዋ)፣ የወይራ አንካሴ³፣ ውሃ ያልካካ ቅቤ፣ የሰው ደም የነካ ጦር፣ ትክል ድንጋይ፣ ወፍ ያልቀመሰው ዉሃ፣ የጥቅምት ወይም የእስጢፋኖስ ማር⁴፣ የአምሳያ ላም ቅቤ⁵ ናቸው። እንዲሁም ባህላዊ የዕዕዋት መድሃኒቱን ለማንገስና ፈዋሽ እንዲሆኑ ለማድረግ የዕዕዋት ማንገሻ ጸሎትና ከጸሎቱ ጋርም እምነታዊ ክዋኔና ሥርዓተ ገቢርም እንደሚያስፈልጋቸው መስፍን(2002)፣ ተመስገን(2003) እና መሪራስ(2006) ባህላዊ ሃኪሞቹ የሚጠቀሙባቸውን የተለያዩ የ“ዕዕ አንግስ” ጸሎት በማስረጃ ጠቅሰዋል።

በአጠቃላይ ከፍ ሲል ከቀረቡት ሃሳቦች መረዳት የሚቻለው የባህል ሃኪሞች በባህላዊ የዕዕዋት መድሃኒት ዝግጅት

- 2 የቀንድ ካራ የሚባለው እጅታው ከቀንድ የተሰራ ቢላዋ ማለት ነው።፡
- 3 የወይራ አንካሴ የሚባለው ልክ እንደአንካሴ በመቆፈሪያነት የሚያገለግለው ከወይራ እንጨት የተሰራ አንካሴ መሰል ቁስ ነው።፡
- 4 የጥቅምት/ እስጢፋኖስ ማር የሚባለው የጥቅምት ወር በገባ በ17ኛው ቀን የሚቆረጥ ማር ሲሆን ዕለቱ በአርቶዶክስ ሃይማኖት እምነት መሰረት በግብረ ሃዋርያት እንደተጠቀሰው ሃዋሪያው እስጢፋኖስ በድንጋይ ተወግሮ የሞተበትና ቃል ኪዳን የተሰጠበት ቀን በመሆኑ ማሩ ለመድሃኒት መቀመሚያና ራሱም እንደመድሃኒት ሆኖ ያገለገላል።፡
- 5 የአምሳያ ላም ቅቤ የሚባለው እናትና ልጅ ተመሳሳይ ቀለም ያላቸው ላሞች የሚገኝ ቅቤ ነው።፡

ወቅት መድሃኒት ለመቀመጥ የሚሰበሰቧቸውን ዕዕዎት ሲሰበሰቡ የተለያዩ ተምሳሌታዊ ትርጉም ያላቸውን ቀናትና ቁሳቁሶች እንደሚጠቀሙ፤ የተለያዩ የዕዕ ማንገሻ ጸሎቶችን እንደሚጻፉና የተለያዩ ሥርዓተ ክዋኔዎችን ሥርዓተ ገቢሮችን እንደሚፈጽሙ ነው።

የባህል ህክምና ጥበብ ምስጢራዊነት፣ የመተላለፊያ መንገድና የማህበረሰቡ አመለካከት

Wondwosen (2006)፣ Young (1970) መስፍን (2002) እና ተመስገን (2003) እና Kokwaro (1976) እንደገለጹት ባህላዊ ሐኪሞች የህክምና ሙያ እውቀታቸውን ማለትም የመድኃኒቱን ዓይነት፣ አሰባሰብ፣ አቀማመጥና አሰጣጥ በተመለከተ ከራሳቸው ውጭ ሌላ ሰው በፍጹም እንዲያውቅ አይፈልጉም፤ ስለ ባህላዊ መድሃኒት ጠቀሜታ እና ጉዳትም ለሌላ አካል አይመስክሩም። መናገር ቢፈልጉም እንኳ በጣም ለሚቀርቡት ቤተሰባቸው ያውም ሊሞቱ በተቃረቡበት ሰዓትና ዕለት በቃል ነው። በዚህ ምክንያት የተላለፈው መረጃ የተቆራረጠና የአድማጩን ክህሎት የሚጠይቅ ይሆናል። በመሆኑም የባህል መድሃኒቱ ዕውቀት ይዛባል፤ አስፈላጊና ጠቃሚ መረጃዎችንም ለመጨው ትውልድ በውል እንዳይተላለፍ ያደርጋል።

እንዲሁም Fekadu (2001) ደግሞ ባህላዊ መድኃኒት ከትውልድ ወደ ትውልድ የሚተላለፈውም በቃል መሆኑንና በቃል በመሆኑም ብዙ ጊዜ ትክክለኛ መረጃ እንደማይተላለፍና ጠቃሚ የሆኑ የባህላዊ መድሃኒት ዕዎች መረጃ እየጠፋ መሆኑን፤ በተጨማሪም Alemayehu (1984) እና Young (1970) ደግሞ የባላዊ መድሃኒት ጥበብ ሙያ ከጎደኛ በመግር፣ ከቤተሰብ በውርስ (በዘር) በሚገኝ እውቀት፤ ሙያው (እውቀቱ) ያላቸውን ሰዎች ለረጅም ዓመት በማገልገልና አብሮ በመስራት በሚገኝ ጥበብ፣ እውቀቱን በገንዘብ በመግዛት፣ አውደ ጥበብን በመስረቅ የህክምና እውቀቱ እንደሚተላለፍ ይገልጻሉ።

የጥናቱ ዓላማ

ዓብይ ዓላማ

ይህ ጥናት በባህላዊ የዕዕዎት መድሃኒት ላይ የተደረገ ሲሆን ዋና ዓላማውም የባህላዊ ዕዕዎት መድሃኒት ቅመማ፣ አዘገጃጀት፣ በሽታ የመለያ ዘዴና፣ አሰጣጥን መመርመር ነበር።

ንዑሳን ዓላማዎች

- ጥናቱ ከላይ በተጠቀሰው ዓብይ ዓላማ ላይ በመመርኮዝም የሚከተሉት ንዑሳን ዓላማዎች ተግባራዊ አድርጓል።
 - በባህላዊ የዕዕዎት መድሃኒት ዝግጅት ሂደት ለመድሃኒትነት የሚያገለግለውን የዕጽዋት ክፍልና አዘገጃጀት መግለጽ፤
 - በባህላዊ መድሃኒት ዝግጅት ሂደት የሚያገለግሉ ቁሳዊ ባህሎችን፣ ስርዓተ ገቢሮችንና የዕዕዎት መሰብሰቢያ ዕለታት ተምሳሌታዊ ትርጉም ማሳየት፤
 - በባህላዊ መድሃኒት ዝግጅት የባህላዊ ሃኪሞቹን ባህላዊ የበሽታ መለያ ዘዴ መግለጽ፤
 - በባህላዊ መድሃኒት ዝግጅት ሂደት የባህላዊ መድሃኒት አቀማመጥና አሰጣጥን ማሳየት፤
 - የባህላዊ መድሃኒት ጥበብ ተስተላልፎ፣ ምስጢራዊነትና የማህበረሰቡን አመለካከት መግለጽ፤

የአጠናን ዘዴ

የጥናቱ ንድፍ (Design)

ይህ ጥናት በባህላዊው ዓይነታዊ መረጃዎችን የሚጠቀም በመሆኑ ገላጭ የምርምር ንድፍን በመከተል ዓይነታዊ የምርምር ዘዴን ተጠቅሟል። በዚህ ዘዴ ላይ በመመርኮዝም የጥናቱ ተሳታፊዎችን አመራረጥ፣ ለጥናቱ የሚያስፈልገው መረጃ የተሰበሰበበትን መንገድና የመረጃ የተተነተነበትን ዘዴ ቀጥለን እንመለከታለን።

የጥናቱ ቦታና የተሳታፊዎች አመራረጥ

የዚህ ጥናት ዋና ዓላማ የባህል ሃኪሞችን ባህላዊ የዕዕዎት መድሃኒት አቀማመጥ አዘገጃጀትና አሰጣጥን መመርመር ነው። ይህን ዓላማ ለማሳካት የተመረጠው የጥናት ቦታም ጎንደር ከተማና አካባቢው ነው። በዚህ የጥናት ክልል

ውስጥ በስድስት አብያተ ክርስቲያናት ውስጥ ስድስት የባህል ሃኪሞችና ከጎንደር ከተማ ውጭ ደግሞ በሁለት አብያተ ክርስቲያናት ውስጥ የሚገኙ ሁለት የባህል ሀኪሞች በዲላማዊ የንግድ ዘዴ ተመርጠዋል። ለጥናቱ የተመረጡት አብያተ ክርስቲያናትና የባህል ሀኪሞች የተለያዩ የአብነት ትምህርቶችን ለመከታተል መኖሪያቸውን በዚያ በማድረጋቸውና አካባቢው ለዚህ ጥናት ዋና ዓላማ መሳካት አስፈላጊ መረጃ ለማግኘት ያስችላል ተብሎ ስለታመነበትም ነው።

የመረጃ መሰብሰቢያ ዘዴዎች

ለዚህ ጥናት የሚያስፈልጉ መረጃዎችን በግብዓትነት ለማሰባሰብ ይቻል ዘንድ ጥናቱ ቀዳማዊ እና ካልዓይ የመረጃ ምንጮችን እንደአስፈላጊነታቸው ተጠቅሟል። ከቀዳማዊ የመረጃ ምንጮች የሚገኙ መረጃዎችን በቃለ መጠይቅና በምልከታ ተሰብስበዋል። ተመስገን(2003፣11)፣ Goldstain(1964፣77-104) እና Kotak(1991፣23) እንደሚሉት እነዚህ መረጃ መሰብሰቢያ ዘዴዎች ከመስክ ከቀዳማዊ የመረጃ ምንጮች መረጃዎችን ለመሰብሰብ ተመራጭ ዘዴዎች ናቸው።

በጥናቱ ሂደት ጥቅም ላይ የዋለው ተሳትፏዊ ምልከታ የመረጃ መሰብሰቢያ ዘዴ ነው። ተሳትፏዊ ምልከታ ጥቅም ላይ ውሏል። ምክንያቱም ተሳትፏዊ ምልከታ ከሁሉም መረጃ አቀባዮች ጋር በመሆን የባህላዊ የዕዕቃዎች መድሃኒቶች የሚገኙበት ቦታ ድረስ በመሄድ ከዕዕቃዎችና ከዕዕቃዎች ተዋፅኦዎች ናሙና አሰባሰብንና በአሰባሰብ ወቅት ጥቅም ላይ የዋሉ ቁሳቁሶችና የመድሃኒት ዕዕቃዎች መሰብሰቢያ ዕለታት፣ ባህላዊ ሃኪሞቹ ዕዕቃዎችን ሲሰበሰቡ የሚከውኑትን ስርዓተ ክዋኔና የሚጸልዩትን የዕዕቃዎች ማንገሻ ጸሎት፣ የትኛውን የዕዕቃዎች አካል ለመድሃኒትነት እንደሚወስዱ መመልከት አስችሏል። በተጨማሪም ተሳትፏዊ ምልከታ ዕዕቃዎቹ ለየትኛው በሽታ እንደሚውሉ እና እንዴት እንደሚቀመሙ፣ ለመቀመጫ የሚያስፈልጉ ሌሎች ግብዓቶችና የባህላዊ መድሃኒት ተጠቃሚ ህመምተኞች ስሜት ምን እንደሚመስል ለመቃኘት ጥቅም ላይ ውሏል።

ከዚህ በላይ ከቀረቡት የመረጃ መሰብሰቢያ ዘዴዎች በተጨማሪ መደበኛና ኢ-መደበኛ ቃለመጠይቆች ጥቅም ላይ ውለዋል። ከላይ የተጠቀሱት ምሁራን እንደሚገልጹት እነዚህ የመረጃ መሰብሰቢያ ዘዴዎች የተወሰነ ማሳበረሰብን ባህልና ልማድ ለማጥናት የሚጠቅሙ የመረጃ መሰብሰቢያ ዘዴዎች ናቸው። በመሆኑም በጥናቱ መደበኛና ኢ-መደበኛ ቃለመጠይቆች አማካኝነት ማህበረሰቡ ለባህላዊ መድሃኒት ያለው አመለካከት ምን እንደሚመስል፣ የባህላዊ መድሃኒት ምስጢራዊነትና ተስተላልፎን የሚመለከቱ መረጃዎች ከመስክ ተሰብስበዋል። ከእነዚህ የቃለመጠይቅ ዓይነቶች ውስጥ ውስን ቃለ መጠይቅ፣ ከፊል ነፃ ቃለመጠይቅና ነፃ ቃለመጠይቅ በማድረግና እነሱንም እንደአመቺነታቸው እያፈራረቁ በመጠቀም መረጃዎችን ለማሰባሰብ ተሞክሯል። ያለው(2009፣185) ገለጸ፤ ነፃ ቃለ መጠይቅ ነጻነትን ለመላሹም ለተመራማሪውም ይሰጣል፤ እንዳሉት በጥናቱ ሂደት ነጻ ቃለመጠይቅ መረጃ አቀባዮቹ ሳይፈሩ፣ ሳይሳቀቁ፣ ሳይጨነቁ ስለ ባህላዊ መድሃኒት ያላቸውን አመለካከት፣ ግንዛቤና እውቀት ለመቃኘት ያስቻለ ከመሆኑም በተጨማሪ በባህላዊ መድሃኒት ዙሪያ በርካታ መረጃዎችንም ለመሰብሰብ አግዟል።

በአጠቃላይ በሁሉም የመረጃ መሰብሰቢያ መንገዶችና ዘዴዎች የተገኙ መረጃዎች እንደአመቺነታቸው በፎቶግራፍ፣ በቴፕና በማስታወሻ ተቀርጸው፣ ተቀድተው በመሰነድ ለጥናቱ በግብዓትነት አገልግለዋል።

የመረጃ መተንተኛ ዘዴ

ከላይ በጥናቱ ዘዴ ለመጠቀም እንደተሞከረው ጥናቱ በዓይነታዊ የምርምር ዘዴተከናውኗል። ለጥናቱ የተሰበሰቡ መረጃዎችም ለትንታኔ ከመቅረባቸው በፊት መልሶች በትክክል ተጠየቃዊ በሆነ መንገድ ተጠርቶ፣ ለትንተና በሚመች መልኩ በማደራጀትና የማጣራት ስራ በመስራት በገላጭና በይዘት ትንተና መረጃ መተንተኛ ሥልቶችን በመጠቀም ለመተንተን ተሞክሯል።

የመረጃ ትንተና

ለባህላዊ መድሃኒት ቅመማ የሚውሉ ግብዓቶች፣ ዓይነት፣ አገልግሎት፣ አሰባሰብና አዘገጃጀት

ተ.ቁ	የዕፅዋቱ ስም			የዕፅዋቱ መድሃኒትነት	አዘገጃጀት
	አማርኛ	ግዕዝ	ሳይንሳዊ ስም		
1	መቅመቆ	ዕፅ ብርሃን	Rumex abyssinicus	ሀ*. ለቁርጥማት ለ. ሰገራ ለከለከለው/ ለሚያስምጠው ሐ. ለእኩክ መ. ለሳልለደም ብዛት-- ሠ. ለደም ጥራት	ሀ. ከሰሊጥና ከኩግ ቅባት ጋር ቀቅለህ በባዶ ሆድ መጠጣት ለ. ከወተት ጋር አፍልቶ ማጠጣት ሐ. አድርቆ፣ ፈጭቶ በቅቤ ለውሶ መቀባትና እሳት ማሞቅ መ. ከጦስኝና ከእንጭብር ጋር በቅቤ አንጥሮ ማጠጣት ሠ. እንደ ሻሂ ቅጠል በመጠቀም አዘውትሮ መጠጣት
2	የአይጥ ሃረግ	ዕፅ እየሱስ	Cissampelos Mucronata	ሀ. ሱስን ለመተው ለ. ለትምህርት	ሀ. ሱስ የተያዘበትን ነገርና የአይጥ ሃረጉን ፍሬ ባንድ ላይ አድርጎ መስጠት ለ. ስሩን ቆፍሮ የጠገራ ብር የሚመስል ነገር ሲያገኙ ከእስጢፋኖስ ማር ጋር መብላት
3	ጥንጃት	-	Otostegia	ሀ. ለሳል ለ. ለደረቅ የሆድ ቁርጠት ሐ. ደም ብዛትን ለማከም	ሀ. አበባውን አጠራቅም እንደ ሲጋራ በወረቀት ጠቅልሎ ወይም በጋያ መሳብና ማጨስ፣ ከዚያም አንት መጠጣት ለ. ቀንበጡን ቆርጦ ማላመጥ ሐ. ቅጠሉን አድርቆና ፈጭቶ ከቡና ቅጠል ጋር አፍልቶ በማር ማጠጣት
4	ወርቅ በሜዳ	ዕፅ ወርቁ	Coccinia Sp.	ሀ. ጊንጥ ለነደፈው ለ. እባብ ለነደፈው ሐ. ለጥርስ ህመም መ. ጉሮሮው ላበጠ	ሀ. ስሩን በጥርስ አላምቦ የተነደፈው የሰውነት ክፍል ላይ ማሰር ለ. ስሩን በጥርስ አላምቦ የተነደፈው የሰውነት ክፍል ላይ ማሰር ሐ. ስሩን ወይም አበባውን አላምቦ በታመመው ጥርስ መያዝ መ. ከዕጸ መናሂ ጋር ወቅቦ በአምሳያ ላም ቅቤ ቁስሉን መቀባት
5	እንዶድ	-	Pytolacca Do-decandra	ሀ. ለእብድ ውሻ በሽታ ለ. ለቁርባ ሐ. ለአባ ሰንጋ	ሀ. ከስሩ በእጅ ጣት አንጓ አንድ ለክቶ በመቁረጥና በመፍጨት በውሃ ዘፍዝፎ ለሰባት ቀን ማጠጣት ለ. ሥሩን ወይም ቀንበጡን ወቅቦ ግማሽ ማንኪያ ማጠጣት ነው:: መመለሻው ቡና መስጠት ሐ. ቀንበጡን በትንሹ መስጠት:: ልብን ስለሚያደክም ተልባ በጥብጦ መስጠት ነው::
6	ወይን	ዕፅ ወይን	Vitis Vifera	ሀ. ለምግብና ለቤ/ ክርስቲያን ለ. ለትውከትና ለቁርጠት ሐ. ለወገብ ህመም	ሀ. የወይን ፍሬውን ቢፈልጉ ርጥቡን ፍሬ ቢፈልጉ የደረቀውን ፍሬ/ ዘቢብ ቢመገቡት ለብዙ ነገር ይሆናል:: ለ. ደረቁን የዘቢብ ፍሬ በባዶ ሆድ መብላት ሐ. ቅጠሉን ወቅቦ በውሃጨምቆ ማጠጣት
7	ሳማ	ዕፅ ኡላም / አሱማ	Urtica si-mensis	ሀ. ለጨንገራ ለ. ሴት ልጅ በሰላም እንድትወልድ ሐ. ለምግብ መ. ደም ለሚያስታውከው	ሀ. ቅጠሉን እንደጎመን ቀቅሎ አዘውትሮ መመገብ ለ. የሳማ ስር ወቅቦና በተልባ አሽቶ ማጠጣት ሐ. ቅጠሉን እንደ ሀበሻ ጎመን ቀቅሎና ሰርቶ መመገብ መ. ቅጠሉን ወቅቦና ጨምቆ በባዶ ሆድ ማጠጣት

ተ.ቁ	የዕለቀኛ ስም			የዕለቀኛ መድሃኒትነት	አዘገጃጀት
	አማርኛ	ግዕዝ	ሳይንሳዊ ስም		
8	ቀረጥ	-	Osyris sp	ሀ. በቆዳ ላይ ለሚወጣ ኪንታሮት ለ. ቁስል ለማድረቅ	ሀ. በቀላው የቀረጥ ፍሬ ደጋግሞ ማሸት ለ. የቀረጥ ቅጠል ከወርጠብና ከክትክታ ቅጠል ጋር ወቅጦ በቁስሉ ላይ መደምደም
9	ኩሶ	ዕፀ አባብ	Hagenia Abyssinica	ሀ. ለኮሶ ትላትል ለ. ለደም ብዛት	ሀ. ፍውን በተወቀጠ ኑግና በማር ለውሶና በጥብጦ ማጠጣት ለ. የኮሶውን ፍና አበባ በመውቀጥ በማር ማጠጣት
10	አሬት	ዕፀ እጉስታር/ መሬር/ ረሃ/ ረሃ	Aloe abyssinical	ሀ. ለስኳርና ለልብ ህመም ለ. ለማድያት ሐ. ለቁርጥማት	ሀ. የአሬቱን የውስጥ ስጋ ከምድር እንቧይ ፍሬ ጋር ወቅጦ መስጠት ለ. የእንዳውላ አበባ ሰብስቦ በመውቀጥ ማድያቱን መቀባት ሐ. ስፍን ወቅጦ አልሞ ለብዙ ቀን በጥቅምት ማር መስጠት
11	ዳማ ከሴ/ ከሴ	ዕፀ ቁፍና	Ocimum Tamifolium	ሀ. ለምች	ሀ. ቅጠሉን አጥቦና ቀቅሎ ዉሃውን በትኩሱ መታጠንና እንደ ሻሂ መጠጣት ለ. ቅጠሉን ጨምቆ በትንሹ መጠጣትና አፍንጃ አፍንጫን አሸት አሸት ማድረግ
12	ጽጌረዳ አበባ	ዕፀ መርሳኒ	Vitis Vinifera	ሀ. ለሽቶ ዝግጅት ለ. ለትምህርት ሐ. ጀሮው ላበጠ	ሀ. አበባውን በብዛት ለቅሞ ከሌሎች አበባ ዘሮች ጋር መደቆስና መጭመቅ ለ. አበባውን በብዛት ለቅሞ ከሌሎች አበባዎች ጋር ወቅጦ በእስጢፋኖስ ማር መጠጣት ሐ. አበባውንና ቅጠሉን ባንድ ላይ ቀቅሎ ጥላዩን በጀሮው ማስገባት
13	ወርጠብ	ዕፀ ናሆም	Plantain	ሀ. ለአዲስ ቁስል ለ. ለኩላሊት/ /ለጣፊያ/	ሀ. ቅጠሉን ጨምቆ አዲሱን ቁስል ላይ መደምደም ለ. የወርጠብ ቅጠሉን አድርቆ በመፍጨት እንድ ማንኪያ ዱቄት በአንድ ማንኪያ ንጹህ ማር ጋር በሞቀ ውሃ ማገናኘትና ህመሙ እስኪሻል ድረስ መጠጣት::
14	ጠለጎጅ	ዕፀ ዌና		ሀ. ለቋቋቻ	ሀ. ገላን ታጥቦ እርጥቡን ቅጠል ደቁሶ ቋቋቻን ደጋግሞ በተደቆሰው ቅጠል ደጋግሞ ማሸትና መቀባ
15	ጨትት/ የካህን ቁም	ዕፀ ፍቅር	Cyathula polycephala	ሀ. ለራስ ምታት ለ. ሌሎች በርካታ ጠቀሜታዎች አሉት	ሀ. ቅጠሉን ከዳማሴ ቅጠል ጋር ወቅጦ በአፍንጫ መሳብ

ተ. ቁ	የዕዕዋቱ ስም			የዕዕዋቱ መድሃኒትነት	አዘገጃጀት
	አማርኛ	ግዕዝ	ሳይንሳዊ ስም		
16	ነጭና ቀይ አዞ አረግ	፣	Clausena anisate	<p>ሀ. ለቁስል፣ ለሻህኝ ለ. ለአህያ ኪንታሮት፣ ለጎርምጥና ለቆላ ቁስል ሐ. አልመግል ላለ እበጥ መ. ለኪንታሮት ሠ. ለጥርስ ህመም</p>	<p>ሀ. በሎሚ ውሃ ቁስሉን አጥቦ የቁስሉን ዙሪያየማር ወለላ ቀብቶ በቁስሉ ላይ የአዞ ሀረግ ቅጠልወቅጠና አድርቆ መደምደም፣ በበላዩ የሥንዶ ሊጥ ደፍድፎ በሻሽ ለሶስት ቀን ማሰር እና በሶስተኛው ቀን መፍታት ነው። ሁሉ ካልወጣ መድኃኒት ሲድን የድግግ ቅጠል አሽቶ መቀባት</p> <p>ለ. ሰናፍጭ፣ እንክርዳድ ተወቅጦ ከአዞ ሃረግ ቅጠል ጋር ለውሶ በቁስሉ ላይ መደምደም</p> <p>ሐ. ቅጠሉን ወቅጦ በሚያመው ላይ መደምደም፣ ወዲያው ይፈነዳል።</p> <p>መ. ቅጠሉን ወቅጦ በቅጭብ ወተት በመለወስ ቁስሉ ላይ ማር አድርጎ መቀባት</p> <p>ሠ. ቅጠሉን ወቅጦ ከሚያመው ላይ ደምድሞ ጥቂት ደቂቃ ማቆየት</p>
17	ለንቆጣ	ዕፀ ድህት	Grewia Fer-ruginea	<p>ሀ. ለጤነኛ የሆድ እቃ ለ. ለፎረፎርና ለቅማል ሐ. ሰገራ ለከለከለው</p>	<p>ሀ. ልጡን አድርቆ በመውቀጥ ከቅመም ጋር ጨምሮ ምግብ ሰርቶ መብላት</p> <p>ለ. ቅርፍቱንና ፍውን ባድ ላይ አድርጎ ደቁሶ መቀባት</p> <p>ሐ. ልጡን ከእስላል ጋር ማጠጣት</p>
18	ስረ ብዙ	ዕፀ ሠርፄ	Thalicttrum Rhynchope-talum	<p>ሀ. ለቆላ ቁስል ለ. ለምች ሐ. ለደም ብዛት</p>	<p>ሀ. ቅጠሉን አድርቆ ከጨው ጋር በመውቀጥ በቁስሉ ላይ መደምደም</p> <p>ለ. ስሩን ቀቅሎ በውሃው መታጠን</p> <p>ሐ. ስሩን ወቅጦ በማር ማብላት ነው።</p>
19	አውጥ	፣	Solanum Nigrum	<p>ሀ. ለደም ብዛት ለ. ወስፋት ለያዘው ሐ. ለእንጀራ ማስቀመጫ መ. ለቂጥኝ ሠ. ለነቀርሳ</p>	<p>ሀ. ቅጠሉንና ስሩን ወቅጦና አፍልቶ ማጠጣት ወይም በማር ለውሶ ለውሶ ሳይበዛ ማብላት</p> <p>ለ. ቅጠሉን ቀቅሎ በገንፎ መብላትና አንት ማጠጣት</p> <p>ሐ. ቅጠሉን ቆርጦ ጉዝጓዝ ማድረግ እንጀራው በጣም እንዲለሰልስና እንዲያምር ያደርጋል</p> <p>መ. ከስሩ በተጨማሪ ዘርጭ እንዲያይና የአንፋር ስራቸውን ወቅጦ መቀቀልና ማጠጣት</p> <p>ሠ. ከስሩ በተጨማሪ ዘርጭ እንዲያይና የአንፋር ስራቸውን ወቅጦ በነቀርሳው ላይ ማሰርና ከዚያም የዝግጣ ቅጠል ወቅጦ መደምደም</p>
20	እንዳውላ	፣	Kalanchoe Densiflora	<p>ሀ. ለችፌ ለ. ለማድያት ሐ. ለእባጭ መ. ለጥርስ ህመም</p>	<p>ሀ. ስሩን መውቀጥና ውሃ ባልነካ ቅቤ ለውሶ ከቁስሉ ላይ መደምደም ከተቻለ እሳት ማሞቅ</p> <p>ለ. የእንዳውላ አበባን ሰብስቦና ወቅጦ ፊትን/ ማድያቱን መቀባት</p> <p>ሐ. ሥሩን በሚገባ መውቀጥና ማድረቅ፣ እበጡን በአዲስ ምላጭ መብጣትና በተበጣው ክፍል ላይ መድሃኒቱን መደምደም</p> <p>መ. ሥሩን በማላመጥ ከሚያመው ላይ ነክሶ መያዝ ወይም ደቁሶ ከታመመው ጥርስ ላይ መደምደም</p>

ተ.ቁ	የዕለታዊ ስም			የዕለታዊ መድኃኒት	አዘገጃጀት
	አማርኛ	ግዕዝ	ሳይንሳዊ ስም		
21	የሰይጣን መርፌ	፣	Bidens Pilosa	ሀ. ለነስር ለ. የሚፈስ ደምን ለማቆም ሐ. ደም አልቆም ላላት ሴት መ. እባብ ለነደፈው	ሀ. ስሩን ወቅጦ በጥቅምት ማር/ ከተገኘ/ ማብላት ወይም በአፍንጫ መማግ ለ. ቅጠሉን አሸቶ የሚፈሰው ቦታ ላይ ማድረግ ሐ. ቅጠሉን ቀቅሎ ማጠጣት መ. ስሩን ወቅጦ ጨምቆ መጠጣት
22	አቱቾ	ዕፅ መግግስት	Verbena Officialis	ሀ. ለጉሮሮ ህመም ለ. ምሳሌን ለታመመ ሐ. ለእንጥል ህመም	ሀ. ቅጠሉን በውሃ ቀቅሎ በትኩሱ ውሃ መጉመጥመጥ ቅጠሉን አንገት ላይ መደፍደፍ ለ. ቅጠሉን ቀቅሎ በትኩሱ ውሃ ደጋግሞ መጉመጥመጥ ሐ. ቅጠሉን ጨምቆ በትንሹ መጠጣት/ ህጻናት ከሆኑ እናትዬዎ አላምጣ አፉ ላይ ጭማቂውን ጠብታድርግ
23	ዋጅጎስ	ዕፅ ጌኛ	Brucea antidiisenterica	ሀ. ለጭርት ለ. ለጥፊ ሐ. ለእብድ ውሻ በሽታ መ. ለአስም ሠ. ጀርባው ለወጣ	ሀ. ቅጠሉን ከአዞ ሀረግ ጋር አድርጎ በመውቀጥ እና የቁሱሉን ዳር አስቀድሞ ማር መቀባትና በላዩ ላይ ደምድሞ በሻሽ መሸፈን፡፡ ለ. ቅጠሉን ከአዞ ሀረግ ጋር አድርጎ በመውቀጥ እና የቁሱሉን ዳር አስቀድሞ ማር መቀባትና በላዩ ላይ ደምድሞ በሻሽ መሸፈን፡፡ ሐ. ስሩን ወቅጦ በጥቅምት ማር ለውሶ መዋጥ መ. ፍሬውን ወቅጦ በጥቅምት ማር ማዋጥ፡፡ በጣም ያሥታውካል ግን ፍቱን ነው፡፡ ሠ. ቅጠሉን ከነጭ ሽንኩርት ጋር ወቅጦ በአምሳያ ላም ቅቤ መቀባት፣ ይቆስላል ግን ይድናል
24	ቅጠጤና	ዕፅ እስራኤል/ ደብተራ	Verbascum sinaiticum	ሀ. ለጨንፈ ለ. የወር አበባ ለሚበዛባት ሴት ሐ. አልድን ላለ ቁስል መ. ለራስ ምታት በሽታ ሠ. ለጥፊ	ሀ. ፍውንና ስሩን ወቅጦ በተልባ ጭልቃ አድርጎ ማጠጣት ለ. ከጠለንጅ ስር ጋር ወቅጦ ሰባት ቀን ያህል በጥቅምት ማር ማዋጥ፡፡ ሐ. ቅጠሉን ከወር ጠብ ቅጠል ጋር አልሞ መውቀጥና ማድረቅ፣ ከዚያም በቁስሉ ላይ ማድረግ መ. የቀጠጥና እና የአደይ አበባ ባድላይ መውቀጥ በአፍንጫ እዲምግ ማድረግ ሠ ቅጠሉንና የምድር እንቧይ ስር ጋር ወቅጦ በቁስሉ ላይ መደምደም
25	ጤና አዳም	፣		ሀ. ዓይኑ ለቀላና ለታመመ ለ. ለሳል ሐ. የተመረዘን መብል ለበላ መ. በእባብ ለተነደፈ ሠ. ለሁሉም	ሀ. ቅጠሉን አጥቦ መቀቀልና በውሃው ማጠብ ለ. ከእንስላል ጋር እያፈሉ መጠጣት ሐ. ቅጠሉን ጨምቆ ቶሎ ማጠጣት መ. እንደ እፍኝ የጤና አዳም ቅጠልና ፍሬ ደቁሶ በብርጭቆ ጨምቆ በሁለት ማንኪያ ንጹህ ማር ጋር በጥብጦ ማጠጣት ሠ. ከሚበሉት ከሚጠጡት ጋር አብረው ቢወስዱት ለጤንነት በጣም ጠቃሚ ነው

* በዚህ ለባህላዊ መድኃኒት ቅመማ የሚውሉ ግብዓቶችና አገልግሎታቸውን ለማሳየት በቀረበው ሰንጠረዥ ውስጥ የዕለታዊ መድኃኒትን በሚለው ስር የተጠቀሱት ፊደላት፣ ምሳሌ በ"ሀ" ለተገለጸው የበሽታ ዓይነት አዘገጃጀት በሚለው ስር የሚገኘው "ሀ" ለዚህ በሽታ መድኃኒቱ እንዴት እንደሚዘጋጅ የተገለጸ መሆኑን ልብ ይሏል ለባህላዊ መድኃኒት ቅመማ የሚውሉ ዕለታዊ አሰባሰብ

10. እሬት (እፀ እጉስታር)

23. ዕፀ ጌኖ (ሞዲንስ)

11. ደማካሴ (ዕፀ ቀኖኖ)

22. ዕፀ መንግስት (አቹች)

13. ወርጠብ (ዕፀ ናሆም)

24. ቀጠጢኖ (እፀ እስራኤል)

19. ዕፀ አውጥ

25. ጤኖ አዳም

ከዚህ በላይ ለማየት እንደተሞከረው ከተለያዩ የዕለት ዓይነቶች የተለያዩ ባህላዊ መድሃኒቶችን ማዘጋጀት እንደሚቻል ነው። በዚህ ክፍል ደግሞ ተጠኝ የባህል ሐኪሞች ለባህል መድሃኒት የሚያገለግሉ ዕለት የሚሰበሰቡባቸውን ቦታዎችና ወቅቶችን እንመለከታለን።

በዚህ ጥናት የተሳተፉ የባህል ሃኪሞች ለባህላዊ መድሃኒት የሚጠቀሙባቸውን የተወሰኑ ዕለቶችን በተለያዩ አልባሌ ቦታዎች በመትከል፤ በተለያዩ የአየር ንብረት ባላቸው የዕለቶቹ ተፈጥሯዊ መገኛ ቦታዎች በማፈላለግና ከሌሎች የዕለቶች መድሃኒት አዋቂዎች በመግዛትና ሰጥቶ በመቀበል ወይም በለውጥ እንደሚያገኙና እንደሚጠቀሙ መረጃታ ለይኩን፣ መረጃታ ስቡህ፣ መምህር ዮሴፍ፣ ቄስ ለማ፣ መረጃታ ህላዌ፣ መረጃታ ስሙር ይገልጻሉ (ቃለ መጠይቅ፣ ሐምሌ /2006 ዓ.ም)።

የባህል ሃኪሞች ለባህላዊ መድሃኒት የሚጠቀሙባቸውን ዕለቶች ከሚሰበሰቡበት ቦታ በተጨማሪ የዕለቶቹን መሰብሰቢያ ወቅት በተመለከተ የባህል ሃኪሞቹ የተለያዩ ወቅቶችን ይጠቀማሉ። እነዚህ የባህል ሃኪሞች እንደገለጹት ባህላዊ መድሃኒቶችን ከሰኔ እስከ ህዳር ባሉት ወራት ውስጥ ይሰበሰባሉ። በዚህ ወቅት የሚሰበሰቡበት ምክንያትም ሰኔ ላይ ዝናብ ሲዘንብ የሚበቅሉና ቶሎ የሚጠፉ የዕለቶች በመኖራቸው እንደሆነ መረጃታ ህላዌ፣ መረጃታ ስቡህና ቄስ ለማ ያስረዳሉ (ቃለ መጠይቅ፣ ሐምሌ/2006 ዓ.ም)።

መረጃታ ለይኩን፣ መረጃታ ስቡህ እና መረጃታ ስሙር ደግሞ በበኩላቸው የመድሃኒት ዕለቶቹን የሚሰበሰቡት ከጳጉሜ እስከ ህዳር መጀመሪያ ባለው ጊዜ ውስጥ እንደሆነ ይገልጻሉ። ምክንያታቸውን ሲገልጹም “ወቅቱ የዕለቶቹ ስር፣ ቅጠል፣ ቅርንጫፍ ልምላሜ ያለውና አበባም የሚያብብበት ወቅት በመሆኑ ነው በማለት ያብራራሉ (ቃለ መጠይቅ፣ ሐምሌ /2006 ዓ.ም)።

ከዚህ በላይ ከቀረበው ሃሳብ የምንረዳው የባህል ሃኪሞቹ ባህላዊ መድሃኒት ዕለቶቹን ከተለያዩ ቦታዎችና የአየር ንብረት ባላቸው ቦታዎች እንደሚሰበሰቡ ነው። ምክንያቱም የዕለቶቹ መገኛም እንደበሽታውና እንደባህላዊ የዕለቶች መድሃኒቱ ዓይነት የሚለያይ በመሆኑ ነው። በርግጥ የባህል ሀኪሞቹ ሁሉንም የመድሃኒት ዓይነት በአንድ ጊዜ ቆርጠው ብቻ አይጠቀሙም። በጥናቱ የተሳተፉ የባህል መድሃኒት አዋቂዎች መረጃታ ህላዌ፣ መረጃታ ስሙርና መረጃታ ይባቡ እንደገለጹት ዕለቶቹ አንድም በርጥብነቱ ለመድሃኒትነት ሊያገልግል፤ አንድም በርጥብነቱ ቆርጦ በማድረቅ ራሱን ችሎ ወይም ከሌሎች ዕለቶች ጋር ተደባልቀው ጥቅም ላይ ስለሚውሉ በእነዚህ ወራት ውስጥ ዕለቶቹን በመሰብሰብና አድርጎ በማዘጋጀት ዓመቱን ሙሉ በባህላዊ መድሃኒትነት መጠቀም እንደሚቻል ይገልጻሉ (ቃለ መጠይቅ፣ ሐምሌ/ 2006 ዓ.ም)።

እርግጥ ነው በእነዚህ ወቅቶች የሚሰበሰቡ ዕለቶች ቅጠላቸው፣ ስራቸው፣ አበባቸው፣ ፍሬያቸውና ቅርፊታቸው ከነሙሉ ተፈጥሯዊ መዓዛቸው የሚገኙበት ወቅት በመሆኑ ወቅቱ አመች መሆኑን መረዳት ይቻላል። በጥናቱ ሂደትም አጥኝው ለማረጋገጥ እንደሞከረውና በተለይ ይህ ጥናት በዩኒቨርሲቲው በጀት የተበጀተለት ህዳር ማለቂያ አካባቢ በመሆኑ ምክንያት የባህል ሃኪሞቹ ሁሉንም የባህል መድሃኒት አስቀድመው በማሰባሰባቸው ጥናቱ ምልክታውን ለማድረግ የግድ መጭውን ሰኔ መጠበቅ ግድ ሆኖበት ነበር። በዚህም የባህላዊ መድሃኒት ባለሙያዎች ዕለቶቹን የሚሰበሰቡበት ወቅት ከላይ እንደተገለጸው ከሰኔ እስከ ህዳር ያለው ጊዜ መሆኑን ለማረጋገጥ ተችሏል። ለባህላዊ መድሃኒት መሰብሰቢያና መቀመጫ የሚያገለግሉ ቁሳቁሶች እና ቀናት ትዕምርታዊነት

መረጃታ ስሙር “ባህላዊ የዕለቶች መድሃኒት ለማዘጋጀት የሚያስፈልጉ ዕለቶችን በመቁረጥ፣ በመቆፈር ሂደት የዕለት ዓይነቱን መለየት፣ ዕውቀት በየትኛው አካባቢ እንደሚገኝና በየትኛው ጊዜና ወቅት እንደሚቆረጥ፣ እንዴት እንደሚዘጋጅ ማወቅን ይጠይቃል። ለምሳሌ፣ አንዳንድ የባህል መድሃኒት ዕለቶች ማክሰኞ የሚቆረጡ ረቡዕ የማይቆረጡ አሉ፣ ዓርብ የሚቆረጡ ሐሙስ የማይቆረጡ አሉ። እህል ሳይቀመስ በባዶ ሆኖ የሚቆረጡ ወይም የሚቆፈሩ ዕለቶች አሉ። ዝም ተብሎ አይቆረጥም።” በማለት ያስረዳሉ (ቃለ መጠይቅ፣ ሰኔ /2006 ዓ.ም)።

የባህል ሃኪሞቹ የባህላዊ መድሃኒት ዕለቶችን ለመቁረጥ፣ ለመቆፈር፣ ለመቀመምና ለመስጠት ባህላዊና እምነታዊ ጠቀሜታ ያላቸው የተለያዩ ቁሳቁሶች እና ቀናትን ይጠቀማሉ። በባህላዊ የዕለቶች መድሃኒት አሰባሰብና ዝግጅት ሂደት የቀንድ ካራ/ቢላዋ፣ የወይራ አንካሴ፣ ወፍ ያልቀመሰው ውሃ፣ ትክል ድንጋይ፣ የአምሳያ ላም ቅቤ ጥቅም ላይ የሚውሉ ሲሆን፣ ከቀናት ደግሞ ማክሰኞ፣ ረቡዕ፣ ዓርብና ቅዳሜ ባህላዊ የዕለቶች መድሃኒቱ የሚቆረጥባቸውና የሚሰበሰቡባቸው ቀናት ናቸው።

እነዚህ ቁሳቁሶች እና ቀናት ለዕለቶች መድሃኒት መቁረጫ፣ መቆፈሪያና ማዘጋጃነት የተመረጡበት ምክንያት ከባህል መድሃኒት ጋር የተያያዘ የራሳቸው የሆነ ትልቅ ጥጋ እንዳላቸው የባህል ሃኪሞቹ ይገልጻሉ። ለምሳሌ፣ ከወይራ እንጨት የተሰራ የወይራ አንካሴ ዕለቶቹን ለመቆፈር የሚያገለግል ቁሳዊ ባህል ነው። ወይራ እንጨት ብዙ ጊዜ

በመጽሐፍ ቅዱስ ትልቅ ቦታ ያለው፤ ለቤተክርስቲያን ጣሪያና ግድግዳ መሥሪያ እና ለቅብዕ ቅዱስ ማዘጋጃ የሚያገለግል ተመራጭ ዕዕ ነው። በመሆኑም በወይራ አንካሴ የሚቆረጥና የሚቆፈር ዕዕ መድሃኒትነቱ ፍቱን ነው፤ ፈውስም ያስገኛል። የወይራ አንካሴ እንደ ባህላዊ መድሃኒቱ ዓይነት አንድም ወይራ እንጨቱ ብቻ እንደ አንካሴ ሆኖ፤ አንድም በወይራ እንጨት ጫፍ ላይ የሰው ደም የነካ ነባር ጦር ሊገጠምበት ይችላል። የነባሩ ጦር ፋይዳ የሰው ደም መንካቱ የባህላዊ መድሃኒት ዕጠቅ በባህርያቸው የደም ግብር የሚፈልጉ በመሆናቸው ነው። ለምሳሌ ዕፅ ጊጫ ወይም ጊጫ ሃረግ የሚባለው ዕፅ ሲቆረጥ ወይም ሲሰበሰብ በባህርይው የባህል መድሃኒት ሃኪሙ እጁ ላይ ወይም ሌላ የሰውነት አካሉ ላይ በስለት በመቁረጥ ወይም በመብጣት በራሱ ደም ዕፅን አስነክቶ መቁረጥ ያስፈልገዋል። ይህን የሚያደርግበት ምክንያትም ከዕው ጋር ያሉት ጠባቂ መናፍስት ባህል ሃኪሙን እንዲቀረሱትና መድሃኒቱን መጠቀም እንዲችል ወይም እንዲሰራሉት ነው። ደም በነካው የቀንድ ካራም ዕፅዋቱ ሲቆረጡ ዕጦቹ ለምንፈልገው ሁሉ ይሰራሉ፤ ይሰምራሉ። ዝም ብለን ብንቆርጠው ግን አይሰራም፤ በማለት ይገልጻሉ (ቃለ መጠይቅ፣ መሪጌታ ሕላዌ፣ መሪጌታ ስሙር ፣ መሪጌታ ኤልያስ፤ ሰኔ /2006 ዓ.ም)።

ሌላው በባህላዊ መድሃኒት ዝግጅት ሂደት ለባህላዊ መድሃኒት የሚያገለግሉ መቁረጫና መቆፈሪያ ከሚያገለግሉ ቁሶች ውስጥ የቀንድ ካራ ወይም ቢለዋ አንዱ ነው። አሰራሩ ብረቱ እንደተለመደው ሆኖ እጅታው ከቀንድ ይሰራል። የቀንድ ካራ/ቢለዋ የሚጠቅመው የመድሃኒት ዕጠቅ የራሱ የሆነ ጠባቂ መንፈስ አላቸው ተብሎ ስለሚታመን ለመድሃኒትነት የሚውሉ ዕጠቅ በሚቆረጡበት ሰዓት ከቀንድ የተሰራው ካራ/ቢለዋ የዕፅዋቱ ጠባቂ መንፈስ እንዳይጠላቸውና መድሃኒትነታቸውን እንዳያከሸፍባቸው ለመከላከል፤ ከሚል እምነት የመጣ እንደሆነ መሪጌታ ስሙር፣ መሪጌታ ይባሌ ያስረዳሉ (ቃለ መጠይቅ፣ ሰኔ/2006 ዓ.ም)።

ለምሳሌ፣ መሪጌታ ስሙርና መሪጌታ ሕላዌ ለሾተላይ በሽታ የሚያገለግለውን ዕፅ ሲቆረጡ አጥኝው በአካል ተገኝቶ ክዋኔውን ለማየት እንደሞከረው ይህን የዕፅዋት መድሃኒት ለመቁረጥ ከሚያስፈልገው ቁስ ውስጥ የቀንድ ካራ/ቢለዋ አንዱ ነው። የቀንድ ካራው ደግሞ እንዲሁ አገልግሎት ላይ አይውልም። ድምድም ኮከን ያለው አውራ ዶሮ ተይዞ መድሃኒቱ ያለበት ቦታ ወስደው የዕፅ አንግስ ጸሎት የሆነውን “የጸሐይና የጨረቃን ሹመት ሽራ ላንቺ ሹሚሻሉ። የእኩሌን ልጅ አስወልጅ”፤ ብለው ሶስት ጊዜ ጸሎት ካደረሱ በኋላ በተያዘው የቀንድ ካራ/ቢለዋ የአውራ ዶሮውን ኮከን በቢለዋው/ በቀንድ ካራው በማድማትና ደም በማስነካት መድሃኒቱን ከሶስት ቦታ ቆፍረው በማውጣትና አሁንም ከደሮው ደም ስሮቹ ይነኩና ስሮቹን ባንድ ላይ በቀለበት መልክ ክብ ይሰሩና ውሃ ባልነካ ሃገራ/ ፈትል ጨርቅ ተጠቅልሎ መድሃኒቱን ነብስ ጡር ለሆነች ሾተላይ በሽታ ላለባት ሴት ሲሰጡ በምልክታው ሂደት ለማረጋገጥ ችሏል።

ባህላዊ ሃኪሞቹ መድሃኒት ሲያዘጋጁ ከሚጠቀሙባቸው የተለያዩ ቁሳቁሶች ውስጥ አንዱ ወፍ ያልቀመሰው ውሃ ይጠቀሳል። “ወፍ ያልቀመሰው ውሃ” የሚባለው በሌሊት ወፍ ሳይንጫጫና ሰው ከእንቅልፉ ተነስቶ ውሃ ሳይቀዳ የሚቀዳ ውሃ ነው። ይህ ውሃ ለመድሃኒት መቀመሚያ የሚመረጥበት ምክንያት ያልረከሰ በመሆኑ በዚህ ውሃ ከተቀመመ መድሃኒቱ ፈጠሻ ይሆናል፤ ይሰራል (ይሰምራል)፤ ሲሉ መሪጌታ ኤልያስ ይገልጻሉ (ቃለ መጠይቅ፣ ሰኔ/2006 ዓ.ም)።

ባህላዊ መድሃኒትን በማዘጋጀት ሂደት ትክል ድንጋይ አንዱ ቁሳዊ ባህል ነው። በጥናቱ የተሳተፉ ሁሉም የባህል ሃኪሞች ባህላዊ የዕፅዋት መድሃኒቶች ከመቆረጣቸው በፊት በትክል ድንጋይ ላይ ሆነው የዕፅ ማንገሻ ጸሎት ይደግማሉ። የትክል ድንጋይ አገልግሎቱም ለባህል መድሃኒት የሚቆፈሩትና የሚቆረጡት ዕጠቆች እንዲሰሩ ወይም እንዲሰምሩ ለማድረግ ያስችላል። ምክንያቱም በዕፅዋቱ ቆረጣና ቁፈራ ሂደት ትክል ድንጋይ ላይ ሆኖ መናፍስት ሲጠሩ ሓይልና ስልጣናቸውን ያጣሉ። በዚህም ለባህል ሃኪሙ ታዛዥ ይሆናሉ፤ የተጠየቁትንም ተግባር ይፈጽማሉ ተብሎ ስለሚታመን እንደሆነ ያስረዳሉ።

በጥናቱ የተሳተፉ የባህል ሃኪሞች እንደ በሽታው ዓይነት ከተለያዩ የዕፅዋት ዓይነት የሚቀምጧቸውን መድሃኒቶች በአምሳያ ላም ቅቤ በመለወስ በቁስል ላይ ሲያደርጉ በጥናቱ ሂደት ለማየት ተችሏል። የአምሳያ ላም ቅቤ አገልግሎቱ የተለያዩ ዕጠቆች ለአንድ መድሃኒት ሲቀመሙ መድሃኒቶቹን ማዋሃድና በተጨማሪም ራሱን ችሎ በመድሃኒትነት ማገልገል ነው። በዚህ ምክንያት የአምሳያ ላም ቅቤ ሲዘጋጅ ውሃ እንዳይነካው ጥንቃቄ ይደረጋል። ምክንያቱም ውሃ ማንኛውንም ዓይነት መድሃኒት የማርከስ ሃይል ያለው ነው ተብሎ ይታመናል። የቅቤው ተምሳሌትም መድሃኒቱን የማንገስና የመድሃኒቶችን የእርስ በርስ ውህደት ለማስመር ሲባል ጥቅም ላይ እንደሚውል መሪጌታ ህላዌ፣ መሪጌታ ስሙርና መሪጌታ ኤልያስ ይገልጻሉ (ቃለ መጠይቅ፣ ሰኔ 2006 ዓ.ም)።

የጥቅምት ማር ወይም የእስጢፋኖስ ማር ደግሞ ሌላው በባህላዊ መድሃኒት ዝግጅት ሂደት ጥቅም የሚሰጥ ቁሳዊ ባህል ነው። የጥቅምት/ የእስጢፋኖስ ማር በጥናት ለባህላዊ መድሃኒት ጥቅም ላይ የሚውለው ከመጽሐፍ ቅዱስ

ጋር የተያያዘ እንደሆነ መረጌታ ስሙር ይገልጻሉ። በመጽሐፍ ቀዱስ ሃዋርያት ስራ ላይ ሰማዕቱ ቅዱስ እስጢፋኖስ በድንጋይ ተወግሮ የሞተበትና ሰማዕትነት ያገኘበት በዚህም ከፈጣሪ ቃል ኪዳን የተቀበለበት ዕለት ጥቅምት 17 በመሆኑ በዚህ ዕለት የተቆረጠ ማር የሚሰምር ወይም ለመድሃኒትነት ማገልገል የሚችል በመሆኑ ነው፤ በማለት ገልጸዋል (ቀለ መጠይቅ፣ ሃምሌ/2006 ዓ.ም)። ከዕለታት ውስጥ ደግሞ ማክሰኞ፣ ረቡዕ፣ አርብና ቅዳሜ ለባህል መድሃኒት መቁረጫ፣ መቆፈሪያና ማዘጋጃ ቀናት በመሆን ያገለግላሉ።

በአጠቃላይ ከባህል ህክምና ባለሙያዎች ከቃለ መጠይቅና ከምልከታ ከተገኙ መረጃዎች መገንዘብ የሚቻለው ባህላዊ የዕፅዋት መድሃኒትን በማዘጋጀት ሂደት የመድሃኒት ዕፅዋቱን ከመሰብሰብ ጀምሮ ቀምሞና አዘጋጅቶ ለበሽተኛው እስከሚሰጥበት ደረጃ ድረስ የተለያዩ አገልግሎት የሚሰጡ የተለያዩ ቁሳቁሶች ጥቅም ላይ የሚውሉ መሆኑን ነው። ከእነዚህ ቁሳቁሳት በተጨማሪ ባህላዊ መድሃኒቶች ሲዘጋጁ መድሃኒቶቹን ለማግኘትና ለመቀመጥ የሚያገለግሉ ቁሳቁሳትም ውስጥ እንደ የጥቅምት ወይም የእስጢፋኖስ ማር፣ ወፍ ያልቀመሰው ውሃና የአምሳያ ላም ቅቤ የመሳሰሉት መድሃኒትን በመቀመጥ ሂደት ለማግኘት ከማገልገላቸውም በላይ ራሳቸውን ችለው እንደ ባህላዊ መድሃኒትም የሚያገለግሉ ናቸው። የመድሃኒት ዕፅዋቱ ፈዋሽ እንዲሆኑ የሚሰበሰቡትም፣ እህል ሳይቀመስ በባዶ ሆድ፣ ሽንት ቤት ሳይወጣና ከማንም ጋር ወሬ ሳይወራ ሲሆን፣ የባህላዊ መድሃኒቱን ለመሰብሰብም፣ ማክሰኞ፣ ረቡዕ፣ ዓርብና ቅዳሜ ዕለታት ወሳኝ እንደሆኑና እነሱም ባህላዊ መድሃኒቱ ፍቴንና ፈውስ ስጭ መድሃኒት እንዲሆኑ ያስችላሉ ተብሎ እንደሚታመን ከመስክ የተገኘው መረጃ ያመለክታል።

የባህል መድሃኒት ቅመማና አሰጣጥ

የባህል መድሃኒት ቅመማ

በባህላዊ የዕፅዋት መድሃኒት ዝግጅትና ቅመማ ሂደት አብዛኛዎቹ ዕፅዋቶች ብቻቸውን ለመድሃኒትነት አይውሉም። ከላይ በባህላዊ መድሃኒት ዝግጅት ሂደት የሚያገለግሉ ቁሳቁሳትን ባየንበት ክፍል እንደተገለጸው የባህላዊ መድሃኒት የዕፅዋት ግብዓቶች በመድሃኒት ዝግጅት ወይም ቅመማ ሂደት ውሃ ባልነካ ቅቤ፣ በእስጢፋኖስ ማር፣ ወፍ ባልቀመሰው ውሃ በማግኘት እየተቀመሙ ለበሽተኛ ይሰጣሉ።

ለምሳሌ፣ ከዚህ በላይ ከተጠቀሰው በተጨማሪ መረጌታ ስቡህ እና መረጌታ ኤልያስ እንደገለጹት “ለችፌ በሽታ፣ የሁለገብ፣ የአቱች ቅጠል፣ የአንተርፋ፣ የድግጣ/ ዝግጣ፣ የኮሶ ፍሬና ቅጠል በአንድ ላይ ደቁሶ ወሃ ባልነካ ቅቤ መቀመጥ አንደኛው ዘዴ መሆኑን ይገልጻሉ። መረጌታ ህላዌና መረጌታ ስቡህ ደግሞ የበለሰ ቅጠል፣ የጥቁር አዞ ሃረግ፣ የአክማ አበባና ቅጠል፣ የእንዘርዘይ አበባ፣ የነጩ አዞ ሃረግ ቅጠል ባንድ ላይ ወይም ከእነዚህ ውስጥ የተገኙትን ሰብስቦና ወቅጦ ቁስሎን እያጠቡ በእስጢፋኖስ/ በጥቅምት ማር ለውሶ መቀመጥ መድሃኒትነቱ ፍቴን እደሆነ ይገልጻሉ (ቃለ መጠይቅ፣ ሐምሌ /2006 ዓ.ም)። ከዚህ በተጨማሪ መረጌታ ህላዌና መረጌታ ይባቤ ደግሞ፣ የደጋ አባሎ ፍሬና ቅጠል፣ የቁልቋል አበባ ከተሰበሰባና ከተወቀጠ በኋላ ቁስሎን በመጀመሪያ በሽንት በደንብ አጥቦ በማዘጋጀት መቀመጥ ተገቢ ነው። ይህ መድሃኒት ቁስሎን በመጀመሪያ አቁስሎና አነፍርቆ መልሶ ያድናል፤ በማለት ይገልጻሉ (ቃለ መጠይቅ፣ ሐምሌ /2006ዓ.ም)።

የባህል መድሃኒት አሰጣጥ

በጥናቱ የተሳተፉ የባህል ሐኪሞች ያዘጋጁቸውን ባህላዊ የዕፅዋት መድሃኒቶች ለበሽተኞቹ ለማዘጋጀትና ለመስጠት በቅድሚያ የበሽተኛው እድሜ፣ ፆታ፣ በሽተኛው ያለበት ሁኔታ፣ በሽተኛው የደረሰበትን ጉዳት፣ በሽታው በአካል ላይ የተከሰተበትን ሁኔታ መሰረት በማድረግ የበሽታውን ዓይነት ከለዩ በኋላ ባህላዊ መድሃኒቱን በማዘጋጀት ይሰጣሉ።

እንደ መረጌታ ስሙር፣ መረጌታ ስቡህ፣ መረጌታ ህላዌ ገለጻና እና ከምልከታ ከተገኘው መረጃ መረዳት የሚቻለው በሽታው ከተለየና መድሃኒቶቹ ከተቀመሙ በኋላ እንደበሽታው ዓይነት፣ በሚቀባ፣ በሚሸተት፣ በሚታጠጥና በሚጨስ፣ በሚነሰስ፣ በሚታሰር፣ በሚታኘና በሚቆረጠም፣ በሚጠጣ፣ በሚበላ እና በመሳሰሉት ይሰጣሉ። በተጨማሪም የባህል ህኪሞቹ ለበሽተኛው የሚሰጠው መድሃኒት መቼ፣ እንዴት፣ ስንት ጊዜ፣ በምን መንገድ እንደሚወሰድ፣ እንደሚቀባ፣ ምን ምግብ መበላት እንዳለበትና እንደሌለበት፣ ከምን ነገሮች መቆጠብ እንደሚባ ያብራራሉ። ምክንያቱም ባህላዊ መድሃኒቶች የተለያዩ ባህርይ ያላቸው በመሆኑ ለበሽተኛው የተሰጠው መድሃኒት የሚጎዳና የሚያዳክም ሊሆን ስለሚችል የማርከሻውን/ የመለሻውን ምንነት ከግልጽ ማስጠንቀቂያ ጋር መድሃኒት እንደሚሰጡ በመስክ ጥናቱ ሂደት አጥኝው ለማረጋገጥ ችሏል።

በተጨማሪም በጥናቱ ሂደት የተሳተፉ በጎንደር ከተማና አካባቢ የሚገኙ የባህል ህኪሞች በመጀመሪያ ደረጃ

የበሽተኛውን ሁኔታና የበሽታው ዓይነት ከተገነዘቡ በኋላ እንደመድሃኒቶቹ ባህርይ በማንኪያ፣ በፍንጃል፣ በብርጭቆ፣ በብርሌ፣ በዋንጫና በመሳሰሉት መለኪያዎች መጥነው ይሰጣሉ። እንዲሁም ህመምተኞች መድሃኒት ሲወስዱ፣ ከወሰዱ በኋላና እስከሚድኑ ድረስ ከተለያዩ ነገሮች እንደሚከለከሉና ሌሎች አካላት ጋር መገናኘት እንደማይፈቀድና የሚከውሩት ልማዳዊ ድርጊቶች እንዳሉ ለመረዳት ተችሏል። በመስክ ቆይታ የባህል ሃኪሞቹ ደንበኞቻቸው ህመማን፤ ከጥላ (ከጾታዊ ግንኙነት)፣ ከአልኮል፣ ከሰው አይነጥላ መታቀብ እንዳለባቸው ገልጸዋል። ምክንያቱም እነዚህ ጉዳዮች ህመምተኛ የማዳከም፣ መድሃኒት የማርከስ፣ በሽታው እንዲጠነክር የማድረግ ባህርይ ሊኖራቸው ስለሚችል እንደሆነ መረጌታ ህላዌ፣ መረጌታ ስሙር፣ መረጌታ ይባቤና መረጌታ ኤልያስ ይገልጻሉ (ቃለ መጠይቅ፣ ሐምሌ /2006ዓ.ም)።

በአጠቃላይ የባህል ሐኪሞች መድሃኒት ለመስጠት በመጀመሪያ ደረጃ የበሽታው ዓይነት፣ የህመምተኛውን ሁኔታ ማለትም አቅም፣ እድሜና ጾታን መሰረት በማድረግ በሽታውን እንደሚለዩና ለዚሁ ተግባር የሚያገልግሉ ባህላዊ የዕዕዋት ዓይነቶችን የተለያዩ ቁሳቁሶችን በመጠቀም እንደሚቆረጡ፣ እንደሚቆፍሩና እንደሚያዘጋጁ፣ ባህላዊ መድሃኒቱን እንደሚሰጡና በሽተኛው ደግሞ መድሃኒቱን ከወሰደ በኋላ አስፈላጊውን ጥንቃቄ ማድረግ እንዳለባቸው እና ታካሚዎች ከህመማቸው እስኪድኑ ድረስ ከጥላ፣ ከአልኮል፣ ከጾታዊ ግንኙነትና ከመሳሰሉት ነገሮች ተቆጥበው ወይም ተገልለው መቀመጥ እንዳለባቸው ከጥናቱ ለማወቅ ተችሏል።

የባህል ህክምና ጥበብ ምስጢራዊነት፣ የመተላለፊያ መንገድና የማህበረሰቡ አመለካከት

በጥናቱ ሂደት ለማየት እንደተሞከረው፣ ባህላዊ የዕዕዋት መድሃኒት ጥበብ ድብቅና ምስጢራዊ ነው። ባህላዊ የዕዕዋት መድሃኒት ምስጢራዊ የመሆኑ ምክንያት ደግሞ የህክምና እውቀቱ ከትውልድ ወደ ትውልድ እንዳይተላለፍና ጥበቡ ከጊዜ ጊዜ እየጠፋ እንዲሄድ አስተዋፅኦ አድርጓል። ከመስክ የተገኙት መረጃዎች እንደሚያሳዩት ባህላዊ ህክምና ጥበብ ምስጢራዊ የሆኑት ምክንያት ለመድሃኒት የሚያገለግሉ ዕቃዎች እንዳይጠፉና እንዲጠበቁ፣ የታካሚውን ስነልቦና ለመጠበቅ፣ የባህላዊ ሃኪሞቹን ባለቤትነት ለማረጋገጥና ከማህበረሰቡ የሚያገኙት ኢኮኖሚያዊና ሞራላዊ ጠቀሜታ (በማህበረሰቡ ዘንድ ተከብሮ የመኖርን) ለማስጠበቅ፣ እንዳይራከሱ፣ መድሃኒቶቹ በየቦታው የሚገኙ በመሆናቸው ሰው እየነቀለ እንዳይጠፋቸው ለማድረግ እንደሆነ በጥናቱ የቡድን ወይም የተሳተፉ አብዛኛዎቹ መረጃ አቀባዮች ይገልጻሉ። በተጨማሪም አንዳንድ ዕዕዋት በቀላሉ የማይገኙ በመሆናቸው ከምድረ ገጽ እንዳይጠፉም እንደሚያግዝ የባህል ሃኪሞቹ ይገልጻሉ። እንዲሁም ባህላዊ መድሃኒት በተገቢው መንገድ ካልተያዘ ሰው ባላጋራውን ሊገድልበት ወይም ራሱን ሊያጠፋበት ይችላል። ባጠቃላይ ባህላዊ የዕዕዋት መድሃኒቶች እንዳይጠፉና ለአሉታዊ አገልግሎት እንዳይውሉ ለመከላለል እንደሆነ መረጌታ ኤልያስ፣ መረጌታ ስሙር፣ መረጌታ ህላዌ፣ መረጌታ ኤልያስ፣ መረጌታ ይባቤ እና መረጌታ ስቡዌ ይገልጻሉ (ቃለ መጠይቅ፣ ሐምሌ /2006ዓ.ም)።

ከዚህ በተጨማሪ አጥኝው ባደረገው ምልከታ ባህላዊ የዕዕዋት መድሃኒት ከላይ ከተገለጹት ጠቀሜታዎች በተጨማሪ መከበሪያና መፈሪያ ናቸው። በመሆናቸውም የባህል ሃኪሞቹን ማንም አካል እንደማይቃወማቸው ለመረዳት ተችሏል። ማህበረሰቡም የባህላዊ የዕዕዋት መድሃኒትን ፈጥኝነት ቢያምንበትም ባህላዊ መድሃኒት መጠቀም በማህበረሰቡ ዘንድ ተቀባይነት የሌለውና የሚያስወግዝ ተግባር በመሆኑ አብዛኛዎቹ ባህላዊ መድሃኒት ተጠቃሚዎች መድሃኒቱን በድብቅ እንደሚወስዱና ባህላዊ ሃኪሞችም ቢሆን ተግባሩ የሚያስወግዛቸው በመሆኑ ድርጊቱን ለሌላ አካል ግልጽ ባለማድረግ ሲሰሩ ማየቱ ከላይ ለተባለው ሃሳብ በመረጃነት ሊጠቀስ ይችላል። ከዚህ በተጨማሪ አብዛኛዎቹ መድሃኒት አዋቂዎች በተለያዩ ምክንያት ከዚህ ዓለም ሲሞቱ የባህል መድሃኒቱን ለተተኪው ትውልድ ሳያስተላልፉ እውቀቱን እንደያዙት እንደሚቀበሩ በጥናቱ ሂደት ከተሳተፉ የባህል መድሃኒት አዋቂዎች ገለጻ ያስረዳል።

ባጠቃላይ ከዚህ በላይ በቀረቡት ምክንያቶች ማህበረሰቡ ለባህላዊ የዕዕዋት መድሃኒት ያለው አመለካከት ከዘመናዊው ህክምና ባልተናነሰ ጥሩ አመለካከት ያለው ቢሆንም ከማህበረሰቡ አሉታዊ አመለካከት የተነሳና ከባህል መድሃኒት አዋቂዎች ግላዊ መብት ጋር በተያያዘ ባህላዊ መድሃኒቶች ተስተላልፏቸው ምስጢራዊ እንዲሆን፣ ተስተላልፎው ዝቅተኛ በመሆኑም ተተኪ ትውልድ እንዲጠፋ፣ ሀገሪቱ በባህላዊ ህክምናው ዘርፍ ማግኘት የሚገባትን ጥቅም እንዳታገኝም ያደረገ መሆኑን መረዳት ይቻላል።

ማጠቃለያ

የዚህ ጥናት ዋና ዓላማ የባህል ሃኪሞች ባህላዊ የዕዕዋት መድሃኒት አቀማመጥ፣ አዘገጃጀት፣ በሽታ የመለያ ዘዴና አሰጣጥን መመርመር ሲሆን፣ ጥናቱ የተካሄደበት ቦታም ጎንደር ከተማና አካባቢ በሚገኙ ስምንት አብያተ ክርስቲያናት ውስጥ ሆኖ በእነዚህ አብያተ ክርስቲያናት የተመረጡ ስምንት የባህል ሀኪሞች መረጃ ተሰብስቦባቸዋል። ጥናቱ ከቀዳማዊ የመረጃ ምንጮች የሚገኙ መረጃዎችን በቃለመጠይቅ፣ በተሳተፏቸው ምልከታ ደግሞ የመድኃኒት

ዕፅዋቱ የሚገኙበት ቦታ ድረስ በመሄድ ከዕፅዋትና ከዕፅዋት ተዋፅኦዎች ናሙና ሲሰበሰብና የትኛው አካላቸው ለመድኃኒትነት እንደሚውል፤ በታላሚ የቡድን ውይይት ደግሞ በዕፅዋት አሰባሰብ ወቅት ጥቅም ላይ የዋሉ ቁሳቁሶችና ባህላዊ ሃኪሞቹ ዕፅዋቱን ሲሰበሰቡ የሚከውኑትን ስርዓተ ገቢርና የሚጻፉትን የዕፅ ማንገሻ ጸሎት ምንነት፤ ፋይዳና ትዕምርታዊነት/ተምሳሌታዊነት ለማየት ተችሏል። ለጥናቱ የተሰበሰቡ መረጃዎችንም በትክክልና ተጠየቃዊ በሆነ መንገድ በማደራጀትና በማጣራት በገላጭና በይዘት የመረጃ መተንተኛ ስልት ተተንትነዋል።

በጥናቱ ሂደት በመረጃ ትንተናው አጥኝው ለማረጋገጥ እንደሞከረው፡-

- የባህል ሃኪሞች ባህላዊ መድሃኒት ለማዘጋጀት ሲሉ የተለያዩ ዕፅዋቶችን፣ የዕፅዋቶቹን ስር፣ ቅጠል፣ ቅርፊት፣ አበባ፣ ፍሬና የመሳሰሉ የዕፅዋቶቹን ክፍሎች በግብአትነት እንደሚጠቀሙና እነዚህን እዕፅዋቶችም እህል ሳይቀምሱ በባዶ ሆድ፣ ሽንት ቤት ሳይጠቀሙና ከማንም ጋር ወሬ ሳያወሩ እንደሚሰበሰቡ፤
- የባህል መድሃኒት አዋቂዎች የባህል መድሃኒቱን፤ ማክሰኞ፣ ረቡዕ፣ ዓርብና ቅዳሜ ደግሞ የዕፅዋቱ መቀረጫ፣ መቆፈሪያና መቀመጫ ዕለታት እንደሆኑና በእነዚህ ዕለታት ዕፅዋቱ የሚቆረጡበት ምክንያት ሐይማኖታዊ ይዘት ያለውና መድሃኒቱ እንዲሰምር የሚያደርጉ መሆኑን፤
- ባህላዊ መድኃኒቶችን ለማዋሃድና ለመቅመም የሚያገለግሉ ወፍ ያልቀመሰው ውሃ፣ የጥቅምት ማር፣ ውሃ ያልነካውና የአምሳያ ላም ቅቤም ለመድሃኒትነት ጥቅም ላይ እንደሚውሉ፤
- የባህል ሐኪሞች መድኃኒት ለመሰብሰብና ለበሽተኛው ለመስጠት በመጀመሪያ ደረጃ የበሽታው ዓይነት፣ የህመምተኛውን ሁኔታ ማለትም አቅም፣ እድሜና ጾታን መሰረት በማድረግ ባህላዊ በሆነ መንገድ በሽታውን እንደሚለዩ፤
- ለባህላዊ መድኃኒትነት የሚያገልግሉ ባህላዊ የዕፅዋት ዓይነቶችን የተለያዩ ቁሳዊ ባህሎችን በመጠቀም እንደሚቆርጡ፣ እንደሚቆፍሩ፣ እንደሚያዘጋጁ፣ እንደሚሰጡና እነዚህ ቁሳዊ ባህሎች ደግሞ የተለያዩ ተምሳሌታዊ ትርጉም ያላቸውና ለመድሃኒቱ ፍቱን መሆን የራሳቸው አስተዋጽኦ ያላቸው ናቸው ተብሎ እንደሚታወቁ፤
- በሽተኛዎቹ መድሃኒቱን ከወሰዱ በኋላ አስፈላጊውን ጥንቃቄ ማድረግ እንዳለባቸው እና ታካሚዎች ከህመማቸው እስኪደኑ ድረስ ከጥላ፣ ከአልኮል፣ ከቦታዊ ግንኙነትና ከመሳሰሉት ነገሮች ተቆጥበው ወይም ተገልለው እንደሚቀመጡ፤
- እጅግ ትልቅ ሃገራዊ ፋይዳ ያላቸው የባህል መድሃኒቶች አሁን አሁን በማህበረሰቡ ዘንድ መጠቀሙ እየቀረ እና ሙያውም ከትውልድ ወደ ትውልድ የመተላለፉ ጉዳይ በአብዛኛው ምስጢራዊ በመሆኑ የመጥፋት አደጋ የተደቀባቸው እንደሆነ፤
- ባህላዊ ሃኪሞችና የባህል መድሃኒት ተጠቃሚዎች የዕፅዋት መድሃኒት በህክምና ያማይድኑ በሽታዎችን ጨምሮ በመፈወስ ረገድ የተሻሉ እንደሆኑ እንደሚያምኑ ማየት ተችሏል።

ይሁንታ

ከላይ ከተጠቀሱት የጥናቱ ግኝቶች በመነሳት ጥናቱ የሚከተሉትን የይሁንታ ሀሳቦች ቀርቦዋል፡-

- የባህል ሐኪሞች ባህላዊ በሆነ መንገድ የበሽታውን ዓይነት በመለየት መድሃኒት የሚሰጡ በመሆናቸውና ድርጊቱ ተጠቃሚዎችን ለከፋ አደጋ የሚዳርግ በመሆኑ የሚመለከታቸው አካላት ለጉዳዩ ትኩረት በመስጠት ለባህል መድሃኒት አዋቂዎች ስልጠና በመስጠት ባለሙያዎቹ በዕውቀት ላይ የተመሰረተ የባህላዊ ህክምና ተግባር እንዲያከናውኑ ቢደረግ፤
- ባህላዊ የዕፅዋት መድሃኒት በባህላዊ መንገድ ሲዘጋጅ ባህላዊ መንገድን የተከተለ በመሆኑ የመድሃኒት ዕፅዋቱ የመጥፋት አደጋ ተጋርጦባቸዋል፡፡ ስለዚህ የሚመለከታቸው አካላት ከባህል መድሃኒት አዋቂዎች ጋር በመወያየትና ስልጠና በመስጠት ዘመናዊ የሆነ አሰራርን በመዘርጋት የመድሃኒት ዕፅዋቱ ከጥፋት የሚድኑበት መንገድ ቢተኮርበት፤
- የባህላዊ መድሃኒቶች በአብዛኛው ምስጢራዊ በሆነ መንገድ አገልግሎት የሚሰጡ በመሆናቸውና በሽተኛዎቹ መድሃኒቱን ከወሰዱ በኋላ አስፈላጊውን ጥንቃቄ ባለማድረግ ታካሚዎች ለተለያዩ አደጋዎች ሊጋለጡ ስለሚችሉ ለባህል መድሃኒት አዋቂዎች ስልጠና የሚሰጥበትንና በዘመናዊው ህክምና ከሰለጠኑ ባለሙያዎች ጋር በጋራ የሚሰሩበት ሁኔታ ቢፈጠር፤
- የዕፅዋት መድሃኒት በህክምና ያማይድኑ በሽታዎችንም ጨምሮ በመፈወስ ረገድ የተሻሉ እንደሆኑ ተጠቃሚዎቹና ባህላዊ ሃኪሞች እንደሚያምኑና አጥኝውም በምልክታው ያረጋገጠው ሁኔታ በመኖሩ ሰፊ ያለ ፕሮጀክት ቢቀረጽና የጎረቤታዊውን ጨምሮ የሚመለከታቸው አካላት ለአጥኝዎቹ ድጋፍ ቢያደርጉና የመድሃኒቱን ንጥረ ነገር በማጥናት ለሀገራዊ ዕድገት አስተዋጽኦ የሚያበረክቱበት መንገድ ቢመቻች፤
- እጅግ ትልቅ ሃገራዊ ፋይዳ ያላቸው የባህል መድሃኒቶች አሁን አሁን በማህበረሰቡ ዘንድ መጠቀሙ እየቀረ እና በዚያው ልክ ደግሞ ሙያው ከትውልድ ወደ ትውልድ የመተላለፉ ነገር አደጋ ውስጥ እየገባ በመሆኑ ቀጣይ

ጥናቶች እየተካሄዱና ወደ ቴክኖሎጂ ሽግግር ፕሮጀክት እየተቀየሩ የሚሰፉበት ሁኔታ ቢፈጠር ኒቨርሲቲው ብሎም ሀገሪቱ ከባህል መድሃኒት ማግኘት የሚገባትን ጥቅም ልታገኝ የምትችል መሆኑን አጥኝው ይጠቁማል

ዋቢ ጽሑፎች

መስፍን ፈቃዴ። (2002) ።“የባህላዊ መድሃኒት አዘገጃጀት በደብረ ማርቆስና አካባቢው።” ኤምኤ ቴሲስ፣ የኢትዮጵያ ሥነጽሑፍና ፎክሎር ክፍለ ትምህርት፣ አ.አ.ዩ።

አማን በላይ። (2006) ። መጽሐፈ አድህናት ጥቅሙ ሙሉ ጤና ለሁሉ።፣ አዲስ አበባ፣ አርቲስቲክ ማተሚያ ቤት።

በቀለች ቶላ። (2007) ። ሕክምና በቤታችን። አዲስ አበባ፣ አልፋ አታሚዎች።፣

ተመስገን በየነ። (2003) ።“በባህላዊ ህክምና በሽታን የመለያ ዘዴ፣ የመድኃኒት ቅመማና አሰጣጥ በራቤል ወረዳ”። ኤምኤ ቴሲስ፣ የኢትዮጵያ ሥነጽሑፍና ፎክሎር ክፍለ ትምህርት፣ አ.አ.ዩ።

Abera Geyid. (2003). “Traditional Medicine in Ethiopia.” *Proceeding of a National Workshop*: Held In Addis Ababa, 30 June-2July.

Agonafir.E. (2004).“Vision and Mission of Traditional Health Practitioners in Ethiopia.” In Urga. K, Assefa. A, and Guta. M, (eds). *Traditional Medicine in Ethiopia. Ethiopian Health and Nutrition Research Institute*: Addis Ababa, PP. 48-51.

Alemayehu Moges. (1984). “Traditional Ethiopian Medicines.” Institute of Ethiopian Studies; Eight International Conferences of Ethiopian Studies: Addis Ababa University.

Dawit Abebe (1996) (ed). *Development and Utilization of Herbal Remedies in Ethiopia*. Ethiopian Health and Nutrition Research Institute: Addis Ababa.

Fekadu Fullas. (2001). *Ethiopian Traditional Medicine: Common Medicinal Plants in Perspective*. Sioux City Iowa: St. Luke’s Regional Medical Center.

Konadu, Kwasi.(2007). *Indigenous Medicine and Knowledge in African Society*. New York and London: Taylore and Francis Group PLC.

National Center for Farmworker Health.(2011). *Folk Medicine and Traditional Healing*. Np: August.

Sofowora, Abayomi.(1982). *Medicinal Plants and Traditional Medicine in Africa*. New York: John Wiley and Sons Ltd.

Wondwoson Teshome. (1999). “Indigenous Medicinal Plants Used in Ethiopia” *Viennese Ethno medicine News Letter*; vol.9,No.2:PP.28-32.

WHO.(2002). *Traditional Medicine Strategy 2002-2005*. Geneva; Renata Kerr: Printed in France.

Yoder, Don.(1972). “Folk Medicine” In Richard Dorson (ed). *Folklore and Folk life; An Introduction*. Chicago, London: University of Chicago Press: PP. 190-214.

Young, Allan Louis. (1970). *Medical Beliefs and Practices of Begemder Amhara*. Published PHD Dissertation in Philadelphia: University of Pennsylvania.