

**PEMANFAATAN TUMBUHAN UNTUK PENGOBATAN OLEH
PENGOBAT TRADISIONAL DI KECAMATAN ILE MANDIRI,
LEWOLEMA DAN WULANGGITANG KABUPATEN FLORES TIMUR,
NUSA TENGGARA TIMUR**
Pembimbing : (I) Sutarjadi , (II) Sajekti Palupi

ABSTRAK

Telah dilakukan penelitian deskriptif observasional tentang pemanfaatan tumbuhan untuk pengobatan oleh pengobat tradisional di Kecamatan Ile Mandiri, Lewolema dan Wulanggintang, Kabupaten Flores Timur, Propinsi Nusa Tenggara Timur. Pengambilan data dilakukan dengan wawancara dan pengamatan langsung di daerah penelitian terhadap empat orang pengobat tradisional. Pengobatan yang dilakukan oleh para pengobat tradisional di Kabupaten Flores Timur ini ada 62 macam pengobatan dengan menggunakan 69 jenis tumbuhan, 12 diantaranya belum teridentifikasi. Suku tumbuhan yang paling banyak digunakan adalah Zingiberaceae sebanyak 10,54 %. Tumbuhan yang digunakan sebagian besar diperoleh dengan pengumpulan tumbuhan secara liar sebanyak 52,63%. Bagian tumbuhan yang paling banyak digunakan adalah daun yaitu sebesar 46,77%. Cara pengolahan bahan ramuan yang paling banyak digunakan adalah dengan direbus sebanyak 58 % dan cara penggunaan ramuan obat tradisional paling banyak adalah dengan cara diminum sebanyak 52,94 %.

Kata Kunci: Pemanfaatan Tumbuhan, Pengobat Tradisional, Nusa Tenggara Timur