

Inventarisasi Tumbuhan yang Digunakan untuk “Batangeh” di Sumatera Barat

Nova Syafni, Friardi, Amri Bakhtiar

Fakultas Farmasi Universitas Andalas, Padang, Sumatera Barat

email : nvsumatran@gmail.com

Batangeh merupakan prosesi dengan menggunakan uap panas yang dilakukan di Sumatera Barat, biasanya menggunakan rempah, bunga, daun-daunan dan bagian tumbuhan yang mengandung minyak atsiri. Tujuan dilakukan batangeh umumnya untuk menyegarkan badan bagi ibu-ibu yang sudah melahirkan dan masyarakat yang pasca sakit menahun, selain itu juga digunakan dalam hal pengobatan penyakit tertentu. Untuk melestarikan tumbuhan yang biasa digunakan sebagai batangeh di Sumatera Barat maka dilakukan inventarisasi tumbuhan yang digunakan di lima kabupaten di Sumatera Barat yaitu Kabupaten Tanah Datar, Solok, Pesisir Selatan, Agam dan 50 Kota. Wawancara dilakukan terhadap 29 orang informan yang berasal dari lima kabupaten yang ditentukan. Hasil wawancara diperoleh sebanyak 45 ramuan batangeh yang menggunakan 121 jenis bahan yang terdiri dari 104 tumbuhan dan sisanya dari bahan selain tumbuhan. Bagian tumbuhan yang digunakan berasal dari bagian akar, rizom, umbi, bunga, buah, korteks, batang, daun dan seluruh bagian tumbuhan.

Kata kunci : batangeh, tumbuhan, Sumatera Barat