

М. А. НОСАЛЬ, І. М. НОСАЛЬ

ЛІКАРСЬКІ РОСЛИНИ *і СПОСОБИ* їх ЗАСТОСУВАННЯ в НАРОДІ

КИЇВ 2013

*Слово має передаватися
від роду до роду, від людини до людини,
з рук у руки, з вуст у уста.*

Видавець: N.Terletsky.
Київ, 2013. Електронна книжка

У книзі описані лікарські рослини, що застосовуються у народній медицині при різних захворюваннях; указаний час збору рослин, сушіння й способи зберігання. По кожній рослині зазначено, при яких хворобах вона застосовується і які способи її вживання.

Книга розрахована на широке коло читачів, що цікавляться народною медициною. З метою зробити книгу якомога доступнішою для широкого загалу в додатках для міжнародних латинських назв рослин, що полегшують їх ідентифікацію, надані транскрипція та наголос і деякі довідкові відомості з ботанічних термінів, що застосовуються при описі рослин. Сподіваємося, що ця інформація буде корисною читачеві.

Носаль Михайло Андрійович і Носаль Іван Михайлович.
Лікарські рослини і способи їх застосування в народі.
Київ, 2013. 324 с.

ВІД ВИДАВЦЯ

Сказати, що книга батька та сина Носалів «Лікарські рослини і способи їх застосування в народі» відразу після виходу в світ в 1958 р. стала бестселером і весь наклад українською мовою у 9 500 примірників був миттєво зметений з прилавків,— значить не сказати нічого. Це був нечуваний, небувалий успіх книги, яка відкривала звичайним людям двері в світ знань про чарівні, чудотворні властивості рослин, що досі «зосереджувалися в руках знахарів, і які, оберігаючи своє знахарське ремесло, зберігали їх у таємниці». І це в той час, коли пануюча комуністична ідеологія не визнавала і безжально нищила будь-які спроби розповсюдження неофіційних «ненаукових» знань і методів лікування, називаючи їх шарлатанством.

Ще більш несподіваним є те, що народу дістався цей подарунок від людини, яку пануюча влада вважала не інакше, як сіячем «опіуму для народу», і, отже, за цих умов появу книги, в передмові до якої вказувалось, що М. Носаль — *священик* і визнаний у народі фахівець травознавства, без сумніву, можна вважати справжнім дивом.

Михайло Андрійович Носаль з 1911 року був священиком, а отже, для держави персоною вельми ворожою, позбавленою можливості доступу до засобів масової інформації, в тому числі і до книговидання.

Але якщо видання українською мовою у 1958 р. накладом у 9 500 примірників можна вважати дивом, то яким же чином вдалося видати книгу російською мовою в 1960 р накладом в 50 000 примірників?

Вважаючи викладені в книзі відомості по дослідженню властивостей рослин надзвичайно важливими для науки і людей, редактор, академік АН УРСР В. Г. Дроботько, йде на хитрість: «не помічає» того, що І. Носаль називає М. Носалья за фахом кооператором, збирачем і техкерівником по заготівлям лікарських рослин, і замовчує той факт, що Михайло Носаль був насправді священиком, а натомість повідомляє і акцентує увагу читача і ідеологічної

цензури на фахові другого автора — агронома Носаля-молодшого.

Звичайно така хитрість могла дуже дорого коштувати академікові в тих сурових шістдесятих роках минулого століття, але совість справжнього вченого-патріота і визнання величезного значення знань, викладених у книжці, відкрили їй дорогу до людей. І як виявилось – широку, довгу і щасливу.

24. 12. 2012

ПЕРЕДМОВА РЕДАКТОРА ¹

Народна медицина й народні лікувальні засоби завжди привертали увагу лікарів і дослідників. Деякі з таких засобів після випробування їх у клініках знайшли застосування в сучасній медицині. До таких засобів, що широко застосовуються в народній медицині, відноситься, наприклад, горицвіт — *Adonis vernalis*, введений у свій час у медичну практику С. П. Боткіним. На цей час можна було б перерахувати велику низку рослин, що ввійшли в офіційну медицину. Однак ще більше рослинних народних засобів залишилися невипробуваними.

Застосування рослинних засобів у народній медицині освячене багатовіковим народним досвідом, і оволодіння цим досвідом могло б бути досить корисним. Однак народні лікувальні засоби звичайно зосереджувалися в руках знахарів, які, оберігаючи своє знахарське ремесло, зберігали їх у таємниці. Тому й за старих часів і тепер збирачі народних лікувальних засобів завжди зазнавали труднощів, одержуючи відомості про них випадкові й неточні.

У цій книзі, підготовленій до друку Іваном Михайловичем Носалем, агрономом Ровенської області, наводиться матеріал, зібраний його батьком Михайлом Андрійовичем Носалем, про лікувальні рослини, що користуються в народі популярністю. Син його також приймав деяку участь у зборі матеріалу. Сам Носаль-батько, судячи із залишених записок, мав намір опублікувати свій численний матеріал у вигляді «відкритої книги», маючи на увазі, що «прийдешні люди... у зв'язку із прогресом науки внесуть (у неї) доповнення..., а головне доповнять її новими матеріалами, узятими з того ж невичерпного джерела, з якого брав і він, тобто від народу».

Книга М. А. та І. М. Носалів вигідно вирізняється від дотеперішніх, виданих у минулому народних «лікарських

¹ академіка АН УРСР В. Г. Дроботька до другого видання Держмедвидава 1960р.- прим. вид.

порадників», «травників» тощо тим, що в ній дані точні назви рослин і докладно описані способи застосування їх у народній медицині. Цінним є також те, що в ній указаний час збору рослин, способи сушіння й зберігання.

Книга призначена для лікарів, але головним чином для дослідників, які доклали б зусиль витягти з «народної скарбниці» низку відомостей для подальшого вивчення.

Особливо цінним є те, що автор мав можливість перевірити особисто багато народних засобів, рекомендуючи їх хворим і спостерігаючи за результатами лікування. Автор часто намагався пояснити їхню дію на хворого. У багатьох випадках можна погодитися з його поясненнями, але в більшості вони були тільки припущеннями й тому вилучені із книги. Правильне пояснення дадуть ті дослідники, які, скориставшись матеріалами автора, побажають випробувати народні засоби за умови особистого наукового спостереження (аналізу).

ДО ЧИТАЧІВ

М. А. Носаль, житель Ровенської області, за фахом кооператор, збирач і техкерівник з заготівель лікарських рослин², майже все своє трудове життя, близько 45 років, присвятив збиранню й вивченню лікувальних народних засобів рослинного походження. Дію багатьох з них при деяких хворобах він міг особисто спостерігати, інші рослинні засоби й матеріали по розробленій їм методиці лікування народними засобами деяких хвороб він посилав для перевірки в Харківське медичне товариство (проф. М. С. Харченко, доцент І. Я. Соловейчик) і через Академію наук СРСР — в Інститут експериментальної медицини, звідки одержував у ряді випадків позитивні відгуки про них.

У результаті своєї діяльності М. А. Носаль залишив багато цінних матеріалів і незакінчену працю, що підсумовує результати багаторічної роботи в цьому напрямку. Автор цієї праці на схилі днів свого життя висловлював жаль, що він не встигне викласти й залишити людям усе те цінне, що він уважав найголовнішим і найбільш важливим з народної медицини (з народного лікування), перевірене їм настільки, наскільки дозволяли це зробити тривалість його життя, його знання й працьовитість.

Свою працю автор уважав «відкритою книгою», сподіваючись, що в прийдешніх поколіннях люди, що займатимуться цієї ж галуззю знань, у зв'язку із прогресом науки внесуть свої уточнення й доповнять її новими матеріалами, узятими з того ж невичерпного джерела народного досвіду, з якого брав і він.

Автор неодноразово висловлював жаль, що життя не дало йому можливості одержати глибші знання в області

² Будучи редактором видання 1960 р., академік АН УРСР пропускає до друку матеріал, де І. Носаль називає М. Носаля за фахом кооператором, збирачем і техкерівником по заготівлях лікарських рослин, і в передмові до книжки замовчує той факт, що Михайло Носаль був священиком - прим. вид.

таких наук, як хімія, фізіологія живих істот, особливо людини, медицина, ендокринологія, мікробіологія та ін., що допомогло б йому глибше розібратися в народних лікувальних засобах.

Автор передбачив ту обставину, що, викладаючи в книзі неперевірений науковою медициною матеріал, він зустрине значні перешкоди у її виданні, тому спершу хотів викласти свій матеріал у формі збірника етнографічних матеріалів з народної фітотерапії, але згодом відмовився від цієї думки, як такої, що не відповідала меті книги.

Черпаючи все, що міг, цікавого й важливого з народної скарбниці знань, автор на схилі своїх років відзначав, що йому стало важко чітко розмежовувати, що він побрав від народу, а що зі свого власного досвіду. Таке розмежування автор уважав навіть малодоцільним, тому що у своїй особі він бачив крихітку того ж народу, у якій, зважаючи на деякі обставини й до деякої міри, акумулювалася частина народного досвіду. Тому й «своє» і «народне» він кладе на «стіл науки» як частини «народного багатства».

Автор висловлювався як про дуже важливе — про спосіб, що часто застосовується в народі, лікування хвороб сильно отрутними рослинами, підкреслюючи їх виняткову ефективність щодо великого кола хвороб, але сам ніколи не рекомендував їх, за винятком тих випадків, що описані в тексті його книги. Тому, маючи на меті видати свою працю для широкого користування нею, як народним лікарським порадищем, він відкинув опис отрутних рослин і способи уживання їх.

Оскільки матеріали батька представляються тут не в якості лікарського порадища а для використання їх науковцями з метою подальшого вивчення лікувальних властивостей рослин, я доповнив книгу матеріалами, не внесеними в працю автором, і включив деякі матеріали, зібрані мною особисто. При цьому я вважав для себе неприпустимим сильно змінювати не тільки суть, але й форму викладу, прийняту автором.

В одному місці своєї праці автор говорить: «Отже, з невеликої ділянки поля «народної мудрості» урожай

зібраний, обмолочений і пройшов перше очищення. З нього можна вже молоти борошно й пекти хліб». Я думаю, що це правильно, оскільки матеріал очищений від «знахарської лушпайки». «Кожному млину, — писав автор, — по своєму способу, кожному пекарю — по власній майстерності. Найдуться й такі, які ці зерна будуть сіяти далі й збирати більші врожаї, краще їх очищати й смачніше пекти хліби».

І я думаю, що матеріали, які публікуються в цій книзі, послужать подальшому використанню й вивченню народного досвіду в області лікування хвороб, накопиченого тисячоліттями.

Ів. М. Носаль

ПЕРЕДМОВА АВТОРА

З перших свідомих днів свого існування я займаюся збором дикоростучих лікарських рослин і уважно слідкую за тим, який вплив та або інша з них має на організм людини.

Майже все моє життя проходило в селах. Якщо й був я коли-небудь в місті, то займав місце серед робітників і селян, на краю міста, де в дореволюційний час було багато злиднів, горя й безпорадності.

Коли село було на віддаленні 30 — 40 кілометрів від повітового міста, де був лікар, а до волосного фельдшера було 15 або 20 кілометрів, то в тяжких недугах, в умовах непрохідної осінньої й весняної багнюки, за що вхопиться людина, як не за свої лікарські рослини, добре що я, знаючи ці рослини, жив серед них.

Нескінченну кількість разів спостерігав я, як ці рослини їм допомагають при хворобах печінки й жовчних шляхів, при спазмах шлунка, при хворобах нирок і багатьох інших недугах.

Вже близько той час, коли мені доведеться «йти». Щоб не забрати із собою того, що я знаю про дію наших лікарських рослин, особливо дикоростучих, і про ту чудову красу, яка в народному епосі пов'язана із цими рослинами, я й виконав цю працю.

У ній я намагався помістити дані про якомога більшу кількість рослин і популярно викласти ретельно перевірені відомості про них, відкинувши все те, що могло завуалювати глибокі знання народу про них, особливо знахарську таємничість і містичні нашарування.

Роботу свою приношу, як посильну й доступну моїм можливостям частку пізнання лікувальних рослин на допомогу нашій науці, науці, яка, використовуючи багаторічний народний досвід, вивчить їх і знайде в такий спосіб нові можливості полегшення людських стражданні.

М. А. Носаль

Частина I ЗАГАЛЬНІ ВІДОМОСТІ ПРО ЛІКАРСЬКІ РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ

1. ЗАГАЛЬНІ ВКАЗІВКИ ПРО ЛІКАРСЬКІ РОСЛИНИ

З перших днів свого існування на землі людина, як і всяка інша істота, піддана тяжким недугам. Обтяжена немочами, вона шукає полегшення своїх страждань. Шукає й знаходить його в навколишній природі: флорі й фауні. Проходили століття, тисячоліття, а людина не розлучалася з рослинами, спостерігала за ними, нерідко обробляла їх і старанно вивчала їхні цілющі властивості. Багатовіковий досвід народів ліг в основу наукової лікувальної медицини, яка й досі користується речовинами з лікарських рослин, властивості яких були відкриті людьми раніше.

Кожний народ, залежно від тих географічних умов, у яких він живе, має свої лікарські рослини, і у всіх народів загальне число рослин, які користувалися славою лікувальних, доходило приблизно до трьох тисяч.

З ростом інтелекту людства, ерудиції й прогресу його загальної культури, почали з'являтися науки, і однією з перших наук виникла медицина. Звільнена від пут знахарства, вирвавшись із чіпких рук чаклунів і відійшовши від жрецької містичності, наукова медицина багато чого відкинула як зайвий баласт і непотрібне для лікування, а ще більше взяла під сумнів. У результаті виявилось, що на наш час загальне число рослин, які за тих або інших причин можна було б зарахувати до лікарських, не перевищує 500. Однак, якби сумлінний дослідник

спробував перелічити всі рослини, які в народі вважалися лікувальними, то він повинен був би дійти висновку, що в деяких місцевостях у їхній список мали б увійти всі рослини, що там зростали.

У народних масах міцно зберігаються, переходячи з покоління в покоління, відомості про способи лікування різних хвороб, так само як і про рослини, що отримали славу лікувальних. Ще й тепер у народі користуються при різних хворобах багатьма дикоростучими рослинами, незважаючи на те, що сучасна наукова медицина не включає їх у список своїх лікувальних засобів. Хто б думав, що в сухоцвіті (*Gnaphalium uliginosum* L.), у цьому непоказному обтяжливому бур'яні наших лугів і полів зберігається речовина, що нейтралізує кислотність шлункового соку, заспокоює нерви й понижує кров'яний тиск? Хто років 15 тому знав, що в собачій кропиві (*Leonurus cardiaca* L.) зберігається вражаючий засіб, що діє при розладах нервової системи? Тільки завдяки науковим дослідженням медицина збагатилася діючими речовинами цих двох (узятих для прикладу) рослин, лікувальний ефект яких був до останнього часу не тільки під сумнівом, але навіть і зовсім не визнавався. А що ж народ? А народ провадив свою лінію поведінки відносно цих рослин. Від роду до роду, з покоління в покоління сухоцвіт застосовували при «грудній жабі» і «запамороченні» голови (при надмірному підвищенні кров'яного тиску), а собачу кропиву вживали замість валеріани, особливо в тих місцевостях (високих), де валеріана дико не зростала.

У народних лікарських рослинах багато чого ще потрібно досліджувати, позаяк ієрогліфи народної медицини можуть бути набагато важчими для осягнення, ніж були ассирійський клинопис і єгипетські ребусні листи.

При найширших, ніде дотепер не бачених можливостях розвитку всіх наук, які є в нашій країні, безумовно, і в цій галузі пізнань відкриється багато чого нового, тим більше, що з кожним кроком уперед відкриваються все нові можливості, все нові й все ефективніші методи дослідження.

Кожному, хто бажає зайнятися збором дикоростучих лікарських рослин, заповідаємо наступне:

1. Дикоростучі лікарські рослини — це загальне всенародне багатство, а тому ніколи не доручайте збір лікарських рослин тим людям, яким ви не укорінили у свідомість думки, що це багатство необхідно цінувати й пестити, а не експлуатувати без усякого плану. Зважайте, однак, при цьому на потреби страждаючої людини, тому що людина, врешті-решт, — найбільше багатство.

2. Якщо у вашій місцевості певного виду лікарської рослини виростає удосталь, намагайтеся збирати її так, щоб на 4 квадратних метра залишалось дев'ять найдужчих його особин.

3. Ніколи не збирайте тих рослин, яких у вашій місцевості замало, зберігайте їх до повного дозрівання, а потім допоможіть їм розсіятися на ширшому просторі. При гострій потребі використовуйте якомога менше їх.

При зборі рослин необхідно знати:

1) які частини того або іншого виду лікарської рослини застосовуються в народній медицині;

2) у який час повинен проводитися збір і як саме технічно він виконується;

3) як повинно вестися сушіння рослин;

4) які заходи необхідно здійснювати для кращого збереження заготовленого матеріалу.

Усе це прагну коротенько викласти на основі вивчення та всебічного доступного мені аналізу тих методів, які зустрічалися в моїй багаторічній практиці і які, у міру моїх можливостей, я намагався витягти з бездонної скарбниці народного досвіду й народної мудрості.

2. ЗБІР ЛІКАРСЬКИХ РОСЛИН

Кожна лікарська рослина містить у собі одну або кілька діючих основ, тобто речовин, здатних при наявності відомих умов проявляти в організмі людини й тварини ті або інші цілющі властивості. Ці діючі основи іноді бувають розподілені по всій рослині. Проте частіше вони зосереджуються лише в певних його органах, а тому для лікувальних цілей вживається або вся рослина повністю, або тільки частини її, які містять діючі основи: в одних

рослин це коріння, в інших — листя, у третіх — квіти, у четвертих — уся надземна частина рослини і т.д.

Кількість діючих основ, що містяться в лікарській рослині, у різні періоди росту й розвитку останньої є неоднаковою й коливається; тому важливим є час збору лікарських рослин, який має відповідати моменту найбільшого вмісту в них діючих основ. Так, якщо в справу йде вся рослина, її збирають на початку цвітіння; у той же час збираються й рослини, з яких вживаються всі надземні частини — трава.

Збір листя проводиться, як правило, перед цвітінням, за винятком «мати-й-мачухи» (*Tussilago farfara* L.), яку заготовляють після цвітіння.

Коріння, кореневища та бульби заготовлюються восени, з припиненням в рослині руху соків, або напровесні до початку його.

Насіння й плоди — у період їх повного дозрівання, за деякими виключеннями (наприклад, насіння болиголова плямистого (*Conium maculatum* L.) збирається ще зеленим).

Нарешті, кора збирається навесні під час руху соків в рослині.

Збір надземних частин рослини, особливо квітів, повинен провадитися в суху погоду і після сходу роси, тому що тільки за цієї умови вдається при сушінні зберегти в частинах рослини їх природній колір і убезпечити від самонагрівання (процесів бактеріального та грибкового розкладання), результатом якого часто є втрата в рослині діючої основи.

Кора знімається зі стовбурів і гілок (крушина), а в дуба, тільки з гілок — шляхом кільцевих надрізів її до деревини й надрізу уздовж стовбура від одного кільцевого надрізу до іншого й оддирається вручну в напрямку зверху донизу.

Особливості збору окремих рослин будуть надані під час опису останніх.

3. СУШІННЯ ЛІКАРСЬКИХ РОСЛИН

Сушіння лікарських рослин має на меті призупинити руйнівну діяльність ферментів («шумування») і тим самим

вберегти на тривалий час від їхніх змін діючі основи, що містяться в рослинах.

Сушіння зібраного матеріалу проводиться звичайно або на горищах під гонтовим чи залізним дахом, або в спеціальних сушильних сараях, або, нарешті, у сушильнях, але не на сонці. При сушінні з рослин випаровується значна частина води, і тому рослини втрачають у вазі приблизно стільки: трава — 70%, листя — 80%, квіти — 75%, коріння — 65%, кора — 45%.

4. ЗБЕРІГАННЯ ЛІКАРСЬКИХ РОСЛИН

З вищенаведеного випливає, що лікарські рослини при сушінні змінюються. Ще більшої зміни зазнають вони при зберіганні, помалу втрачаючи свої лікарські якості. Більшість рослин стають неякісними за кілька років, але деякі псується протягом року й стають непридатними до вживання. Наша фармакопея вимагає щорічної заготівлі свіжих матеріалів: листя беладони, наперстянки, блекоти, дурману, суцвіть (шишок) хмелю, бульб аконіту, болиголова, кореневищ папороті, ріжків пурпурових (грибниць) і насіння льону. Досить рідкий приклад поліпшення якостей при збереженні представляє кора крушини, щодо якої перевага віддається матеріалу дворічного зберігання.

Для збереження добре висушеного матеріалу мають велике значення: місце зберігання й тара, або пакування. Найбільше потрібно остерігатися вогкого приміщення й зберігання в незакритому виді; усмоктуючи вологу, заготовлений матеріал руйнується, змінюється у кольорі і має затхлий запах. У результаті діяльності мікроорганізмів, що потрапили на нього, зокрема цвілевих грибків, прискорюється псування матеріалу. Приміщення повинне бути сухим, добре провітрюваним, доступним частому огляду; тому під комору або склад лікарських рослин не можна відводити сарай або підвал. Гарним складом може бути неопалювана кімната в житловій будівлі.

Ті з рослинних лікарських матеріалів, які містять сильно ароматичні ефірні олії, повинні зберігатися осторонь від

інших матеріалів. Усі отрутні матеріали повинні зберігатися, безумовно, в окремому приміщенні при повній гарантії неможливості змішання їх з іншими. Якщо в практиці будуть зустрічатися спеціальні особливості в пакуванні для зберігання, про них буде мова під час опису окремих рослин по видах.

5. ЗАГАЛЬНІ ВІДОМОСТІ ПРО СПОСОБИ ВИКОРИСТАННЯ Й ДОЗУВАННЯ ЛІКУВАЛЬНИХ РОСЛИН, ЩО ЗАСТОСОВУЄТЬСЯ У НАРОДІ

У народі помічено, що дія тієї самої рослини на організм може бути неоднаковою і залежить від особливостей організму. У той же час помічено, що кожна рослина має свої особливості дії на різні органи або їх функції. Крім того, у народі вважають, що дія однієї рослини менш ефективна, ніж при з'єднанні декількох рослин, узятих з однієї й тієї ж їх групи³.

Цим можна пояснити ту обставину, що скрізь, де справа стосується боротьби із завзятим і тривалим стражданням, народ застосовує суміші трав і небезрезультатно. Вважають це необхідним при захворюваннях, що супроводжують головну недугу (ускладнених захворюваннях). Мова йде не тільки про різні діючі основи в різних рослинах, а й про те, що діючі основи однієї рослини звільняються для своєї роботи або стимулюються якимись речовинами іншої рослини, яка по суті не є, можливо, безпосередньо лікарською. При складних захворюваннях ефект лікування вирішують не одні рослинні ліки, а взаємодія їх. Це, безумовно, треба враховувати при вивченні ефективності застосування народних лікарських рослин. Взаємодії в

³ У пояснення до цих слів автора вкажемо, що на базарах (Волинь, Полісся) і зараз можна зустріти жінок, що торгують народними лікувальними рослинами. Матеріали й поради деяких з них певною мірою заслуговують на увагу дослідника. Рослини звичайно групуються як «шлункові, серцеві, апетитні, печінкові, жовчні, нервові, від ран, такі, що чистять кров, легеневі, простудні, жіночі» і т.п. Якщо ще покупець викликає в продавця співчуття, то останній запропонує кілька рослин для суміші, і зробить це не тільки з комерційних цілей.

організмі лікувальних основ лікарських рослин дуже складні, але вивчення їх — вдячна, поза сумнівом, справа.

Лікарські рослини застосовуються в народі як усередину, так і зовнішньо.

Усереди́ну вводять рослини: 1) у вигляді вичавленого з рослини соку, 2) відварів з рослин, 3) витяжок з коріння, кори, насіння і плодів за допомогою води, вина, горілки, спирту та 4) порошку з висушених частин рослин.

Зовнішньо — у вигляді ванн, клізм, обгортань у простирадло, намочене у відварі з лікарських рослин, у вигляді примочок, компресів, прикладань частин рослини або пасти з них до хворих місць тощо.

Дозування лікарських рослин. Народна практика показує, що найчастіше зустрічається, найбільше, можна сказати, відповідає та є гарною загальною дозою для застосування усередину — одна столова ложка «з горою» дрібно порізаної рослини або суміші на склянку окропу або чотири столові ложки «з горою» на літр окропу. Особливості дозувань окремих рослин будуть надані при викладі відповідних матеріалів.

Виходячи з народної, а у зв'язку із цим і особистої практики, залишається зробити ще кілька пояснень про те, як готуються відвари й напари з трав і коли саме робити відвари, а коли напари.

Якщо суміші містять кору, коріння, бульби, насіння, ягоди, деревину й листя мучниці, тоді в більшості випадків готують відвари, в інших випадках — напари. Коріння живокіста і ягоди шипшини не підлягають відвару, а тому, готуючи суміш для відвару, не можна туди класти зазначені компоненти. Діючі речовини, що знаходяться в корені живокіста, і вітаміни в ягодах шипшини руйнуються при кип'ятінні.

Готування відвару. Чотири столові ложки суміші, кожна ложка з горою, насипають у півторалітровий посуд (найкраще глиняний, а не металевий — це важливо, щоб уникнути реакції з металом), заливають літром сирої води, розмішують, накривають кришкою й залишають на

ніч при кімнатній температурі, щоб зілля намокло. Роблять це з вечора. Ранком суміш ставлять на вогонь і, коли закипить, продовжують кип'ятити під кришкою 5 — 7 хвилин. Знімають із вогню, залишають накритою на півгодини, потім проціджують через чистеньку ганчірочку й віджимають. Зілля викидають, а відвар, якщо остудиться, підігрівають і п'ють. Натще гарячим випивають цілу склянку, а решту — протягом дня за чотири прийоми, кожний прийом за годину після їжі. І так роблять увесь час лікування, щодня готуючи свіжий відвар. При закисанні відвару до кінця дня (улітку) готують менші порції його, на два, приблизно, прийоми.

Напар готується майже так само. Різниця лише в тому, що зілля заливають окропом і всю ніч парять у духовці (яка поступово остигає). Ранком проціджують, підігрівають і приймають так само, як і відвар.

Це загальноприйняті в народі способи готування відварів і напарів.

У кожній лікарській рослині в переважній більшості випадків міститься дуже мала частка діючої речовини або речовин, кількість яких не можна поки практично ні збільшити, ні зменшити. Тому, користуючись лікувальними рослинами, ми приймаємо з ними мікроскопічну частку тієї речовини, яка виявляє лікувальну дію. Лікар дозу ліків або збільшує, або зменшує залежно від характеру й важкості хвороби чи з інших міркувань. З лікарськими рослинами, поки їх діючі основи не навчилися виділяти, цього не можна зробити. Тому в народі лікуються рослинами в більшості випадків дуже довго, і практика показує, що чим довше лікуватися ними, тим краще. Наприклад, при деяких хворобах (тривалі виразкові процеси в шлунку, запущені екземи) лікуються рослинами багато місяців, роблячи через кожні два місяці перерву на 14 днів. Чим триваліше лікування рослинами, тим необхіднішим стає певний режим, як-от: рух на свіжому повітрі, перебування в сосновому лісі, ванни, сонце та ін. Їжу рекомендують не стільки ситну, скільки легкотравну, з виключенням з неї алкоголю й всіляких прянощів.

Частина II ЛІКАРСЬКІ РОСЛИНИ І ЇХ ЗАСТОСУВАННЯ В НАРОДНІЙ МЕДИЦИНІ

1. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ЛІКУВАННІ ШЛУНКОВО-КИШКОВИХ ЗАХВОРЮВАНЬ

№1. *Achillea millefolium* L. — деревій звичайний.

Українські назви: деревій звичайний, кровавник;
російська: тысячелистник; польська: krwawnik pospolity

Родина: Compositae — складноцвіті.

Мал. 1. *Achillea millefolium*⁴ — деревій звичайний.

Усім відома рослина, пружне стебло її зростає до 50 см. Кореневище повзуче з пагонами. Стебло пряме, трохи волохате, як і листки. Листки двічіперисторозсічені. Квіти

⁴ [ахіллéа міллефóліум] - прим. вид.

звичайно білі, але зустрічаються (рідко) рожеві або з фіолетовим відтінком, дрібні, у багатьох довгастих складних щитках. Запах рослини бальзамічний, приємний. Квіти пахучі, на смак гіркі. Цвіте із другої половини травня до кінця літа. Розповсюджений у всіх областях, зазвичай на луках, полях, межах, біля доріг, на схилах, в чагарниках, лісах.

Вважають, що рослина поліпшує травлення, припиняє кровотечу, сприяє правильному обміну речовин.

В ж и в а н н я . Деревій вживається як у науковій, так і в народній медицині. У народній медицині деревій є дуже популярним засобом. Його вживають усередину, а також використовують як зовнішній засіб.

В с е р е д и н у . Чай з листків деревію п'ють при геморої, чиряках і слабких місячних кровях. Доза — 30,0 г на 1 літр води.

Сік з листків деревію з медом, по 3 чайні ложечки в день, приймають для посилення апетиту, поліпшення обміну речовин, при хворобі печінки й жіночих хворобах.

З о в н і ш н ь о . Сік, вичавлений з листків деревію й нанесений на свіжу рану, зупиняє кровотечу й сприяє заживанню. Дія соку відносно загоєння ран дуже ефективна. Старі виразки, рани, що довго гнояться, чиряки та ін. успішно виліковують соком з деревію. Зимою майже таку ж дію, як сік свіжих листків, справляє напар із квітів цієї рослини з домішкою $\frac{1}{3}$ за вагою квітів ромашки. У цьому ж напарі добре мити обличчя, особливо молодим жінкам. Шкіра набуває бархатистості і матового забарвлення.

Дрібно порізані листочки деревію, змішані з товченим ячменем і декількома зернами гіркового перцю, вважаються чудовим кормом для індиченят.

Наводимо кілька рецептів, якими користуються в народі як для внутрішнього, так і для зовнішнього вживання.

1. При сильному серцебитті випивають щодня по дві чарки слабого вина, у яке улили 24 краплі соку з деревію й 24 краплі соку з рути (№47) на обидві чарки вина.

2. Прищі на тілі, чиряки й висипи, як вважають у народі, потрібно лікувати шляхом очищення крові, а для цієї мети

вживають напар з наступної суміші трав: шавлії (№49), полину (№7) і розмарину по 1 столовій ложці; деревію (№1), ягід ялівця (№26), подорожника ланцетолистного (№34), кропиви жалкої (№58), звіробою (№23) і золототисячника (№14) — по 2 ложки; хвоща (№82) — 3 ложки. Усе змішують, беруть із цієї суміші 4 столові ложки, кожна з горою, заливають 1 літром окропу, варять цілу ніч; удень за 8 разів випивають увесь цей напар.

3. При запаленні сечового міхура рекомендують пити відвар з таких рослин: деревію — 2 столові ложки, приворотня звичайного (№3) — 1 ложку, кореня аїру (№2) — 1 ложку, березових бруньок (№77) — 2 ложки, листків мучниці (№75) — 2 ложки. Цієї суміші беруть 2 столові ложки, заливають 2,5 склянки сирої води й кип'ятять 5 — 7 хвилин; відставляють з вогню й за півгодини проціджують. Увесь цей відвар випивають за день в 4 прийоми.

4. Сильні болі в шлунку (спазми) заспокоюють вживанням чаю із суміші квітів ромашки (№28) і деревію, по 1 столовій ложці на склянку окропу. При цьому на область шлунка кладуть грілку.

5. Чай із квітів деревію п'ють (по 3 склянки в день) при маткових кровотечах і при кровохарканні.

6. При здутті живота дуже гарним засобом вважається відвар із суміші наступних трав: насін'я кмину (№12) — 2 ложки, насін'я кропу — 1 ложка, листків деревію — 2 ложки, дрібно порізаної вівсяної соломи (№76) — 3 ложки, кореня аїру (№2) — 1 ложка й грубо потертого кореня валеріани (№61) — 1 чайна ложка. 3 столові ложки цієї суміші, кожна з горою, заливають 3 склянками сирої води. Кип'ятять 15 хвилин. Випивають по 3 склянки за день.

Кілька рецептів для зовнішнього вживання

1. При запаленні шкіри до хворого місця прикладають стовчені й перетворені в масу листки деревію або змазують ці місця маззю з деревію: жменя квітів і листків деревію розтирають в однорідну масу й змішують із несолоним пряженим свинячим салом. Точно так само готується й мазь

із живокосту (№52), тільки замість листків і квітів беруть розтертий корінь живокосту. Мазь рекомендується готувати невеликими порціями й найкраще застосовувати свіжовиготовлену.

2. Часто, працюючи в полі, трапляється поранитися. Де чого шукати? Тоді шукають деревій, беруть його листки (вони соковитіше квітів), міцно розминають в пальцях (по можливості чистих) і прикладають до ран. Після цього в більшості випадків, як я міг спостерігати, рана гоїться за 3 — 4 — 5 днів без сліду нагноєння. Навіть рани від порізу серпом, які звичайно швидко нагноюються й повільно гояться, як і рани від порізу ножем, плугом, сокирою, зроблені на полі, в умовах далеко не санітарних, гояться швидко. От чому цю прекрасну рослину народ назвав «кровоавник».

З берігання. Трава, листи й квіти деревію, висушені в тіні, зберігаються в бляшаних коробках.

№2. *Acorus calamus* L. — айр тростинний.

Українські назви: айр тростинний, татарське зілля, лепеха, шувар; російські назви: айр болотный, айр пахучий, ирный корень; польські: tatarak pospolity, ajer, tatarskie ziele.

Родина: Araceae — ароїдні.

Айр має повзуче, круглясте, товсте кореневище, усередині біле, м'яке, губчате, зверху жовте або жовто-зелене.

Стебло у основи – червонувате, з ліловим (часто) відтінком, листки — з ясно вираженими жилками, мечоподібні, лінійні, загострені, м'ясисті. Цвіте в червні. У нас не дає плодів, а тільки на півдні Європи. Завезений у Європу з Туреччини в XVI столітті. Смак кореневищ — гірко-пекучий. Запах приємний. Рослина всім мешканцям села добре відома (у релігійне свято «трійці» прикрашали листками житлові приміщення, розстеляли на підлогах, у дворах і в церквах). Розповсюджений повсюди в УРСР; у середній частині СРСР зустрічається удосталь лише місцями біля берегів річок і ставків, утворюючи зарості.

Мал. 2. *Ácorus cálamus*⁵ L. — аїр тростинний.

Збір. Збирають кореневища, викопуючи їх вилами восени або навесні. Миють у холодній воді, відкидають тонкіші коріння, ріжуть на дрібні шматки й сушать.

Вживання. Сучасна медицина користується цією рослиною. В аптеках можна знайти олію з аїрного кореневища, настойку й екстракт.

У народній медицині кореневище аїру застосовують ширше, ніж у науковій. Вважаючи аїр прекрасним дезінфікуючим засобом, у народі полощуть рот спиртною настойкою з аїру при цинзі, обмивають рани, гнійні виразки, а також жують корінь під час епідемій холери, іспанки (інфлюенца 1919 року) і висипного тифу. Настойки готують на спирту або міцній горілці при різному дозуванні здрібнених кореневищ аїру. Настойку іноді заміняють розчином купленої в аптеці аїрної олії, додаючи 50 г її до 2 літрів 90% спирту. Для зовнішнього вживання настойку розбавляють охолодженою кип'яченою водою в пропорції: води — 3 частини, настойки — 1 частина. Для внутрішнього

⁵ [áкорус кáлямус] - прим. вид.

споживання користуються нерозведеною настойкою й приймають її перед їжею від 10 до 30 крапель із водою або на шматочку цукру. Якщо немає настойки, користуються відваром 30 г кореневища на 1 л води, варять у прикритому посуді. Як настойка, так і відвар застосовуються усередину при хворобах шлунково-кишкового тракту, поносах, хворобах жовчних шляхів, при каменях нирок і при малярії.

Кореневища айру вважаються одним з головних компонентів сумішей для ванн для золотушних і рахітичних дітей (див. «Рахіт і золотуха»).

Кореневища айру також обов'язковий компонент у вітрогінних сумішах лікарських рослин.

При випаданні волосся 3 рази на тиждень миють голову у відварі із суміші рівних частин айру й лопуха (№106), додаючи іноді у відвар кілька жмень шишок хмелю.

У с е р е д и н у айр приймають у наступних випадках.

1. При млявому травленні п'ють по 3 чашки в день відвару з кореневища айру: кореневища 15,0 г, води 2 — 3 склянки. Варять 15 хвилин у посуді, прикритому кришкою.

2. За моїми спостереженнями, навіть дуже докучлива печія припиняється, якщо на кінчику ножа 3 рази в день прийняти дрібний порошок з айрних кореневищ.

3. Айр входить у суміш трав, що застосовується для лікування запалення сечового міхура.

З о в н і ш н ь о .

1. Відвар айрного кореня з 30,0 г на 1 л води жінки використовують при хворобах статевих органів для сидячих ванн,

2. Порошок з кореневища айру застосовують також для присипок гнійних ран і виразок.

3. Мені нерідко доводилося спостерігати гарну дію айру в суміші з іншими рослинами при захворюванні, яке виражалось в наступному: набрякання язика, а іноді й тріщини на ньому з ознобом, підвищеною температурою й при утрудненому ковтанні. У цьому випадку 3 рази в день полощуть рот відваром з наступної суміші лікарських рослин: кореневища айру — 10,0 г, листків шавлії (№49) —

8,0 г, дубової кори (№41) — 10,0 г і листків великої кропиви (№58) — 10,0 г на 1 л води.

4. Аір застосовується також при зубному болі. Для цього готують ліки так: на півлітра горілки 60° беруть 10,0 г дрібного порошку кореневища аїру, збовтують, пляшку закупорюють пробкою, пробку обв'язують шпагатом. Пляшку, стоячи, обкладають тістом і печуть, як хліб. Виходить як би горілчаний відвар аїру, чарку якого набирають у рот і тримають на хворому зубі.

У Ровенському районі Ровенської області прийнято в народі приймати цю ж горілку усередину при підозрі на туберкульоз. У таких випадках випивають по чарці цієї горілки перед обідом. Якщо горілка міцна, її розводять трохи кип'яченою водою. Люди стверджують, що після двотижневого приймання такої аірної горілки, кашель стає м'яким, з'являється апетит і значно поліпшується загальний стан хворого. Горілку п'ють тільки один раз у день.

З б е р і г а н н я . Нероздрібнені кореневища аїру зберігати в бочках, обкладених усередині папером.

№3. *Alchimilla vulgaris* L. — приворотень звичайний.

Українські назви: приворотень звичайний, гусяча лапка, зірочки. Російська назва: манжетка обыкновенная. Польська: przewrotnik rospolity.

Родина: Rosaceae — розові.

Приворотень звичайний — це рослина зі стеблом 10 — 30 см висоти, що стелеться і дугоподібно піднімається нагору, особливо під час цвітіння. Нижні листки на довгих черешках, а верхні майже без черешків; верхні п'ятишестилапчасті, нижні — семи-десятилапчасті. Краї — округлі, городчасто-зазубренні, по обидва боки покриті волосками. Квітів багато, усі вони дуже дрібні, зелено-жовті, скупчені в клубочки.

Смак рослини іноді гіркуватий, а в більшості терпкий, в'язучий, запах слабкобальзамічний. Рослина поширена у великій смузі Європейської частини СРСР, крім найпівденніших областей.

Мал. 3. *Alchimilla vulgaris*⁶ — приворотень звичайний.

Росте на луках, у гаях, на межах, узліссях, на пасовищах.

Збір. Збирають, зрізуючи рослини, під час цвітіння. На організм людини діє як в'яжуче, відхаркувальне; поліпшує обмін речовин.

Вживання. Наукова медицина не користується цією рослиною. Народна медицина вживає траву приворотня в наступних випадках: усередину при нетравленні шлунка, здуттях кишечника й при млявій перистальтиці кишок; при катарах дихальних шляхів як відхаркувальний засіб, а також при туберкульозі легенів як засіб, що нібито загоює каверни.

Для внутрішнього споживання користуються травою приворотня, відвареною у виноградному вині: 30,0 г трави на 1 л вина, особливо при кавернах у легенях і при проносах, по 3 — 5 чарок за день.

⁶ [алхімілля вульгаріс] - прим. вид.

Триваючі, запеклі проноси вдається зупинити вживанням гарячого відвару на червоному вині (кагор) з таких трав: приворотня, гілок полину (№8) і алтейного кореня (№4) — усього нарівно, 30,0 г суміші на 1 л вина. Натще випивають гарячого відвару півстакана, а відвар, що залишився від літра, ділять на 4 прийоми й випивають гарячим, кожен прийом за годину після їжі.

Див. також №1 — про деревій п. 3, де є вказівка про застосування приворотня в сумішах при запаленні сечового міхура.

З б е р і г а н н я . Зберігати в ящиках, вистелених папером.

№4. *Althaea officinalis* L. — алтея лікарська.

Українська назва: алтей, альтея, рожа. Російська назва: алтей, альтея, мальва. Польська назва: slaz lekarski.

Родина: Malvaceae — мальвові.

Багаторічна рослина висотою до 1,5 м. Корінь м'ясистий, білий, потужний, слабкорозгалужений, від якого виростає по кілька стебел. Стебла круглі, знизу одерев'янілі, а вгорі соковито-зелені, покриті сірим пушком, як і листки. Листки серцеподібні або яйцеподібні, нижні майже 5-лопастні, верхні майже 3-лопастні. Квіти скупчені в пазухах листків на дуже коротких квітконіжках, світло- або яскраво-рожеві, іноді майже білі, п'ятипелюсткові. Уся рослина без запаху. Смак солодко-терпкий. Поширена переважно в середніх і південних областях Європейської частини СРСР, особливо на півдні Української РСР, у західних її областях і на півдні БРСР. Росте по вогких луках, при дорогах, над лугами біля ровів і берегів рік, рідше між чагарниками й на узліссях. Цвіте в червні, липні й на початку серпня.

З б і р . Улітку збирають квіти й листи, а восени, коли припиняється рух соків й стебла відмирають, викопують коріння. Їх миють холодною водою, дрібно ріжуть і сушать згідно із правилами. Очищати від кори не потрібно. Очищений алтейний корінь дуже гарний, але втрачає багато своїх діючих речовин.

Мал. 4. *Althaea officinalis*⁷ — алтея лікарська.

Застосовується в науковій медицині як відхаркувальне.

В ж и в а н н я . Хоча в науковій медицині алтея має значне застосування, проте в народній медицині вона порівняно мало популярна і ймовірно тому, що в дикому стані вона зустрічається досить рідко (маю на увазі західну частину УРСР). У народі, в більшості випадків, користуються квітами алтеї, а коріння зберігають для лікування дуже важких шлунково-кишкових захворювань; як засіб, що обволікає і заспокоює болі, вважається незамінним. При нестачі квітів алтеї їх можна замінити листками тієї ж рослини, що по дії мало поступаються квітам. Листки й квіти не замінюють кореня. Їхня дія слабкіше. Потрібно мати на увазі, що, викопуючи корінь, назавжди губиш дорогоцінну рослину.

⁷ [альтеа офіціналіс] - прим. вид.

Із квітів і листків алтеї вживається напар з 20,0 г їх на літр води, який п'ють по 4 склянки в день, а з кореня готують відвар — 10,0 г на 1 л води — і п'ють по 2 склянки в день. Якщо вживається напар, то квіти й листи алтеї змішують із квітами калачиків лісових (№99) і лляним насінням по 5,0 г того й іншого, а в гарячий відвар алтейного кореня, щоб доповнити його лікувальну силу, якщо кореня мало, кладуть ще 5,0 г кореня живокосту (№52) і 5,0 г кореня калачиків лісових (№99). Ці засоби народ вживає при кривавих проносах, при катарі кишок при запаленні сечового міхура й взагалі при хворобах сечостатевих органів, а також і для спринцювань при білях з додаванням у таких випадках відвару з дубової кори (30,0 г на літр рідини).

З о в н і ш н ь о відвар з алтейного кореня, а частіше напар із квітів, уживається для промивання очей при запаленні, для полоскання горла, при загниванні вік, а також для клізм при проносах і в інших випадках.

Подібно лікарській алтеї (*Althaea officinalis* L.) на організм людини діє й алтея рожева, яку називають «мальвою» (*Althaea rosea* L.), але слабкіше. Ця рослина дуже популярна в народі й досить часто вживається при лікуванні тих самих недуг, що й алтея лікарська. Мальву розводять в квітниках у селах під хатами. Високе — до 2,5 м — стебло, все посипане квітами, здалеку видне у палісадниках. Ще можна пояснити непопулярність алтеї лікарської цим: мальва завжди під рукою, а алтею потрібно шукати. Крім цих двох рослин, у тих же випадках у деяких місцевостях застосовують квіти й листки калачиків лісових — мальви лісової (*Malva silvestris* L.), про які згадано вище.

З б е р і г а н н я . Порізаний на дрібні шматочки корінь алтеї зберігати в дерев'яних ящиках, застелених папером, а листки й квіти найкраще зберігати в залізних коробках.

№5. *Angelica silvestris* L. — дудник лісовий.

Українські назви: дудник, дягель; російська: дудник; польська: dziziel lesny.

Родина: Umbelliferae — зонтичні.

Рослина багаторічна, з коротким товстим кореневищем, з якого при розламі виділяється білий, як молоко, сік.

Стебло пряме, дудчасте, висотою до 1,5 м. Листи двічі-тричіперисті, верхні з роздутими піхвами. Квіти білі, часто кремові, зібрані у великі зонтики. Загальної обгортки майже немає.

Мал. 5. *Angélica silvéstris*⁸ — дудник лісовий.

Запах розім'ятих стебел і кореневищ сильний, специфічний, смак гіркий.

Росте на вологих луках і в лісах серед чагарників, на берегах і в заплавах рік, на берегах ставків і по краях ровів. Зустрічається у всіх регіонах середньої смуги Європейської частини СРСР, а в УРСР скрізь цвіте в липні й серпні.

Збирають кореневища з коріннями, викопуючи їх навесні; восени збирають насіння (дуже мала потреба).

На організм людини діє потогінно, сечегінно, вітрогінно.
В ж и в а н н я . Наукова медицина не користується цією рослиною, а в народі вона застосовується досить часто,

⁸ [ангеліка сільвєстріс] - прим. вид.

особливо при нетравленні шлунка, як чай з кореневища (20,0 г на 1 л води); при здутті кишечника у вигляді порошку, тричі в день на кінчику ножа; при млявому відході сечі, при затримці сечі; при катарах легенів як засіб, що особливо швидко видаляє липке й густе мокротиння із бронхів.

Зовнішньо дудник лісовий вживається в суміші із запашними травами у вигляді відвару й напара для зміцнювальних ванн, а також у вигляді спиртної настойки для натирання при подагрі, ревматизмі, болях у попереку та ін.

Під час холерної епідемії пили краплями спиртову настойку з кореня дудника (краще дягіль лікарський — №6) і часнику, а також палили міцну махорку як засіб, що охороняє від зарази.

Наводжу кілька народних рецептів внутрішнього й зовнішнього вживання дудника.

1. При здутті кишок і кольках у них випивають за день п'ять столових ложок відвару з кореневища дудника, айру (№2) і дубової кори (№41) на 1 л води. Усі компоненти в рівних дозах.

2. При недостатній діяльності нирок, для посилення виділення сечі вживають відвар з кореневища дудника й стебел хвоща (№82), обидві рослини в рівних частинах за обсягом. Ложка суміші на склянку води. Кип'ятиться 10 хвилин. Випивають за день 3 склянки.

3. При затятих проносах, коли першопричина усунена й багато засобів випробувані, а полегшення немає, застосовується чай (по три чашки в день) із відвару на червонім вині «кагор» наступної суміші трав, узятих по 5,0 г кожної на 0,5 л вина: полину (№7), хвоща (№82), кореневищ дудника, звіробою (№23), золототисячника малого (№14) і по 2 г перцевої м'яти (№30) і кореня валеріани (№61). Корінь валеріани й зілля перцевої м'яти не варять, а всипають у відвар, коли він париться. Парять у закритій посудині півгодини. Для приймання на склянку окропу вливають 2 — 4 столові ложки такого відвару суміші на вині.

Зовнішньо кореневище з коріннями застосовують у народі в наступних випадках:

1. Крапля соку, вичавлена з кореневища й влита в дупло хворого зуба, угамовує біль. Того ж досягають шляхом жування кореня дудника.

2. Столову ложку дрібно порізаного кореня чемериці (*Veratrum album* L. — рослина сильно отруйна) і чайну ложечку насіння дудника добре розтирають і змішують із несолоним свинячим салом. Цією маззю користувалися в народі проти білизняних вошей, намазуючи тіло в уразливих місцях тонким шаром і трохи втираючи.

3. При болях у вусі впускають у канал вуха кілька крапель соку з кореня дудника.

З б е р і г а н н я . Кореневища й коріння дудника зберігається в мішках, а насіння в коробках.

Усе, що стосується дудника лісового (*Angelica silvestris* L.), стосується також дуже подібної до неї лікарської рослини, що фігурувала у науковій фармакопеї — *Archangelica officinalis* Hoffm. (або *Angelica archangelica* L.) — дягеля лікарського (№6). Ця рослина у всіх випадках застосування має в народі перевагу по своїй лікувальній ефективності перед дудником лісовим.

Спостереження показують, що ця перевага дійсно є. Імовірно, кількість і сполучення діючих лікувальних основ у дягеля лікарського більш сприятливе, ніж у дудника лісового; останній вважається тільки заміником першого. Це обставина пояснюється не тільки подібністю зазначених рослин, але й тим, що *Ang. archangelica* L. (дягіль лікарський) зустрічається в набагато меншій кількості, ніж *Ang. silvestris* L., і тому нерідко розводиться в городах і палісадниках.

З молодих стебел і листових черешків цієї рослини виготовляють приємні на смак цукати для краси тортів, настоюють на них горілку. Відомо, що з насіння цієї рослини добувається ефірна олія.

№6. *Archangelica officinalis* Hoffm. (*Angelica archangelica* L.) — дягіль лікарський.

Українська назва: дягіль, дягель; російська: дягель;
польська: arcydziegiel lekarski.

Родина: Umbelliferae — зонтичні.

Мал. 6. *Archangelica officinalis*⁹ — дягіль лікарський.

Рослина дворічна. Стебло пряме, висотою 120 — 250 см. Листи з великими роздутими піхвами, двічі-тричіперисті з великими яйцеподібними або довгастими крупнозубреними листочками. Промені зонтика та квітконіжок — з борошністим, м'яким пушком. Цвіте в червні — липні.

Росте на болотах і на берегах рік. Розповсюджений у лісостепу, Поліссі й у степу по берегах рік. Загалом поширення невелике, тому при зборі його слід залишати кращі обсіменителі.

Застосування те ж, що й дудника лісового (див. №5).

№7. *Artemisia absinthium* L. — полин гіркий.

Українська назва: полин; російська: полынь; польська: piolun.

Родина: Compositae — складноцвіті.

⁹ [архангеліка офіціналіс] - прим. вид.

Мал. 7 *Artemisia absinthium* ¹⁰ — полин гіркий

Дуже популярна, усім відома рослина. Полин гіркий має широке поширення, росте по пустирях, парових посівах, межах, полях і фактично є бур'яном. Цвіте в липні — серпні.

Збирають під час цвітіння вітки із квітами й листами.

Дія на організм людини: зміцнює шлунок, жене круглих глистів, затримує пронос, підсилює мляву перистальтику кишок.

В ж и в а н н я .

Полин уживає наукова й народна медицина, причому народне лікування цією рослиною не відходить від наукової медицини й користується всіма її методами. Істотними лікувальними речовинами в поліні вважають полинову ефірну олію й гіркі речовини. Полин уживається усередину в порошках, настої (на спирті, горілці) і відварі як вітрогінний засіб, що збуджує травну діяльність шлунково-кишкового тракту й посилює апетит. Зовні — для

¹⁰ [артемізія абсінтіум] - прим. вид.

компресів і примочок на забиті місця, а також у клізмах проти круглих глистів.

Полином не слід зловживати, особливо при недокрив'ї. Тривале, надмірне застосування полину, навіть у незначних дозах, може викликати судороги й конвульсії, галюцинації, а то і божевілля.

Привожу декілька, безсумнівно, ефективних народних рецептів застосування полину.

В с е р е д и н у .

1. При кольках у печінці — відвар з листків полину, шавлії (№49) і ягід ялівця (№26), узятих нарівно по вазі; п'ють по три склянки в день.

2. При початкої стадії запалення сліпої кишки п'ють два рази на день, ранком і ввечері, полинову настоянку на спирті по 12 — 15 крапель на ложку води.

3. При катарі товстих кишок приймають кожні дві години по столовій ложці напар з листків полину й шавлії (№49), а замість чаю п'ють рідкий відвар з рису.

4. Круглих глистів виганяють, приймаючи по три ложки чаю з листків полину протягом десяти днів ранком (натще) і ввечері (перед сном). Щораз після цього чаю рекомендується з'їсти півстакана свіжостертої моркви.

5. При смороді з носа спершу намагаються видалити першопричину, якою може бути хвороба горла, шлунку, зіпсовані зуби, цинготні ясна та ін., а потім п'ють щодня по три рази в день (до зникнення недуги) чай з листків полину й перцевої м'яти (№30), узятих нарівно.

З о в н і ш н ь о .

1. Забиті місця й пухлини обкладають ганчірочками, намоченими у водному настої полину або при відсутності полину — у настої арніки (*Arnica montana* L.)¹¹.

2. Для знищування гостриць — маленьких білих глистів, що гніздяться в задньому проході, після випорожнення роблять невелику клізму (склянка рідини) з відвару часнику (однієї середньої голівки) на 1^{1/2} склянки полинової водної

¹¹ Дуже рідка на Волині рослина. І. М. Носаль

настоянки. Цю рідину затримують можливо довше й випускають. Клізми повторюють кілька днів поспіль.

№8. *Artemisia vulgaris* L. — полин звичайний.

Українська назва: полин звичайний, або чорнобиль;
російська: чернобыльник; польська: bylica pospolita.

Родина: Gompositae — складноцвіті.

Мал. 8 *Artemisia vulgaris* ¹² L. — полин звичайний

Багаторічна рослина, заввишки до 1,5 м. Стебло сильно розгалужене, пряме, високе, червонувате. Коріння дерев'янисте, досить товсте. Листки з верхньої сторони зелені, голі, з нижньої — біло-повстяні, перисті, а верхівкові — цільні, короткі. Квіти жовті або червонуваті,

¹² [артемізія вульгаріс] - прим. вид.

зібрані в довгі, густі, волоттяні суцвіття. Цвіте в липні — серпні. Смак злегка гіркий. Запах трохи бальзамічний, специфічний.

Росте по пустирях, біля доріг, на межах, на запускених городах, клумбах, по вогких чагарникових місцях, берегах рік. Бур'ян. Розповсюджений скрізь.

Збирають коріння й рідко листки. Від головного одерев'янілого кореня відламують бічне м'ясисте коріння, миють і холодній воді й швидко сушать. Листи збирають під час цвітіння рослини.

Дія на організм людини: збуджує травлення, благотворно діє на розстроєні нерви.

В ж и в а н н я . Листки й коріння полину вживалися тільки в народній медицині. За особистими спостереженнями вважаю, що діючих речовин більше в листках і верхівках віток, ніж у коріннях. І листи й коріння вживалися при хворобливих менструаціях. Корінь уживають при падучій хворобі, судорогах і конвульсіях: 30,0 г кореня заливають 0,5 л пива, кип'ятять (5 хвилин) і такий відвар п'ють, лежачи в постелі, поки не припиниться потіння. Таким же відваром виганяють круглих глистів і лікують тривалий пронос.

1. При туберкульозі легенів у народі варять коріння полину в білім вині (10 хвилин), у киплячий відвар додають мед і після того, як відвар охолоне, п'ють по одній склянці натще або по три столові ложки в день.

2. Для посилення післяпологових виділень у породілей п'ють напар з полину. Цей напар готують так: столову ложку порошку з верхівок віток полину запарюють в $\frac{1}{2}$ л води й такий напар п'ють по півстакана три рази на день.

3. При каменях нирок і сечового міхура вважається дуже гарною наступна суміш: потертих листків полину — 2,0 г, листків мучниці (№75) — 3,0 г, насіння моркви (№81) — 3,0 г, трави хвоща (№82) — 2,0 г і насінь городнього кропу — 2,0 г. Цю суміш заливають двома склянками води, настоюють цілу ніч у духовці або грубці, а ранком кип'ятять 5 — 7 хвилин. Такий напар п'ють чотири рази в день по півстакана.

№9. *Asarum europaeum* L. — копитняк європейський.

Українська назва: копитняк (підкопитник); російська: копытень; польська: kopytnik pospolity.

Родина: Aristolochiaceae — хвилівникові.

Мал. 9 *Asarum europaeum* L.¹³ — копитняк європейський.

Багаторічна рослина з повзучим кореневищем. Стебло теж повзуче. Листки на довгих черешках, ниркоподібні й округлі, дуже схожі на кінське копито (звідси назва). Уся рослина покрита короткими волосками, пухнаста. Квіти дрібні, всередині темно-червоні, зовні буро-зелені. Цвіте у квітні. Смак усієї рослини гіркий; запах — гострий, неприємний, особливо розтертих частин, специфічний, досить сильний, дещо нагадує запах валеріанового кореня.

Росте в листяних, рідше хвойних, лісах на листяному перегної, під кущами ліщини та ін. Зустрічається скрізь в лісах.

Збирають листки під час цвітіння, а кореневища з коріннями наповесні.

¹³ [азарум еуропеум] - прим. вид.

Рослина (кореневище) трохи отруйна.

На організм людини діє сечогінно, поліпшує травлення.

В ж и в а н н я . Колись ця рослина використовувалася в науковій медицині більше, ніж тепер. Рослина отрутна, і нею не можна зловживати.

Народна медицина користується цією рослиною як сечогінною. Для цього кореневища копитняка варять на козячому молоці або користуються водним відваром. Чай з копитняка полегшує місячні в жінок, попускає кишечник, сприяє травленню, застосовується при гастритах, хворобах печінки, жовтяниці. Доза: 3 — 5 г сухої рослини на склянку рідини. Кращим способом застосування вважають приймання його на молоці.

Порошок з кореневищ або листків уживається в народній медицині головним чином для того, щоб викликати блювоту, а коли потрібно й чхання.

Даємо кілька народних рецептів для випадків, коли копитняк вважається особливо корисним:

1. Водний напар із трави копитняка, змішаної в рівних частинах із квітами цмину піщаного (№22), вважається корисним при жовтяниці. Доза: одна столова ложка суміші на склянку окропу.

2. Виділення менструальних кровей підсилюють вживанням порошку із зілля копитняка, узятого на кінчику ножа й внесеного в чарку молока. П'ють натще одну чарку в день.

3. Копитняк, у суміші з іншими відхаркувальними лікарськими рослинами, вживається у вигляді відвару при бронхітах у наступній суміші: копитняка — 2,0 г, розхіднка звичайного (№20) — 3,0 г і реп'яха (*Agrimonia eupatoria* L.) — 2,0 г. Дві столові ложки цієї суміші кип'ятять у напівлітрі води 10 хвилин і потім парять 20 хвилин, проціджують і п'ють ковтками не більше двох чашок у день.

4. У народі існує спосіб змусити п'яницю припинити пияцтво. На деяких п'яниць цей спосіб діє. Полягає він у тому, що в склянку горілки вливають столову ложку відвару з кореневища копитняка. П'яниця про це не повинен знати.

Така суміш горілки викликає блювоту й нібито сильну відразу до алкоголю.

З б е р і г а н н я . Кореневище з коріннями й траву копитняка зберігають у ящиках, застелених усередині папером.

№10. *Bellis perennis* L. — стокротки багаторічні.

Українські назви: стокротки, маргаритки; російська: маргаритка; польська: *stokrotca*.

Родина: *Compositae* — складноцвіті.

Багаторічна рослина, добре всім відома. Культивується в садах як декоративна. У дикому стані росте біля доріг, на старих цвинтарях, по краям луків. Цвіте, починаючи з ранньої весни й приблизно до серпня. Поширена в лісових районах і лісостепу УРСР.

Збирають для лікувальних цілей тільки дикі стокротки, при цьому викошують цілу рослину під час цвітіння.

На організм людини діє як сечегінне і таке, що попускає кишечник.

В ж и в а н н я . Рослина застосовується в гомеопатії, а наукова медицина починає тільки цікавитися нею. Народна медицина вже давно застосовує її в ряді випадків. Так, при туберкульозі легенів порошок із стокроток змішують у рівних дозах зі здрібненою до пилоподібного стану шкарлупою з 2 яєць і випивають ранком і ввечері на молоці по одній винній чарці суміші.

Стокротки мають властивість злегка слабіти; тому з появою в туберкульозних хворих рідкого випорожнення лікування стокротками припиняють.

У дитячій практиці в народі при туберкульозі хребта або костей на хворе місце накладають ганчірки з маззю з живокосту (№52) зі стокротками й листками меліси (№29). Виготовляють мазь так: до 200,0 г розтопленого (дуже гарячого) свинячого несолоного сала всипають 20,0 г порошку з стокроток, 30,0 г сильно здрібненого кореня живокосту (№52) і 20,0 г порошку з листків і суцвіть меліси

(№29). Суміш парять у духовці добу, спостерігаючи, щоб не скипіло, проціджують у банку й обв'язують папером.

Для припинення білій у жінок застосовують тривалий час промивання напаром з наступної суміші: дубової кори (№41) — 50,0 г, грициків звичайних (№67) — 20,0 г, омели (№63) — 30,0 г, зілля водяного перцю (№38) — 20,0 г, кропиви (№58) — 30,0 г і стокроток 40,0 г — усе на три склянки води; густий напар проціджують і розбавляють трохи окропом. На шість тижнів припиняються статеві зносини. Рекомендують не припиняти роботи й більше бути на свіжій повітрі.

Стокротки, у дозі від 10,0 до 15,0 г, додають у суміші, якими лікують захворювання нирок, мисок і сечового міхура.

З берігання: Висушені рослини зберігають у дерев'яних ящиках, усередині обкладених папером.

№11. *Calendula officinalis* L. — нагідки лікарські.

Українська назва: нагідки; російська: ноготки; польська: *podietki*.

Родина: *Compositae* — складноцвіті.

Однолітня рослина висотою до 50 см, гілляста, часто від самого низу, злегка опушена, трохи липка, особливо в суху сонячну погоду. Листки довгасті, нижні поступово до основи звужені. Квіти бувають різних відтінків, але частіше жовтогарячі. Запах квітів специфічний, бальзамічний, приємний. Рослина дуже популярна, особливо в Україні та Білорусії; розводиться біля хат, часто росте здичавіла, прикрашає в селах клумби та городи; улюблена народом, особливо в УРСР. Цвіте, починаючи з кінця травня й майже до морозів.

Збирають квіти (а також листи, переважно нижні, під час цвітіння) у сонячну погоду, висмикуючи крайні й серединні квіткі, а іноді й усі кошики. Вважають, що на організм людини діє потогінно, очищає кров, в'яже та очищає гнійні рани. Слід звернути увагу дослідника на липкі й ефірні

виділення цієї рослини в сполученні з іншими діючими її речовинами (бальзами).

Мал. 10. *Caléndula officinális*¹⁴ — нагідки лікарські.

В ж и в а н н я . Нагідки раніше застосовувалися в науковій медицині, але тепер полишені. Залишаються вони ще в гомеопатії. Проте у наш час нагідки, мабуть, привертають увагу дослідників.

Народна медицина застосуванню нагідків відводить дуже велике місце. Вони використовуються при багатьох хворобах, особливо при порізах, пораненнях, вуграх, чиряках, виразках, лишаях і хворобах очей. Нагідки мають властивість обмежувати запалення.

Усередину нагідки вживаються при хворобах печінки, селезінки, при спазмах шлунка, золотусі, рахіті. Як зовнішньо, так і усередину вважається більш доцільним уживати нагідки в суміші з іншими, аналогічними по дії, рослинами. Якщо ж потрібні одні тільки нагідки, тоді застосовують їх у вигляді напара (40,0 г на літр води). Парять

¹⁴ [калєндуля офіціналіс] - прим. вид.

у закритій посудині цілу ніч. Приймають три склянки напара протягом дня.

Способи застосування нагідків:

З о в н і ш н ь о : 1. Під час формування нариву в груді матері для зменшення болі прикладають до хворих грудей на шматку полотна мазь наступного складу: листків полину боже-дерево (№107) — 20,0 г, листків і квіток нагідків — 30,0 г та листків квітучої блекоти (№122) — 20,0 г (блекота отрутна рослина — алкалоїди). Суміш цю добре розтирають, додають до неї 70,0 г портвейну й 70,0 г свинячого несолоного пряженого сала й знову розтирають; суміш переливають у глазурований горщик і варять у ньому 15 хвилин на слабкому вогні, проціджують у баночку й закривають. Одночасно замість чаю п'ють напар із квітів нагідків по 3 склянки в день.

2. На рани, що кровоточать, прикладають ганчірки, змочені в напарі квітів нагідків, змішаних нарівно з листами полину боже-дерево (№107). Рани гояться без нагноєння.

3. Ластовиння на обличчі й руках видаляють щоденним дворазовим (ранком і ввечері) змазуванням обличчя соком з листків нагідків, змішаним у рівних частинах із соком лимона, ягід смородини й мигдальної олії.

4. До гнійних очей на ніч прикладають примочку з напару листків і квіток нагідків.

5. При ослабленні зору до очей прикладають на ніч примочки з напару наступної суміші: квітів нагідків, пелюсток волошок (№79) і трави очанки (№15), узятих нарівно — у будь-якій кількості. Не зневіряючись в успіху, лікуються довго (місяців 6). Доводилося спостерігати сприятливі результати такого лікування (при цьому рекомендують не читати, не писати й не вишивати).

6. Про методи лікування екзем рослинами, у тому числі нагідками, буде сказано далі.

У с е р е д и н у : 1. При хворобах печінки п'ють по 3 склянки в день чаю із суміші: звіробою (№23) — 40,0 г, споришу (№36) — 20,0 г, цикорію (№13) — 30,0 г, цмину піщаного (№22) — 40,0 г, кори крушини (№42) — 30,0 г, квітів ромашки (№28) — 10,0 г і нагідків — 40,0 г. Двадцять

грамів цієї суміші з вечора заливають сирою водою, цілу ніч настоюють і ранком кип'ятять 5 — 7 хвилин, після чого ще напарують 20 хвилин. Порція денного приймання.

2. У випадку пухлини селезінки корисним вважається чай з напару квітів нагідків і трави деревію (№1) у рівних частинах. П'ють 2 склянки в день.

3. Золотушним і рахітичним дітям замість чаю дають пити напар із квітів нагідків.

З б е р і г а н н я . Квіти й листки нагідків зберігають у залізних закритих коробках (переглядати частіше).

№12. *Carum carvi* L. — кмин звичайний.

Українська назва: кмин; російська: тмин; польська: kmin, kminek, karolek.

Родина: Umbelliferae — зонтичні.

Мал. 11. *Carum carvi*¹⁵ — кмин звичайний.

Популярна дворічна рослина. Росте дико по луках, пасовищах, галявинах, балках, при дорогах. Зустрічається повсюди, крім південних і південно-східних областей.

¹⁵ [ка́рум ка́рві] - прим. вид.

Культивується й розводиться для збору насіння, що містить ефірну олію. Цвіте в травні — червні.

Збирають насіння, зрізуючи серпом всю рослину (не виривати з коренем!) ранком з рососою, в'яжуть у снопики, досушують і вимолочують.

Вважається вітрогінним, сечогінним і таким, що збуджує травлення.

В ж и в а н н я . Наукова медицина користується насіннями кмину мало, зокрема як проносним. В аптеках можна знайти й насіння, і кминову олію.

У народі та у народній кулінарії насіння кмину застосовують досить широко. Кмин уживають як пряність у стравах, при засолюванні огірків і капусти, їм посипають хліб і булочки, його застосовують при виготовленні сиру, призначеного для тривалого зберігання. У польського народу популярний кминний суп. Солому, що залишається після обмолоту кмину, дають худобі, яка охоче її поїдає й збільшує удій молока. У білорусів, українців, поляків, чехів кмин є улюбленою й необхідною рослиною. В Україні не буває в селі домівки, щоб під час косовиць люди не зібрали собі два-три снопики кмину.

1. Насіння кмину вживають при м'яв'їм травленні, для збудження діяльності шлунка й кишечника, як вітрогінний і як освіжаючий засіб.

У дитячій практиці застосовують відвар насін'я кмину на воді (ложка насін'я на склянку води). Кип'ятять п'ять хвилин у закритій посудині й підсолоджують цукром (столова ложка на склянку відвару). Дають дитині 5 — 6 раз у день по чайній ложечці. Засіб дають як вітрогінне, особливо в тих випадках, коли дитина плаче й тре ніжкою об ніжку («молотить животик»). Такий же відвар, але без цукру, застосовують для клізм при здутті живота як у дітей, так і в дорослих.

2. Буває, що вухо «затече» вушними виділеннями, по-народному називаними «вощиною», причому притупляється слух (без болю). У таких випадках роблять так: у голівці цибулини, у верхній її частині, вирізують кубик і ножем поглиблюють і розширюють отвір. У це поглиблення

насилають чайну ложечку насіннь кмину й закривають вийнятим із цибулини кубиком. «Фаршировану» у такий спосіб цибулину печуть. Із цієї, ще гарячої цибулини, вичавлюють сік. Декілька крапель такого, ще теплого, соку впускають у канал вуха й закривають ваткою. Процедуру повторюють 2 рази в день до зникнення недуги. У народі існує переконання, що від цього засобу поліпшується слух не тільки при «вощині», але й при «шумі» і «смиканні» у вусі.

3. Добре розтерте насіння кмину й листи перцевої м'яти запарюють окропом, всипають туди житнього борошна, замішують і цим, дуже теплим, тістом обкладають при утворенні нариву груди жінки, що годує. Лікування триває кілька днів поспіль.

4. При постійній сльозотечі (що підсилюється на вітрі) впускають в очі кминні краплі. Готуються вони так: у склянці води кип'ятять столову ложку насіннь кмину. У гарячий, непроціджений відвар всипають одну чайну ложечку пелюсток волошок (№79), стільки ж здрібненої трави очанки (№15) і стільки ж порізаних листків подорожника великого (№35). У цьому відварі указані рослини мокнуть добу. На другу добу відвар з рослинами проціджують через ганчірочку й ще раз фільтрують через ватку. Отриманими в такий спосіб краплями закапають очі кілька разів у день.

5. При здутті кишечника п'ють відвар з наступної суміші: дві столові ложки насіннь кмину, по одній чайній ложечці насіннь городнього кропу й листків деревію (№1), одну столову ложку здрібненої вівсяної соломи (№76) — все це на півлітра води. Варять 10 хвилин, проціджують. Випивають протягом дня малими ковтками.

6. Матерям, що годують грудьми, для збільшення кількості молока рекомендується їсти хліб, спечений із кмином і пити сметану, у якій варився кмин. Спосіб приготування: одна ложка насіннь кмину на склянку сметани; кип'ятять на слабкому вогні три хвилини.

З б е р і г а н н я . Д о б р е в и с у ш е н е н а с і н н я к м и н у з б е р і г а ю т ь у з а л і з н и х к о р о б к а х , щ о щ і л ь н о з а к р и в а ю т ь с я , с т е ж а ч и з а т и м , щ о б н е з а п л і с н я в і л о .

№13. *Cichorium intybus* L. — цикорій дикий.

У к р а ї н с ь к і н а з в и : ц и к о р і ї д и к и ї , П е т р о в і б а т о г и ; р о с і ї с ь к а : ц и к о р і ї д и к и ї ; п о л ь с ь к і : dzika sukořija, podróżnik.

Р о д и н а : Compositae — складноцвіті.

Мал. 12. *Cichorium intybus*¹⁶ — цикорій дикий

Б а г а т о р і ч н а т р а в ' я н и с т а р о с л и н а з і с т о в ц е н и м в е р е т е н о п о д і б н и м к о р е н е м , і з п р я м и м в і д 30 д о 150 с м

¹⁶ [цихоріум інтібус] - прим. вид.

висотою стеблом з розчепіреними гілками. Прикореневі листи виімчасто-перисто-роздільні; стеблові листки ланцетовидні, гострозубчасті, стеблообгортні, чергові верхівкові — суцільні. Кошики сидячі, сидять поодинокі або по 2 — 3. Квіти блакитні, рідко білі, ще рідше рожеві. Цвіте в червні — серпні. Ростає по краях доріг, біля канав, на межах, по схилах. Розповсюджений по всій УРСР, часто як бур'ян, і повсюди в середній частині СРСР.

Збирають цілу рослину з коренем під час цвітіння. На організм людини діє, поліпшуючи обмін речовин, підсилює травлення.

В ж и в а н н я . Наукова медицина не вживає цієї рослини.

Народна медицина користується цілою рослиною цикорію, уживаючи її при хворобах шлунково-кишкового тракту, при цирозах печінки, пухлині селезінки, але найголовніше застосування вона знаходить при хворобах печінки й особливо жовтяниці.

Для приготування напара або відвару беруть близько 40,0 г висушеної рослини на літр води.

Зовнішньо відвар трави цикорію вживається при лікуванні екземи з метою видалення струпа й очищення ураженого екземою тіла. Для цього намочують у відварі цикорію лляні ганчірочки, обкладають ними екземні місця й роблять це доти, поки на поверхні не залишається від струпа чисте червоне місце (без епідерміса) і без явищ запалення. У відвар цикорію, поки він гарячий, кладуть пелюстки троянди й траву хвоща; коли він охолоне, проціджують і зливають у пляшку.

З б е р і г а н н я . Порізана трава цикорію зберігається в ящиках, обкладених усередині папером.

№14. *Centaurium erythraea Pers. (Centaurium umbellatum Gilib).* — золототисячник звичайний.

Українські назви: золототисячник, центурія, центурка, цвінтарка; російські: золототысячник, центаврия; польські: centuria, czerwieniec, tysiacznik.

Родина: *Gentianaceae* — тирличеві.

Мал. 13. *Centaurea erythraea*¹⁷ — золототисячник кентаврський

Невелика одно- або дворічна рослина із прямим чотиригранним стеблом висотою 15 — 40 см, зазвичай від середини й нижче розгалужено-гілляста. Нижні листи не утворюють розетки, овальні й продовгувато-овальні, супротивні, верхні — гострі, усі з 5 жилками. Квіти в розвилках стебла й на кінцях гілок темно-рожеві, що розкриваються перед сходом сонця. Смак гіркий, запах ніжний, невизначений. Цвіте з половини червня майже до кінця серпня. Розповсюджений по всій УРСР і взагалі в центрі Європейської частини СРСР. Ростає на лісових галявинах, суходільних луках, схилах, по чагарниках. Слід зазначити, що в народі (внаслідок великої популярності) особливо не розрізняють видів, а вживають схожі форми: *E. linearifolia* Pers. (*C. vulgare* Raf.), *E. pulchella* Fries і інші види золототисячника. На Волині з-за щорічного збору

¹⁷ [центауриум ерітра] - прим. вид.

селянами кількість рослин зменшується. Збирають, висмикуючи із землі всю рослину.

Дія на організм людини: викликає апетит, поліпшує травлення й перистальтику кишечника.

В ж и в а н н я . Золототисячник вживається в науковій медицині й високо цінується в народнім лікуванні. У науковій медицині вживається «трава золототисячника», з якої в суміші з іншими гіркими травами, (а то й з одного золототисячника) готується гірка настойка (tinctura amara).

У народній медицині золототисячник вживають у тих же випадках, що й у науковій медицині, особливо при підвищеній кислотності шлункового соку, при печії, а також при хворобах печінки й жовчних шляхів — у дозуванні 20,0 г трави золототисячника на літр окропу як напар.

За особистими спостереженнями думаю, що при глистах, а особливо дрібних власоглавах, що гніздяться в області сліпої кишки, густий напар суміші із золототисячнику в рівних дозах із квітами цмину піщаного (№22) і пижмо (№53) є дуже важливим глистогінним засобом. Подібно іншим лікарським рослинам золототисячник уживається в народній медицині як самостійно, так і в суміші з іншими травами: звіробоем (№23), квітами цмину піщаного (№22), диким цикорієм (№13), деревієм (№1) і коренем кульбаби (№72).

Золототисячник — це найулюбленіша й найпопулярніша дикоростуча лікарська рослина, яка, поряд з липовим цвітом і звіробоем, дуже часто зустрічається в побуті сільських та міських жителів.

На базарах Ровенської, Волинської і Тернопільської областей це одна із самих ходових рослин, що продаються селянками.

Узагальнюючи народний досвід, особисті спостереження й практику, привожу найпоширеніші народні рецепти застосування золототисячника.

У с е р е д и н у :

1. При запаленні жовчного міхура і його області п'ють «чай» по 2 склянки в день із відвару суміші наступних лікарських рослин: золототисячника — 2,0 г, кореня айра

(№2) — 2,0 г і квітів цмину піщаного (№22) — 2,0 г; заливають із вечора 2 склянками сирієї води, а ранком кип'ятять 5 — 7 хвилин. Натще випивається 1 склянка, а решта протягом дня за 4 прийоми, кожне приймання за годину після їжі.

2. При болях у шлунку зі здуттям кишечника вживають наступний склад лікарських рослин: 5 г кореня айру (№2) кип'ятять в 1 л води 10 хвилин. Після зняття з вогню в цей дуже гарячий відвар кладуть 2 столові ложки дрібної трави золототисячника, 1 столову ложку полину (№7), 1 столову ложку звіробою (№23) і по 1 чайній ложечці перцевої м'яти (№30) і кореня валеріани (№61). Усе це париться півгодини в духовці, проціджується і приймається: натще ціла склянка, а решта в 4 прийоми за день.

3. При хронічних розладах кишечника приймають напар із трави звіробою (№23), змішаного в рівних частинах із золототисячником (приблизно 2 — 3 столові ложки суміші на півлітра окропу). Випивають за день усе. Цей самий напар вважається гарним натуральним нейтралізатором підвищеної кислотності шлунка.

4. Під час грипу з підвищеною температурою випивають протягом дня 3 склянки напара із золототисячнику, ромашки (№28) і листків бобівника (№31), узятих у рівних частинах за обсягом, приблизно, 4 столові ложки суміші на 3 склянки окропу. При цьому ввечері, перед сном, випивають 100 г гарячої горілки, нагрітої з 1 столовою ложкою меду; сон і рясний піт перемагає цю уперту й болісну хворобу.

5. Під час лихоманки й малярії п'ють відвар з таких лікарських рослин: 2 столові ложки дрібно порізаного кореня дикої троянди (шипшини) і 1 ложку кори ясена кип'ятять в 1 л води. У цей дуже гарячий відвар всипають по 1 чайній ложечці бобівника (№31) і квітів ромашки (№28) і 1 столову ложку золототисячнику; розмішують, накривають кришкою й у теплій духовці парять півгодини. Випивають увесь цей приготовлений відвар в 5 прийомів за день,

приймаючи його протягом 7 — 10 днів. Для поліпшення смаку п'ють вприкуску із цукром або медом.

З б е р і г а н н я . Трава золототисячнику зберігається в дерев'яних ящиках, викладених папером.

№15. *Euphrasia officinalis* L. — очанка лікарська¹⁸

Українська назва: очанка; російська: очанка; польська: świetlik.

Родина: Scrophulariaceae — ранникові.

Мал. 14. *Euphrasia officinalis*¹⁹ — очанка лікарська.

Мала (10 — 15 см) однолітня трав'яниста рослина зі стеблом, покритим волосками. Листи яйцевидні, зубчасті. Квіти (віночок) білі із синіми поздовжніми жилками й блідо-жовтим зівом. Смак гірко-солоний. Запаху немає.

¹⁸ Фактично зараз *Euphrasia offic.* L. підрозділяється систематиками на кілька самостійних видів і перехідних форм, що мають різне поширення. У групу *Euphrasia offic.* L. проф. В. І. Талієв (Определитель высших растений Европейской части СССР, ОГНИ, 1941, стр. 589) включає найважливіші наступні форми: *Euphrasia Rostkoviana* Hayne, *E. hirtella* Jord., *E. brevipila* Burn. et (Greml, *E. stricta* Host., *E. tatarica* Fisch. У нашій практиці не доводилося помічати, щоб у народі віддавалася перевага якій-небудь із цих форм. Вживають ті форми, які у відповідній місцевості найчастіше зустрічаються.

¹⁹ [еуфр́азія оффіціна́ліс] - прим. вид.

Очанка — рослина напівпаразитуюча на інших рослинах (на коріннях), особливо на лугових травах (Gramineae — злакові). Ростає на луках, по схилах, чагарниках, низинних торфовищах.

Поширення повсюди — більше в лісостепу, Поліссі й північно-східному степу. Цвіте в липні — серпні.

Збирають всю рослину, вириваючи її із землі.

Вживання. Наукова медицина не користується цією рослиною. За найновішими даними, «очанка містить глюкозиди, що діють на серце»,

Народна медицина застосовує очанку найчастіше при лікуванні очей, а також при катарі шлунка й товстих кишок. Уживається очанка або у вигляді водного напара, або у вигляді порошку. Для водного напара беруть 40,0 — 50,0 г очанки на 1 л води. Випивають за день 3 склянки в 5 приймань. У вигляді порошку очанку приймають по 2,0 г за прийом тричі в день.

Ефект від застосування очанки настає не відразу. Повторюючись, хочу нагадати, що вживання лікарських рослин у народі характерно своєю тривалістю. Пояснюється це тим, що діючих лікарських речовин у рослинах часто дуже мало, а тому розраховувати на швидкий ефект ніяк не можна. Рослинами лікуються іноді дуже довго: дивлячись по характеру й роду хвороби, навіть до двох років з перервами в прийманні протягом 10 — 15 днів на кожні два місяці. Якщо цей принцип мати на увазі при терапії лікарськими рослинами, то при лікуванні очей очанкою він, можливо, має особливе значення. Я спостерігав в однієї хворої разючу дію очанки, і це дає мені право дійти висновку, що при анатомічній цілості ока очанка в суміші з іншими травами дає позитивні результати.

Як же при лікуванні очей користуються очанкою? В 1 л окропу париться 50,0 г очанки; коли напар охолоне, у нього вмочають чисті ганчірочки й прикладають до хворих очей. Удень цей же напар впускають в очі й двічі на день їм же промивають очі. Крім зовнішнього користування очанкою, її одночасно приймають і усередину, випиваючи за день по 3 чарки молока щораз із 2,0 г порошку із трави очанки.

Якщо очанку змішати з іншими рослинами, то для очної практики найкращими інгредієнтами вважаються пелюстки волошок (№79), цвіти бузини чорної (№50) і насіння кропу городнього, узяті по вазі нарівно. Дві ложки суміші на склянку окропу парять у гарячій духовці 2 години. Цей напар, профільтрований через вату, уводять в очі по декілька крапель й цим же напаром щодня двічі промивають їх.

З б е р і г а н н я . Висушена й порізнана трава очанки зберігається в ящиках, обкладених усередині папером.

№16. Filipendula ulmaria Maxim., Spiraea ulmaria L. Ulmaria pentapetala Gilib. — гадючник в'язолистий.

Українські назви: гадючник в'язолистий, лабазник, медунка болотяна; російські: таволга вязолистная, лабазник вязолистий, душица; польські: więzówka błotna, tawula błotna.

Родина: Rosaceae — розові.

Мал. 15. *Filipendula ulmaria* ²⁰ — гадючник в'язолистий.

Трав'яниста багаторічна рослина висотою 0,6 — 1,2 м з повзучим кореневищем. Стебла прямі, облиственні, догори здебільшого гіллясті. Листи нерівно подвійно-зубчасті, верхівковий лист більший, (3—5)-лапчастий, бічні —

²⁰ [філіпéндуля ульмáрія] - прим. вид.

еліптичні, нероздільні. Квіти дрібні, численні, зібрані в пухку волоть, кремові або жовті, пахучі. Цвіте в червні — липні. Росте на вологих луках, берегах річок і озер, у вільшнях, у вологих лісах і заростях. Поширена скрізь.

Збирають квіти влітку, а коріння — восени.

Вживають чай із квітів гадючника 15,0 г на 1 л води як сечогінний засіб при нефритах, хворобах сечового міхура, ревматизмі, подагрі, а також і при болях у шлунку.

При хворобах сечостатевих органів, при водянці, ревматизмі й подагрі застосовують наступну суміш: квітів гадючника — 10,0 г, листків мучниці (№75) — 15,0 г, трави остудника (№85) — 10,0 г, стовпчиків (ниток) кукурудзи (№94) — 15,0 г, стулок бобів квасолі (№91), кореня бузини трав'янистої (№92) — 15,0 г, березових бруньок (№77) — 15,0 г, хвоща (№82) — 10,0 г, трави споришу (№36) — 10,0 г, пелюсток волошок (№79) — 10,0 г. Усе змішують, беруть 4 столові ложки (кожна з горою) цієї суміші, заливають із вечора 1 л сирієї води, а ранком кип'ятять 5 — 10 хвилин, відставляють і ще напаровують півгодини, після чого проціджують і віджимають. П'ють теплим в 6 — 7 прийомів протягом дня.

При сильних болях у шлунку випивають за 4 — 5 прийомів в день настояний напар (але не відвар) з наступної суміші: квіти гадючника, листи якої завгодно кропиви (№58), трави звіробою (№23); кожного компонента по 2 столові ложки й усе на 3 — 4 склянки окропу.

Для промивання гнійних ран, для іригацій при білях, для клізм при проносах і для компресів на гнійні й незагойні рани, фістули, виразки й чиряки застосовують відвар з коріння гадючника — 20,0 г у суміші з коріннями гірчака (№37) — 20,0 г, все на 2 л води. Кип'ятять півгодини.

З б е р і г а н н я . Квіти гадючника зберігають у добре закупорених коробках, а коріння в мішках.

№17. *Fragaria vesca*²¹ L. — суниця лісова.

Українська назва: суниці (червоні ягоди); російська: земляника; польські: poziomki zwyczajne, poziomka polpolita.

Родина: Rosaceae — розові.

Відома трав'яниста багаторічна рослина, що не вимагає особливих пояснень і описів. Росте по чагарниках, лісах, галявинах, сухих луках і схилах, покладах. Поширена скрізь, рідше на південно-схід й у степу.

Цвіте із другої половини квітня до кінця червня. Плоди червоні, зеленувато-червоні, містять багато заліза.

Збирається ціла рослина під час цвітіння, а плоди, коли зовсім дозріють.

На організм людини діє: в'язуче, сечегінно, поліпшує обмін речовин. У плодах і листах, крім заліза, є вітамін С і каротин.

В ж и в а н н я . Суниця (вся рослина й плоди) — дуже популярний в народі лікарський засіб і дуже широко застосовується при різних хворобах. На нашу думку, ця рослина повинна зацікавити як дослідників, так і лікарів. Надалі виклад матеріалів про неї приводимо майже повністю в такому виді, у якому вони представлені М. А. Носалем, що нагромадив багаторічні спостереження за її застосуванням.

Перед тем як розглядати лікарське значення суниці взагалі (листіків і ягід), ми повинні попередити читача, що не всі люди безкарно можуть їсти ці смачні, ароматні ягоди, тому що організму декого ягоди суниці шкодять: усе тіло покривається висипом, пухирями, починається сверблячка тіла, біль у животі, запаморочення, блювота. Знаю одну жінку, у якої починається блювота, коли вона дивиться на суницю в кошику або на блюді (ідіосинкразія).

Наукова медицина рекомендує вживати ягоди суниці й харчуватися ними при хворобах нирок, каменях нирок, при нездужаннях печінки й жовчних шляхів, а також при всіх видах катарів шлунка й при хворобах селезінки.

²¹ [фрага́рія ве́ска] - прим. вид.

Напар листків суниці 50,0 г на 1 л води в народі вживають для очищення крові, при висипах, прищав, лишаях, при рахіті, золотусі, при подагрі, гастритах, при хворобах печінки й селезінки, катарі товстих кишок, геморої, жовтяниці.

При читанні переліку хвороб, які лікують ягодами й листами, а також цілими стеблами суниці, зібраними під час цвітіння, у читача мимоволі виникає питання: чому ж так корисна суниця? Відповіддю на таке питання певною мірою може служити ознайомлення з багатим хімічним складом, який має безвинна дика ароматна ягода. Як свідчить ряд джерел, у складі суниці насамперед відомі: 1) багато натронів і кислот (яблучна, лимонна, хінна); 2) дубильні речовини; 3) саліцил; 4) пігменти або барвники; 5) летучі мастила; 6) цукри й, нарешті, 7) вітаміни, особливо вітамін С. Із усіх відомих мені дикоростучих лікарських рослин я не знаю багатшої, мабуть, по хімічному складу рослини, ніж наша суниця. У суниці, я певен, є й інші, ще не вивчені лікувальні речовини. От чому вона так корисна.

Суничний сезон зазвичай триває в нас від 3 до 4 тижнів. Якби ми правильно використовували цей сезон кілька років поспіль (2 — 3 роки), ми б рідше потребували курортів. Справа в тому, що курортне лікування тоді стає для нас корисним, коли лікар уміло підбере нам відповідний курорт, дієту, призначить режим та керує нами на курорті, і, з іншого боку, коли «курортник» виконує всі призначення лікаря. Суничний період саме і є основою для створення тієї дієти, яка потрібна часто на курортах.

Якби всі подагрики, хворі на виразку шлунка, хворі катарами, каменями жовчних шляхів і нирок, із хворим сечовим міхуром і селезінкою, збираючись на курорт, могли спочатку провести в себе вдома правильне лікування суницею, вони б більшою мірою підготували успіх курортного лікування.

На курорти раніше мали можливість їздити не всі хворі; однак доводилося спостерігати, що й без курортів хворі виліковувалися суницею. Лікування суницею в народі популярне.

Багато з людей знають, що таке суниця, користуються нею й від неї одержують зцілення.

От що ще доводилося спостерігати: щоб вигнати солітера, хворі їли оселедець із цибулею й багато суниці, з'їдаючи її щодня навіть до 3 кілограмів. Солітер виходить із голівкою; круглі глисти, власоглави й гостриці теж не переносять суниці й виганяються.

При склерозі, надмірному тиску крові (гіпертонія), запорах, кишкових нездужаннях і проносах суниця — ефективний засіб.

Багато форм старих, занедбаних екзем (екзем з нагноєннями, із тріщинами, струпами, нерідко зі смердючими виразками), які не виліковували різними дорогими засобами, успішно виліковувалися суницею. Для цього вибирається спіла суниця, товстим шаром розтирається на лляній найчистішій ганчірці. Тричотириденне прикладання суниці в такому виді на уражені екземною місця очищає їх від струпів, усуває течу рідини, знищує сморід і відкриває хворе місце для наступного етапу лікування примочками, які, як говорять у народі, « повинні витягнути жар », і для лікування мазями як остаточної фази лікування екземи²².

При лікуванні суницею просто їдять її сирію, але не вареною або сушеною. Їдять одну або з молоком, вершками,молодою сметаною, із цукром (іноді й з вином). З особистої практики й спостережень над самим собою доходжу висновку, що її можна й потрібно їсти так багато, щоб на третьому тижні вона настільки набридла, що потрібно змушувати себе їсти її. Давайте її дітям, давайте багато. Не шкодуйте коштів на придбання суниці. Не вважайте її розкішшю, а вбачайте її необхідною, як хліб, крупу, картоплю.

Дією на організм дещо схожа на суницю ще одна ягода — чорниця. Кнейп із приводу цих ягід залишив нам такий афоризм: «у тому будинку, де їдять суницю й чорницю, лікареві нема чого робити».

²² Методику лікування екземи народними засобами див. част. III, розд. 6.

Висушені й порізані листи суниці раніше (особливо в Польщі) підсипали в чай при його розфасовці. Це був, звичайно, обман покупця. Не применшуючи достоїнства чаю, як загально визнаного напою, вважаю однак, що якби прижився такий же напій з листків суниці, як чай, здоров'я людей при цьому тільки виграло б. У багатьох будинках я спостерігав звичай пити суничний чай або той же чай в суміші із черешками з вишневих ягід.

З б е р і г а н н я . Листи суниці, добре висушені, зберігають в дерев'яних ящиках, усередині викладених папером, а сушені ягоди — у бляшаних коробках.

№18. *Fumaria officinalis* L. — рутка лікарська.

Українські назви: рутка лікарська, дим'янка; російська: дымянка; польська: *dymnica lekarska*.

Родина *Paravogaseae* — макові (підродина *Fumariaceae* — руткові)²³

Однолітня бур'яниста рослина, що виростає на городах, у садах, на полях, засіяних яровою культурою колоскових, на свіжих могилах сільських цвинтарів і взагалі на гарних, вироблених ґрунтах, на пустищах.

Поширена скрізь, але розпорошено. У тих місцях, де рутка виростає компактнішою масою, поле видається сизим — покритим димом.

Стебло 10 — 15 см довжиною, що звичайно стелеться, з піднятими квітоносними вітями, соковите. Листи складні, перисто-розсічені, з вузькими часточками. Квіти рожеві, пелюстки на верхівці більш темні із зеленою смужкою. Квіти зібрані в китицях. Плід однонасінний, на верхівці майже прямолінійно-зрізаний або навіть втиснений. Цвіте рутка майже все літо, починаючи із травня й до осені.

Збирають всю рослину під час цвітіння.

У народі вважають, що рутка викликає апетит, зміцнює шлунок, злегка попускає кишечник і зміцнює серце.

²³ За сучасною класифікацією *Fumaria officinalis* L. (рутка лікарська) відноситься до родини *Fumariaceae* (руткові) — прим. вид.

В живання. Наукова медицина в наш час не користується цими рослинами.

Мал. 16. *Fumaria officinalis*²⁴ — рутка лікарська.

У народній медицині рутка вживається у вигляді свіжовичавленого з рослини соку разом з пивом або сироваткою: 20 — 25 г соку на склянку; приймають 2 — 3 чарки в день.

Користуються цим засобом після, тривалої лихоманки, при гемороїдальних кровотечах, після інших сильних кровотеч, при туберкульозі легенів, після важких хвороб і взагалі тоді, коли намагаються підтримати сили видужуючого після тривалої і тяжкої хвороби.

З появою на тілі прищів, лишайв, різних висипів мажуть уражені місця свіжовичавленим соком з рутки. Замічене

²⁴ [фумарія офіціналіс] - прим. вид.

мною, що свіжий сік з рутки згубно діє на коростяного кліща. Часто в селі, за браком засобу з аптеки, я рекомендував натиратися цим соком. На початку корости, поки кліщі рясно не розмножилися, допомога наступала безумовно.

У зимовий період сушену рутку вживають при катарах шлунка зі зниженою кислотністю: з пивом або сироваткою — 10,0 г на півлітра пива, кип'ятять 7 — 10 хвилин. За день випивають усю порцію.

При катарах шлунка зі зниженою секрецією хворі виліковувалися, вживаючи наступну суміш: золототисячника (№14) №2,0 г, звіробою (№23) — 2,0 г, тирличу (№19) — 2,0 г, деревію (№1) — 2,0 г, дикого цикорію (№13) — 3,0 г, рутки — 4,0 г. Суміш заливають 1 л сиріої води, намочують на цілу ніч і ранком кип'ятять 5 — 7 хвилин; вона трохи настоюється, її проціджують і випивають усе за день в 5 приймань: натще — 1 склянка й протягом дня — 4 рази по півстакана.

З б е р і г а н н я . Зберігається сушена рутка в ящиках, усередині викладених папером.

№19. *Gentiana cruciata* L. — тирлич хрещатий.

Українські назви: терлич, тирлич хрещатий (т. лихоманник); російська: горечавка перекрестнолистная, или горечавка соколий перелет; польська: goruczka.

Родина: Gentianaceae — тирличеві.

Багаторічна рослина з досить товстим кореневищем, що несе декілька квітоносних стебел, густо облиствених, висотою 15 — 60 см, що виростають із розетки прикореневих листків. Листи лінійно-ланцетовидні, тупуваті, дуже жилкуваті. Квіти сидячі, скупчені пучками в пазухах верхніх листків на дуже коротких квітконіжках, віночок з 4-яйцеподібними відігнутими частками, усередині синій, зовні білувато-синій.

Росте на сухих схилах, між чагарниками, на полях, луках, пагорбах, у молодих рідких соснових лісах, любить відкриті місця, зустрічається іноді в центрі Європейської

частини СРСР — в Україні, у лісостепу й лісових районах. Цвіте в липні — до половини серпня.

Збираються кореневища з коріннями восени й головним чином від особин із зів'ялими стеблами. У народі існує думка, що ця ознака (зів'янення стебла) позначає, що рослина має вік не менш 3 — 4 років: стебло виростає тільки на 3 — 4-ий рік життя рослини, а до цього існує тільки розетка з листків. Ознака ця не відповідає описам у визначниках рослин, але в дійсності це спостерігається дуже часто. Коріння проникає глибоко в землю, чому їх важко викопувати.

Мал. 17. *Gentiana cruciata*²⁵ — тирлич хрещатий

Вважають, що корінь цього тирличу збуджує апетит, зміцнює шлунок, діє глистогінно й перешкоджає нагноєнням.

В ж и в а н н я . Наукова медицина застосовує не цей тирлич, а тирлич жовтий (*G. lutea* L.). Препарати його (порошки й екстракти) уживаються як гіркоти, що збуджують апетит і поліпшують діяльність травних органів. Тирлич жовтий, імовірно, застосовують у народі там, де він росте (високогірні луки). На Волині ж цей вид зустрічається

²⁵ [генціана круціата] - прим. вид.

дуже рідко. У народі застосовують той тирлич, який зустрічається на місці, найчастіше *G. cruciata* L.

Відвар кореневищ і корінь тирличу (15 — 20 г на літр води) застосовують при млявому травленні, при запорах, відсутності апетиту, при блідій немочі, подагрі, артритах і, зовнішньо, для лікування старих гнійних ран.

Від того, що водний відвар або напар кореневищ із коріннями тирличу швидко псується, його виготовляють невеликими порціями, а ще кращим вважається виготовлення замість напара настоек на міцному вині, які приймають по 2 — 3 чарки щодня.

При підвищеній кислотності шлунка зі здуттям, печією й запорами готують настойку на портвейні; беруть по 10,0 г наступних рослин: корінь тирличу, апельсинних кірок, кореневищ айру (№2), трави звіробою (№23), бобівника (№31), квітів пижма (№53), кореня валеріани (№61) і трави сухоцвіту болотного (№21). Усю цю суміш заливають 1 л вина й ставлять на вікно на сонячне світло на 21 день. Потім проціджують і приймають: ранком натще 2 столові ложки й стільки ж перед відходом до сну.

Крім того, кореневища й коріння тирличу застосовуються при наступних нездужаннях.

З о в н і ш н ь о :

1. Гнійні рани посипають дрібним порошком коріння тирличу, змішаним нарівно з порошком квітів ромашки аптечної.

2. Народним засобом проти смердючого потіння ніг є щоденне (перед відходом до сну) вимочування ніг у гарячому, міцному відварі із суміші дубової кори й кореневищ тирличу, узятих у пропорції: 3 частини кори й 1 частина тирличу. При цьому в народі рекомендують замість панчіх, шкарпеток і інших видів обгортання ніг застосовувати лляні або конопельні онучі з полотна — самороба.

В с е р е д и н у . Шляхом особистих спостережень я переконався у високій ефективності рослини в наступних випадках:

1. Навіть найзавзятіша печія проходить, якщо перед обідом щодня випивати чарку вина, у якому протягом 21 дня настоювалися дрібно порізані коріння з кореневищем тирличу.

2. При подагрі добре діє наступний відвар: 3 чайні ложечки дрібно порізаного кореня тирличу заливають 3 склянками сиріої води й варять протягом 7 — 10 хвилин. Увесь цей відвар випивається протягом дня.

3. При катарі шлунка по 1 чайній ложечці (з горою) дрібно порізаного кореня тирличу, трави деревію (№1) і трави золототисячнику (№14) заливають 3 склянками сиріої води й кип'ятять 10 хвилин. Увесь відвар випивають протягом дня. При відповідній до цієї хвороби дієті (про що буде сказано окремо) включається в харчування кисле молоко з булкою. При цьому забороняється горілка й обмежується паління.

Цей же відвар приймається при відсутності апетиту, при кишкових нездужаннях, а також при блідій немочі в слаборозвинених дівчат.

З б е р і г а н н я . Кореневища з коріннями тирличу зберігаються в дерев'яних ящиках, вистелених усередині папером.

№20. *Glechoma hederacea* L. — розхідник звичайний.

Українські назви: розхідник звичайний, будра плющовидна, блющик, собача м'ята; російські: будра, котовник; польська: bluszchyk kurdybanek.

Родина: Labiatae — губоцвіті.

Багаторічна рослина висотою до 60 см зі стеблами, що стеляться, і квітучими здіймаючимися вітками. Нижні листи нирковидноокруглі, верхні — ниркоподібно-серцеподібні, усі черешкові. Квіти по дві — три в пазушних кільцях, фіолетові або блакитнувато-лілові, рідко червонуваті або білі. Запах рослини нагадує м'яту.

Росте по садах, серед чагарників, у лісах, заростях, під парканами, по полях, біля доріг, на цвинтарях. Цвіте із другої половини квітня по липень.

Розповсюджена скрізь, часто в великих масах.

Збирають всю рослину під час цвітіння. Вважається відхаркувальним засобом і таким, що й загоює.

Мал. 18. *Glechóma hederácea*²⁶ — розхідник звичайний

В ж и в а н н я . У науковій медицині ця рослина зовсім не вживається, а в народній має досить широке застосування, особливо її листки.

У с е р е д и н у : чай з напара 5 г сушених листків на склянку окропу вживають при болях у животі (шлунку), поганій відрижці, при обкладеному язичі, катарах кишок, нездужаннях нирок і сечового міхура, при пухлинах печінки, при катарах легенів і бронхіті.

З о в н і ш н ь о : для загоєння ран, виразок і при нашкоірних хворобах.

²⁶ [Глехóма хедерáцеа] - прим. вид.

Ця невелика рослинка доволі популярна і вважається корисною, особливо в сумішах з іншими, подібними їй по дії.

1. Так, при хронічному катарі легенів гарним засобом вважається напар з наступної суміші: 2 столові ложки бруньок тополі, стільки ж листків розхіднику й 1 столова ложка квітів бузини чорної (№50); запарюють на ніч трьома склянками окропу, а вдень випивають за 5 приймань.

2. Гарним відхаркувальним засобом вважається наступна суміш рослин, узятих нарівно: листи розхіднику, копитняка (№9) і трави парила звичайного (*Agripmonia eupatoria* L.). 3 столові ложки суміші заливають 3 склянками окропу й парять цілу ніч. Удень випивають за 5 приймань.

З о в н і ш н ь о :

1. Добре потовчені й перетворені в тістоподібну масу листи розхіднику прикладають на нариви.

2. Місця шкіри, заражені коростяним кліщем, натирають 2 рази в день міцною настойкою трави розхіднику на оцті.

3. При сльозотечі до очей прикладають ганчірочки, намочені в міцному напару листків розхіднику.

З б е р і г а н н я . Листи розхіднику зберігаються в бляшаних коробках, що майже герметично закриваються.

№21. *Gnaphalium uliginosum* L. — сухоцвіт болотяний.

Українські назви: сушениця, сухоцвіт болотяний; російська: сушеница болотная; польські: suszka błotna, szarota błotna.

Родина: Compositae — складноцвіті.

Сухоцвіт болотний — це один з видів сухоцвітів. Однолітня рослина висотою 10 — 25 см. Стебло зазвичай від основи простягнуто-гіллясте, разом з листами шерстисто-сіро-повстяне. Листи лінійно-довгасті, з однією жилкою. Квіти жовто-білі, скупчені тісними пучками на кінцях гілок. Кошики їх при основі густо-опушені й

обкутані листочками. Насіння голе, гладке. Цвіте все літо, починаючи з липня й майже до кінця жовтня.

Мал. 19. *Gnaphalium uliginosum*²⁷ -сухоцвіт болотяний

Поширений скрізь. Росте на сирих луках, вологих полях, паренинах, на берегах рік, при канавах, а також у посівах, розташованих у низьких місцях. Збирається вся рослина під час її інтенсивного цвітіння, переважно в суху, сонячну погоду.

Користується популярністю як заспокійливе від болі, й таке, що загоює рани й виразки, знижує кров'яний тиск.

В ж и в а н н я . У науковій медицині тільки в останні роки стали користуватися цією рослиною. Народна медицина здавна вживає її у вигляді настойки на лляній олії для прикладання на ганчірочці на обпалені місця, а у водному напарі — для загоєння ран. Доза в цих випадках — 50,0 г на літр рідини.

²⁷ [Гнафаліум улігінозум] - прим. вид.

В с е р е д и н у . Траву сухоцвіту застосовують при болях живота зі здуттям і печією. Дехто змішує її нарівно зі звіробоем (№23) і золототисячником (№14). Чай з одного сухоцвіту п'ють при прискороному, чутливому серцебитті й при «запамороченні голови».

В особистій практиці, крім того, я вживав сухоцвіт у вигляді чаю при лікуванні запеклих гастритів і для притуплення нервової збудженості осіб, що страждають безсонням або відчують невизначений страх. По своїй дії на нерви сухоцвіт нагадує *Leonurus cardiaca* L. (№117). У всіх описуваних випадках я помічав більшу ефективність сухоцвіту.

З б е р і г а н н я . Зберігається сухоцвіт у ящиках, викладених папером.

Вважаю, що в цьому ж напрямку по лікувальній дії слід звернути увагу дослідників також на рослини *Gnaphalium silvaticum* L. (с. лісовий) і *Filago arvensis* L. (жабник польовий), що ростуть: перша — у лісах і заростях, друга — на піщаних і супіщаних ґрунтах (*Ів. Носаль*).

№22. *Helichrysum arenarium* (L.) DC. (*Gnaphalium arenarium* L.) — цмин піщаний).

Українські назви: цмин піщаний (пісковий), нечуй-вітер, сухарики, безсмертники польові; російські: цмин, сушеница песчаная, бессмертник песчаный; польські: kasanki piaskowe, kotki polne, niesmiertelniki polne.

Родина: Compositae — складноцвіті.

Синонім: *Stoechados citricum* (суцвіття *Hel. Arenarium* — вживаються в науковій рецептурі).

Багаторічна трав'яниста рослина висотою 10 — 30 см. Стебло цієї рослини шерстисто-повстяне, як і вся рослина, поодинокі (а якщо їх декілька, то вторинні не плодоносять), виростає з кореневища — просте, пряме або висхідне. Листи прикореневі — продовгувато-зворотнойцевидні, тупуваті, верхні — лінійно-ланцетні, гострі. Квіти лимонно-жовті, іноді жовтогарячі, трапляються цегельного кольору, зібрані в кулясті кошички. Цвіте із червня по

жовтень. Запах рослини своєрідний. Роста переважно на піщаних ґрунтах, на сухих лісових галявинах, перелісках, пагорбах, на межах і покладах, піщаних і кам'янистих схилах. Розповсюджений скрізь в УРСР і в середній частині СРСР.

Збираються суцвіття — кошики, зазвичай в перші два тижні цвітіння. Сушити потрібно якомога довше, тому що відчуття сухості на дотик оманливе, і недосушені суцвіття, якщо зберігаються ще й стислими, запрівають і псуються.

Застосовується в народі як кровоспинне, жовчогінне, глистогінне і таке, що дезінфікує жовчні протоки й сечоводи.

Мал. 20. *Helichrysum arenarium*²⁸ — цмин піщаний.

В ж и в а н н я . В останні роки наукова медицина довела позитивну дію цмину при деяких хворобах.

²⁸ [хеліхрісум аренаріум] - прим. вид.

Народна медицина широко застосовує цю рослину при всіляких хворобах, а для жовчогінних цілей у навколишній нас природі не знаходять кращого засобу, ніж суцвіття цмину. У народі забарвлення квітів цієї рослини зв'язують зі цвітом обличчя людини, хворої жовтяницею. Чи не варто хоча б тому спробувати з'ясувати: чи зв'язана дія цмина піщаного з його барвниками, його пігментами?

Не маючи більш глибоких відомостей із цього приводу, наведу кілька своїх спостережень. Напаром зі цмину я лікував жовтяничних хворих. У деяких після приймання чаю з нього жовтяниця проходила в п'ять днів. В інших виходили з кишечника аскариди, причому всі пофарбовані в жовтий колір, а не блідо-жовтогарячі, як звичайно після інших глистогінних засобів.

Думаю, що пігменти цмину (у сукупності, може бути, з якимись іншими діючими речовинами цієї рослини) діяли на глистів. Слід підкреслити відсутність явної токсичності, як у інших глистогінних засобів.

Маючи лікарський пігмент і специфічну гіркоту, квіти цмину в напарі 40,0 г на літр окропу, крім лікування жовчних шляхів, сприятливо діють на саму печінку, особливо при цирозах з кольками. Цей напар у тих же дозах і прийманнях застосовують, по-перше, при хворобах шлунково-кишкового тракту, а потім сечостатевих органів, й сечового міхура, як сечогін, що не дратує нирок.

Лікуючи людей із приводу зниженої кислотності шлунка, я пробував замінити цмином у сумішах гірких трав такі гострі гіркоти, як тирлич і бобівник.

У деяких хворих ця заміна збільшувала кислотність шлункового соку, у той час як тирлич і бобівник(№19 і 31) не давали такого ефекту.

На закінчення потрібно сказати, що квіти цмину(напар, а іноді відвар — 5 хвилин) як самі, так і в сумішах, про які уже неодноразово була мова, з великим успіхом застосовуються також у народі для промивання матки й піхви під час білей.

З б е р і г а н н я . Квіти цмину зберігаються в дерев'яних ящиках, усередині застелених папером.

№23. *Hypericum perforatum* L. — звіробій звичайний.

Українські назви: звіробій, заяча кривця, свентоянське зілля; російська: звербой; польські: dziurawiec pospolity, świętojańskie ziele.

Родина: Guttiferae (Hypericaceae) — звіробійні.

Мал. 21. *Hypericum perforatum* ²⁹ — звіробій звичайний

Багаторічна трав'яниста рослина зі стеблами, що відростають щорічно. Стебла прямі, у верхній частині розгалужені, досягають 30 — 100 см висоти. Листви овальні, тупуваті, з рясними просвітчастими крапками. Суцвіття густі, багатоквіткові.

Чашолистки ланцетні, гострі, пелюстки жовті, у деяких видів звіробою із чорними крапками (*H. quadrangulum* L.). Квіти, розім'яті в пальцях, фарбують їх у фіолетовий колір. Смак рослини терпкий, запах ніжний, специфічний. Цвіте з кінця червня і ціле літо; квіти жовті.

²⁹ [хіперікум перфоратум] - прим. вид.

Росте на межах, галявинах, лісових посадках, при дорогах, у заростях, на покладах, сухих луках. Розповсюджена скрізь.

Звіробій має декілька (9) видів. Усі вони вважаються народом лікарськими. Лікувальна перевага окремих видів може бути розкрита спеціальними дослідженнями.

Збирають під час цвітіння, зрізуючи верхню частину стебел з листами й розгалуженнями.

Вважають, що на організм людини діє як в'язуче, сечогінне і таке, що загоює рани, викликає апетит, поліпшує відправлення кишечника.

В ж и в а н н я . У науковій медицині застосовується настойка та екстракт зі звіробою в тих же випадках, що й у народній медицині.

Приступаючи до опису користування звіробоєм у народі, відзначу, що це найголовніша лікарська рослина з усіх нам відомих. По його терапевтичній «силі» особисто я порівнюю звіробій із суницею, з тою тільки різницею, що суничний сезон триває три-чотири тижні (сезон ягід), і, будучи висушеною, суниця в основному втрачає свої діючі властивості, а звіробій і свіжий, і сушений завжди ефективний. У нашій флорі, я вважаю, немає рослини, у цьому сенсі подібної звіробою. Люди називають його «травою від дев'яносто дев'яти хвороб». І дійсно: якщо складається суміш проти якої завгодно хвороби, то як усередину, так і зовнішньо без звіробою не обходяться.

Звіробій, як і інші лікарські рослини, уживають і сам по собі й у сумішах з іншими рослинами, але якщо стати на точку зору народних знавців лікарських рослин, до яких приєдную свою особисту думку, то краще змішувати. Правда, суміші скрадають пізнання й розуміння дії основного компонента — звіробою, але не під силу мені самому розшифрувати це.

При лікуванні кам'яної хвороби печінки, розладів шлунка й кишечника, сечового міхура, ряду жіночих хвороб, хвороб легенів, запальних процесів, наливів, виразок, чиряків, висипів на тілі, навіть ревматизму — усюди необхідний звіробій. Як без борошна не можна спекти хліба,

так без звіробою, не можна лікувати багато хвороб людей і тварин. У теперішнім своєму нарисі більше не буду писати йому похвал, а по силі й можливості розповім про ті суміші; які вживаються в народі зі звіробоєм. До речі, звіробій нетоксичний і «звірів не вбиває». Назва походить від казахського «джерабай»³⁰, що значить «цілитель ран».

1. При хворобах печінки й при жовчних каменях змішують: звіробою — 40 г, споришу (№36) — 30,0 г, цмину (№22) — 40,0 г, ромашки (№28) — 10,0 г і кори крушини (№42, 43) — 20,0 г. 4 столові ложки суміші заливають на ніч 1 л води (сирої), а ранком кип'ятять 7 — 10 хвилин. Випивають за день в 5 приймань: натще — цілу склянку, а решту — за 4 приймання, щораз за годину після їжі. При цьому — діста печіночних хворих, грілка на область печінки.

2. При гострім і хронічним запаленні нирок застосовують суміш: листків мучниці (№75) — 40,0 г, бруньок берези (№77) — 30,0 г, трави остудника (№85) — 20,0 г, звіробою — 40,0 г, стовпчиків («волося рильця») кукурудзи (№94) — 20,0 г, кореня бузини (№92) — 20,0 г, трави хвоща (№82) — 30,0 г, споришу (№36) — 20,0 г, квітів материнки (№33) — 20,0 г, ромашки (№28) — 15,0 г. При запорах додають 30,0 г кори крушини (№43) (не свіжа — торішнього збору, інакше кора крушини викликає блювоту). Готується й уживається, як суміш №1 (див. вище). При цьому діста, ванни.

3. Сечогінна суміш для очищення крові: хвоща (№82) — 40,0 г, стручків (без зерен) квасолі, переважно карликових форм (№91) — 20 г, вівсяної соломи — 20,0г, трави звіробою — 40,0 г, споришу (№36) — 20,0 г, квітів бузини зеленик (№92) — 30,0 г, волошок (№79) — 30,0 г. При запорах — кори крушини (№43) — 30,0 г. Готується й уживається як суміш №1. Ванни.

4. «Відхаркувальна» суміш при всіх видах хвороб легенів: листків мати-й-мачухи (№57) — 40,0 г, квітів дивини (№62) — 40,0 г, квітів маку (№101) — 30,0 г,

³⁰ Це літературні дані, а не автора. Ів. Носаль

бузини чорної (№50) — 20,0 г, липи (№55) — 20,0 г, первоцвіту (№103) — 20,0 г, медунки (№104) — 40,0 г, трави звіробою — 40,0 г, квітів гречки посівної — 30,0 г, квітів калачиків лісових (№99) — 40,0 г, пагонів пасльону солодко-гіркого (*Solanum dulcamara* L.) — 30,0 г. 4 ложки суміші запарюють 1 л окропу. Парять цілу ніч, а вдень п'ють ковтками. У народі рекомендується при цьому постільний режим.

5. Суміш при катарах шлунка — див. в окремому розділі, присвяченому цим хворобам.

6. Суміш для іригацій при білях у жінок: повна жменя трави звіробою, дубової кори, кореня кропиви (№58), кореневищ гірчака зміїного (№37), пелюсток шипшини (№45), омели (№63), квітів цмину піщаного (№22), вербової кори (№48), трави грициків (№67), кореня живокосту (№52), насін'я льону, трави водяного перцю (№38), квіток нагідків (№11). Беруть 4 жмені суміші, заливають 2 — 3 л води й кип'ятять 20 хвилин. Проціджують двічі, вливають у кухоль і гарячим, скільки можна витримати, роблять глибокі промивання піхви двічі на день, ранком і ввечері.

7. При виразках, що погано гояться, ранах, наривах до хворих місць прикладають ганчірочки, намочені в пісному маслі, у якому не менше 3-х тижнів настоювалися квіти звіробою. Квітів 2 частини, олії 4 частини по вазі. Олії віддають перевагу мигдальній, а якщо такої немає, то беруть соняшникову. Цією же олією змазують і рани, отримані від укусу здорової собаки.

8. Якщо під рукою немає великого складу трав, то для лікування хворої печінки обмежуються такою сумішшю: звіробою — 20,0 г, цмину піщаного (№22) — 30,0 г. Готують і вживають, як суміш №2. При запорі додають кори крушини (№43) — 20,0 г, варять 7 — 10 хвилин. Без кори парять цілу ніч і вдень випивають в 5 приймань.

9. Навіть тривалий пронос затримується, якщо натще пити гарячий чай зі звіробою й деревію (№1), узятих порівно. Столова ложка суміші на склянку окропу.

10. Гнійні рани обкладають ганчірочкою, намоченою в одній жмені звіробою на півлітра окропу.

11.Буває, що після носіння великої ваги відчувається біль у попереку й загальне ослаблення. У таких випадках дві ложки квітів звіробою заварюють в 4 ложках свіжого масла, солять по смакові, і столову ложку цього відвару розмішують на бовтанку у двох склянках пива й випивають протягом дня. При запеклих випадках повторюють цю процедуру кілька днів поспіль.

12.Склянка чаю із трави звіробою, прийнята перед сном, зберігає дитину від мимовільного сечовипускання в постелі уві сні.

13.Сморід, що поширюється від гангренозної рани, у народі ліквідують, промиваючи й прикладаючи на таку рану ганчірочку, просочену відваром суміші: звіробою — 100,0 г, дубової кори (№41) — 200,0 г (враховуючи народне застосування нагідків (№11), вважаю за доцільне додати після кип'ятіння в цей, що тільки що перестав кипіти, відвар 100,0 г останніх для напару).

14.Для припинення дурного запаху з рота й для зміцнення ясен прибігають до полоскання рота міцним напаром звіробою, а дехто для цього користуються просто водним настоєм з нього.

З б е р і г а н н я . Порізану траву звіробою зберігають у дерев'яних ящиках, усередині обклеєних папером.

№24. *Inula helenium* L. — оман високий.

Українські назви: девясил, оман (встречал названиц «дивосил»); російські: девясил, девятисил; польська: oman wielki.

Родина: Compositae — складноцвіті.

Багаторічна рослина висотою 1 — 1,5 м, іноді до 2,5 м. Стебло пряме, борознисте, догори повстяне, гіллясте. Листи великі, знизу сіро-повстяні, нерівно-зубчасті; прикореневі листи продовгувато-еліптичні, гострі, звужені в черешок, стеблеві — серцевидно-яйцеподібні, стеблообгортні. Кореневище товсте, м'ясисте, усередині білувате. Квіти (кошика) великі (до 10 см у поперечнику), жовті. Смак кореневищ гіркий (пекучий), запах специфічний, досить

приємний, сильний. Ростає по вологих чагарниках, на піднесених берегах рік, особливо на крейдових ґрунтах, при ровах, на окраїнах луґів, іноді на лісових луках.

Розповсюджений переважно в чорноземній зоні, у лісостепу, рідше в степу. Рослина популярна в народі й з-за посиленого збору кореневищ зараз зустрічається в невеликій кількості. Зберігайте цю рослину, допомагайте їй розсіюватися! Рослина ця часто розводиться по городах і садах, де легко дичавіє. Цвіте від кінця червня по вересень.

Збирають кореневища з коріннями восени, переважно в жовтні. Сушать у тіні.

Мал.22. *Inula helénium*³¹ — девясил високий.

Уважається в народі відхаркувальним засобом, легким потогінним і сечогінним, і таким, що викликає місячні, поліпшує травлення й обмін речовин.

³¹ [інуля хеленіум] - прим. вид.

В ж и в а н н я . Наукова медицина вживає оман як відхаркувальний засіб, що не поступається заморській *polygola senega*³².

У народній медицині широко користуються їм. Йому дуже вірять і відносять його до могутніх лікарських рослин. Домогосподарки вважають своїм обов'язком дістати шматочок кореневища оману й посадити його під вікном хати в палісаднику поряд з любчиками. Оман і барвінок, рута й любисток, калина й хміль — це рослини, що широко ввійшли в стару українську поезію і зв'язуються із чарами й любовними приворожуваннями.

Що стосується застосування оману з метою лікування, то для цього вживають напар з кореневища по 20,0 — 30,0 г (і більше) на 1 л води як внутрішній засіб при дуже слабких місячних, при млявім травленні, поганій і частій відрижці, відсутності апетиту; частому «безпричинному» здутті кишечника, при кольках та ін. При грудних хворобах з великим успіхом застосовують напар з нього як найвірніший відхаркувальний засіб. Застосовують не тільки настій, напар і відвар, але й дрібний порошок з кореневищ із коріннями оману, розмішаних з медом; приймають у день по 5 чайних ложок. Від того, що корінь оману гіркопекучого, неприємного смаку, його приймають або вприкуску із цукром, або з медом.

При наскірних хворобах, і корості особливо, міцним відваром кореня оману миють тіло.

Крім того, кореневища з коріннями оману застосовуються:

У с е р е д и н у :

1. При млявості шлунка; п'ють 3 рази в день по півстакана напара з 30,0 г оману на 1 л води. Парять у духовці цілу ніч.

³² багаторічна рослина одного з видів китятков (род. *Polygalaceae* - китяткові), що росте в Півн. Америці; препарати з її коренів застосовують у медицині як відхаркувальний, потогінний, сечогінний засіб - прим. вид.

2. Для видужуючих, слабосильних, немічних людей рекомендується (дуже популярне) «оманове вино», приблизно по 50 г 2 рази в день. На пляшку (0,5) портвейну беруть 12,0 г свіжого здрібненого кореня оману й варять у ньому 10 хвилин.

3. Якщо такий омановий відвар готувати на червонім вині кагорі, то його рекомендують при катарі кишок і при зниженій кислотності шлунка. Приймають щодня по 3 винних чарки (приблизно по 50 г); найкраще приймати після їжі.

4. Під час сильної застуди, коли у хворого кашель, нежить, коли хворий важко дихає, його укладають у постіль, ставлять банки, натирають скипидаром і замість чаю дають пити відвар кореневищ із коріннями оману й дягеля (№6), узятими по 15,0 г (приблизно) на літр води. Заливають холодною водою й, довівши до кипіння, кип'ятять 10 хвилин.

5. Дітям, що слабо розвиваються, дають протягом дня випивати 2 склянки відвару з кореневищ із коріннями оману, трави тирличу (№19) і трави деревію (№1) по 5,0 г кожної на півлітра води; суміш кип'ятиться 10 хвилин і настоюється. Поліпшує апетит, сприяє виділенню мокротинь.

З о в н і ш н ь о : 1. Жменю порізаних кореневищ із коріннями оману варять 15 хвилин в 4 — 5 ложках свинячого несолоного пряженого сала. Проціджують у банку, і цією маззю на ніч змазують місця, заражені коростою. Звичайно, вірніше буде, якщо цю ж мазь змішувати з 2 столовими ложками чистого березового дьогтю та з такою ж дозою порошку сірки. Цією маззю натираються протягом кількох днів, вимиваючись після неї міцним відваром оману: 50, 0г на 1 л води. Короста виліковувалась навіть занедбана.

З б е р і г а н н я . Коріння оману зберігають в ящиках, усередині викладених папером.

№25. *Juglans regia*³³ L. — горіх волоський.

Українська назва: горіх волоський; російська: грецкий орех; польська: orzech włoski.

Родина: Juglandaceae — горіхові.

Усім відоме дерево, що розводять в садах і садибах переважно в Україні й взагалі на півдні нашої країни. Цвіте наприкінці квітня — у травні.

Збирають листи в червні, а для лікарських цілей молоді плоди в той період, коли їх ще можна різати ножом.

Вважається, що на організм людини діє в'яжуче, глистогінно, кровоочищуюче, поліпшує обмін речовин; містить (особливо незрілі плоди) вітамін С.

В ж и в а н н я . У науковій медицині майже не вживається.

Народна медицина вживає в більшості випадків тільки листи волоського горіха. Чай із цих листків — 50,0 г на 1 л води п'ють при різних хворобах шкіри, при венеричних хворобах, при круглих глистах і, нарешті, при катарах шлунково-кишкового тракту. Відзначається, що в діабетиків знижується відсоток цукру в сечі, якщо вони п'ють чай з листків волоського горіха.

Із дрібнопорізаних молодих плодів волоського горіха готують спиртову настойку. Горіхи заливають спиртом і настоюють у пляшці на сонці 14 днів. Чорна пахуча настойка зливається в пляшки, а горіхи, що залишилися після спирту, засипають цукром, добре перемішують і дають настоятися приблизно цілий місяць. Одержують гарний лікер. І настойка й лікер уживається при болях шлунка й кишечника (особливо при нетравленнях). Лікер діє менш ефективно, але дуже приємний на смак; приймають після їжі при легких нетравленнях.

Для настойки беруть приблизно 30 горіхів на 1 л спирту, а до лікеру додають трохи гвоздики й кориці до смаку.

Листи волоського горіха в напарі (деякі роблять відвар) застосовуються для ванн рахітичним і золотушним дітям.

³³ [й'уґлянс реґія] - прим. вид.

Для того щоб додати волоссям темніший колір, миють голову в міцному відварі листків волоського горіха.

З б е р і г а н н я . Дрібно порізані висушені листи волоського горіха зберігають у дерев'яних ящиках, усередині вистелених папером.

№26. *Juniperus communis* L. — ялівець звичайний.

Українська назва: ялівець звичайний; російська: можжевельник; польська: jałowiec pospolity.

Клас — хвойні (Coniferales³⁴), родина — кипарисові (Cupressaceae).

Мал. 23. *Juniperus communis* ³⁵ — ялівець звичайний

Відомий кущ (іноді деревце), листи лінійно-шиловидні, колючі, прямі, розташовані колотівками по 3. Квіти дводомні. Ягодоподібні шишки складаються з 3 — 6 плодових лусок, які в міру дозрівання стають м'ясистими й

³⁴ Pinopsida- прим. вид..

³⁵ [йуніперус коммуніс] - прим. вид.

зростаються. Вони синюваті або синювато-чорні, із трьома насінинами.

Росте в соснових лісах. Цвіте із червня по серпень. У північних областях СРСР дуже звичний. В УРСР виростає в лісових районах північної смуги лісостепу; островами в значній кількості на Поліссі. На поліських пісках він низький; на волинському чорноземі дико не росте, а посаджений, прийнявшись, виростає у високе деревце (до 5 м висоти), здаля нагадує ялину. Росте дуже повільно.

Збирають цілком зрілі «ягоди» (ягодоподібні шишки) пізньої восени в суху погоду. Через колючість чагарнику збір руками скрутний, тому зазвичай підстилають під куц рядно або мішковину й обтрушують, ударяючи по гілках ціпком. Зрілі ягоди легко обпадають.

Сушать ягоди на горищах, але не в печі, потім відбирають і відкидають незрілі ягоди й інші домішки.

Має сечогінну дію й викликає апетит. Наукова медицина вживає ягоди ялівцю як ароматичний і сечогінний засіб.

Народ уживає яловець усередину й зовнішньо. При зовнішньому вживанні до ягід додають ще й гілки.

Відвар ягід п'ють при всіх видах захворювань нирок (5,0 г на 1 склянку води), а зовнішньо з відвару ягід і гілок з деревом (дрібнорубаних) роблять ванни при ревматичних болях; одними гілками дезінфікують приміщення, у яких перебували заразні хворі, для чого гілки спалюють (тлінням) на гарячих вугіллях.

Особисто я вживаю ягоди ялівцю при лікуванні нирок у невеликих кількостях, уважаючи їх дратівним нирки засобом (хоча сечогінний ефект високий, але хворобливий).

Печіночним хворим я найчастіше рекомендував жування ягід, як це рекомендується Кнейпом. У перший день чотири ягоди ретельно пережувати, кісточки виплюнути. У наступні дні до 12 — 13-го дня додавати по одній ягідці щодня, після чого поступово зменшувати по одній ягоді до вихідних чотирьох. Такі приймання ялівцевих ягід поліпшують апетит, сприяють видаленню газів, справляють помірне жовчогінне й дезінфікуюче жовчні

протоки дію. Такі незначні дози корисні для нирок і не дратують їх.

Зовнішньо вживають ялівцеву спиртову настойку для втирання при ревматизмі й подагричних запаленнях з пухлинами. При болях у вусі вкладають у нього вату, зволожену ялівцевим спиртом і ретельно вижату.

№27. *Linaria vulgaris* Mili. — льонок звичайний.

Українські назви: льонок, льниця, льничник; російська: льнянка; польська: *lnica pospolita*.

Родина: *Scrophulariaceae* — ранникові.

Трав'яниста бур'яниста рослина, висотою 30 — 90 см; багаторічна. Стебло пряме або висхідне. Листи лінійні, ланцетоподібні, густо розміщені по стеблах. Китиці густі, стрижень їх і квітконіжки із залозистим опушенням. Квіти жовті. Цвіте із червня до вересня. Ростає при дорогах, на схилах, по межах, серед посівів на непіднятих парах, по сухих канавах. Поширена скрізь у великій кількості.

Рис. 24. *Linaria vulgaris* ³⁶ — льонок звичайний

³⁶ [лінарія вульгаріс] - прим. вид.

Збирається трава, але не цілком, а зрізується на 10 — 15 см нижче того місця, де починаються квіти.

Вважається злегка проносним, сечогінним і потогінним. По народному визначенню, «зм'якшує затверділості на тілі».

В ж и в а н н я . Наукова медицина не користується цією рослиною, а народна застосовує її досить широко. Чай з льонку (40,0 г на літр окропу) п'ють при здуттях кишечника, при хворобах печінки. При жовтяниці — у суміші зі цмином (№22) по 15,0 г того й іншого, з додаванням 10,0 г стовпчиків («волосся») кукурудзи. Беруть усієї суміші 40,0 г на 1 л води. Цю ж суміш уживають у вигляді напара при хворобах нирок. Чомусь люди вважають льонку гарним засобом ще й при хронічних запорах; сам я цієї дії не зауважував і тому не можу підтвердити цього.

Особисто вживав льонку зовнішньо. Із квітів його робив мазь для гемороїдальних шишок у суміші з іншими рослинами: 1 частина квітів льонку, 1 частина дубової кори (№41) і 1 частина трави водяного перцю (№38). Намочують на 12 годин у розтопленім свинячій салі, розмішуючи час від часу, потім підігривають сильніше й проціджують, зливають у банку, зав'язують пергаментним папером. Маззю змазують невеликий шматочок марлі й уводять в анальний отвір повністю; такий тампон слід тримати 4 — 5 годин. Заспокоює нестерпний біль, зменшує запальність і затримує кровотечу.

Подібну мазь із одних тільки квітів льонку я застосовував при лишаях, екземі й ін. Водний настій із квітів льонку в суміші з іншими травами, про які буде мова в окремій главі, присвяченій способам лікування екзем, уживається для прикладань і компресів при шкірних захворюваннях.

Водний настій-напар робиться з такої суміші: льонку — 1 частина, пелюсток волошок (№79) — 1 частина, квітів бузини чорної (№50) — 1 частина, трави очанки (№15) — 1 частина. Усі це заливається окропом і залишається на 8 годин. Змочена в напарі ганчірочка прикладається до збуджених хворих очей. Допомагає при золотушному нагноєнні очей і взагалі поліпшує зір.

«Не чекайте чуда й не вимагайте моментального зцілення, — пише у своїх записках М. А. Носаль,— а терпляче місяцями прикладайте такий настій; його ж у вигляді крапель (дотримуючи цілковиту ідеальну чистоту) запускайте піпеткою в очі, і ви відчуєте вилікування».

З б е р і г а н н я . Траву льонку зберігають у дерев'яних ящиках, усередині обкладених папером.

№28. *Matricaria chamomilla* L. — ромашка аптечна.

Українські назви: ромашка, рум'янок; російська: ромашка аптечная; польська: gumianek pospolity.

Родина: Compositae — складноцвіті.

Мал. 25. *Matricaria chamomilla* ³⁷ — ромашка аптечна.

Однолітня добре відома, популярна трав'яниста рослина, що не вимагає особливого опису. Цвіте із травня до осені

³⁷ [матрікарія хамомілля] - прим. вид.

(інтенсивно в травні — липні). Ростає по пустищах, у доріг, в городах, на пустирях і біля жител.

Збирають кошики квітів, що тільки повністю розпустилися (особливо із дрібними кошиками).

У народі вважають, що на організм людини діє вітрогінно, потогінно, утихомирює болі й судороги й пом'якшувально.

В ж и в а н н я . Наукова медицина вживає квіти ромашки в тих же випадках, що й народна. Квіти ромашки в народі — одні з найпопулярніших домашніх ліків і застосовуються при різних захворюваннях усередину й зовнішньо.

З о в н і ш н ь о . З напара квітів ромашки, змішаного з повареною сіллю (200 г на 10 л води), роблять ванни при подагричних пухлинах рук і ніг.

Ґрунтуючись на народному досвіді й особистих спостереженнях, можу описати наступний спосіб застосування ромашки при подагрі й ревматичних запаленнях. До хворих місць прикладають подушечки, наповнені квітами чорної бузини (№50) і ромашки. Робиться це так: суміш квітів злегка змочують окропом, потім сильно нагрівають на вогні в каструлі й, наповнивши ними (квітами) мішечок, прикладають його до хворого місця й старанно обв'язують. Таким же способом (і тою ж сумішшю) зігрівають флюси, застосовують при зубному болю з пухлиною щоки, а також при болю в щоках після застуди на протягах, коли болять не тільки щоки, але й уся голова. Такі ж «подушечки» застосовують і під час «прострілу» (біль у попереку).

Після таких важких хвороб, як скарлатина, віспа, кір й інші у дітей, що перенесли ці хвороби, спостерігається іноді витікання з вуха. У таких випадках звичайно купують в аптеці міцний перекис водню, розбавляють його напаром ромашки й цією рідиною промивають вухо. Після промивання вухо закривають ваткою.

Серед польського народу, особливо молодих жінок, практикується застосування ромашки в косметичних цілях:

1) 4 рази в тиждень у міцному напару із квітів ромашки мийть обличчя, після чого не витирають;

2) за кілька годин до вечірки, перед виходом з будинку, на обличчя накладають марлю, змочену в суміші сирого жовтка, меду, мигдального масла й міцного напара ромашки. Така маска надає шкірі особи гарний матовий вигляд і робить її гладкою.

Напаром з ромашки користуються для промивання гнійних ран, виразок, нарівів (чиряків). При хворобі очей прикладають до очей примочки. Напар із квітів ромашки вживають також для полоскання горла, вуха, для іригацій і, нарешті, для припарок на опухлі й запалені місця тіла.

У с е р е д и н у квіти ромашки аптечної вживають у вигляді чаю при дитячих хворобах зі здуттям кишечника, при болях у животі, кольках, спазмах шлунка; при затримці менструації, при болях в області матки і при простудних захворюваннях, що супроводжуються гарячкою.

При жовтяниці намагаються як скоріше вилучити із крові, як говорять у народі, «хвору жовч», а потім забезпечити надходження у кишечник здорової жовчі. Сприяє цьому ромашка, напар якої злегка попускає кишечник, а теплі клізми з напара очищають кишечник від незасвоєних жирів, що затримуються. У цих випадках п'ють чай з ромашки, змішаної в рівних дозах із квітами цмину піщаного (№22).

Трапляється, що від недоброякісної їжі настає здуття кишечника, біль в області пупка, а іноді й пухлина живота (як при водянці). Тоді приймають проносне (зазвичай в побуті касторку) і, коли послабить, починають пити чай із суміші ромашки, ягід ялівця (№26), трави перцевої м'яти (№30), звіробою (№23), золототисячника (№14) — кожної в рівних частинах. 4 столові ложки суміші на 1 л води кип'ятять не більш 10 хвилин, а коли охолоне, п'ють по 3 склянки в день.

При болях у животі п'ють міцний напар з ромашки й меліси (№29), змішаних нарівно. П'ють гарячим по 3 склянки в день.

У дитячій практиці з напара квітів ромашки роблять клізми й напувають дітей при здутті кишечника.

З б е р і г а н н я . Квіти ромашки зберігаються в ретельно закритих коробках.

У деяких випадках, за браком ромашки аптечної, застосовують у таких же в основному цілях ромашку пахучу (*Matricaria suaveolens* Buchen., вона ж *M. discoidea* DC., вона ж *Chrysanthemum suaveolens* Buch.), яку на Волині називають часто в народі «рум'янок собачий» або «котячий». Це бур'ян, що росте на пустищах, на дворах садиб, на пустирях. Ця ромашка різко відрізняється відсутністю язичкових квітів. Сильно пахуча, особливо коли розтерти її кошика пальцями. Менше, звичайно, популярна, ніж попередня.

№29. *Melissa officinalis* L. — меліса лікарська.

Українські назви: меліса лікарська, лимонна м'ята, маточник (Волинь); російські: меліса, лимонна трава, лимонна м'ята; польські: *melisa lekarska*, г *ójownik*.

Родина: *Labiatae* — губоцвіті.

Мал. 26. *Melissa officinalis*³⁸ — меліса лікарська.

³⁸ [мелісса офіціналіс] - прим. вид.

Багаторічна трав'яниста рослина висотою 30 — 120 см, при розтиранні видає лимонний запах. Стебло розгалужене, уся рослина м'яка — волосиста. Листи серцевидно-яйцеподібні, зубчасті, черешкові. Квіти рожеві або білі, у пазушних пучках.

Цвіте в липні-серпні. Розводиться часто для бджіл; у деяких місцях прижилася як дика, навіть бур'яниста рослина. У дикому стані ця рослина в нас не росте, але волинські жінки розводять її в городах, і в народній медицині вона має дуже широке застосування. Збирають фактично тільки листи на початку цвітіння.

На організм людини діє своїми маслами, гіркотою і дубильними речовинами, що містяться у ній: вітрогінна, сечегінна, збуджує нерви й травлення.

Відомо, що в мелісі є вітамін «С».

В ж и в а н н я . Наукова медицина користується мелісою обмежено; масло з меліси знаходить застосування в парфумерному виробництві. Народна медицина вживає мелісу при жіночих хворобах, пов'язаних із хворобами матки, чому вона називається «маточником».

У народі мелісу застосовують усередину. Напар, приблизно 20,0 г на 1 л окропу, при всіх видах нервових хвороб; при неврозі шлунка, коли від невідомої причини людина відчує найсильніший біль у шлунку, як це буває після сильних серцевих потрясінь, від переляку, горя, туги; при кольках у кишечнику й здутті, які трапляються навіть при самій строгій помірності в їжі, при мігрені й нічим не з'ясовному головному болю; при посиленні серцебиття й запамороченні, при рвотах у вагітних, а також при зубному болі, в останньому випадку у вигляді полоскання. Водний напар меліси заміняють іноді спиртовою витяжкою: 1 частина листків по вазі на 3 частині спирту. Приймають 3 рази в день по чайній ложечці настойки на $\frac{1}{3}$ склянки води.

З о в н і ш н ь о . Для ароматичних ванн: при поганому обміні речовин і як зміцнювальне при загальному занепаді сил. Для ванн змішують мелісу в рівних частинах з такими рослинами: деревію (№1) — 20,0 г, полину (№7) — 20,0 г,

материнки (№33) — 20,0 г, кореневищ айру болотного (№2) — 20,0 г, перцевої м'яти (№30) — 20,0 г, соснових бруньок і пагонів (зібраних у лютому — березні) — 20,0 г. Усі це змішують і варять у закритій посудині в 10 л води протягом 30 хв. Дають охолонути, проціджують і вливають у ванну з гарячою водою. Купаються 15 хвилин. Температура ванни 37 — 38°C.

Розтерті листи меліси як свіжі, так і сушені (в останньому випадку розмочені в окропі) прикладають на ганчірочці до ран (приємно холодить, зменшує біль).

Під час геморою, при запорах клізма, (невелика) із чайної ложечки вичавленого соку меліси на склянку кип'яченої води, добре впливає на самопочуття хворого.

Аптеки продають *folia Melissaе* як народний засіб і масло меліси.

З б е р і г а н н я . Листи меліси зберігають у бляшаних добре закупорених коробках.

№30. *Mentha piperita*³⁹ L. — м'ята перцева.

Українська назва: м'ята холодна; російська: перцева м'ята; польська: *mięta pieprzowa*.

Родина: *Labiatae* — губоцвіті.

Багаторічна трав'яниста рослина висотою 25 — 60 см. Стебло й уся рослина щетинисто-волосисті або гладкі. Листи яйцевидно-подовжені або ланцетні, гострі, пиловидно-зазубрені. Квіти, у безлистних перерваних колосовидних суцвіттях, червонясто-рожеві або білувато-рожеві. Цвіте із червня по серпень. Рослина культивується в садах, городах і полях. Розводиться черешками з пагінових кореневищ. Сильно пахуча. У народі розрізняють дві форми або різновиди перцевої м'яти, а саме: «біла» — із зеленими чотиригранними стеблами й «чорна» — з темно-зеленими листами й темно-червонуватими стеблами. (Можливо, що автор мав на увазі, крім перцевої м'яти, також м'яту зелену — *Mentha viridis* L. = *M. spicata* L. et Wuds, розповсюджену

³⁹ [мента піперіта] - прим. вид.

на Волині, біля м. Дубно). Факт цей не має значення, тому що в народі часто за браком перцевої м'яти вживають і інші запашні види й різновиди м'ят, а дехто навіть віддає перевагу, наприклад, водним й іншим дикоростучим формам й видам (*M. aquatica* L., *M. arvensis* L.).

Збирають під час цвітіння стебла з листами або тільки листи м'яти.

Вважають, що на організм людини м'ята діє, збуджуючи й поліпшуючи травлення, вітрогінно й потогінно, зменшує нудоту й, як говорять у народі, «холодить у роті, але розігріває кишечник».

В ж и в а н н я . Застосовується в науковій медицині. У народній медицині вживаються м'ятні краплі (аптечні) і напар з м'яти дорослим і дітям при спазмах у шлунку й кишечника, при проносі, нетравленні шлунку, кепській відрижці. Відвар м'яти, а також напар і краплі вживаються для купання маленьких дітей, хворих рахітом, золотухою й хворобами шлунково-кишкового тракту.

Перцева м'ята вживається насамперед при підвищеній шлунковій кислотності (з кислотою відрижкою), що не супроводжується запорами. У таких випадках застосовують наступну суміш: листків перцевої м'яти — 15,0 г; бобівника (№31) — 2,0 г, квіток (кошиків) деревію (№1) — 15,0 г, насінь кропу — 15,0 г, трави звіробою (№23) — 30,0 г. 2 столові ложки такої суміші заливають 2 склянками окропу, парять 2 години, проціджують і приймають протягом дня ковтками. Ця ж суміш застосовується й при інших видах гастритів.

При підвищеній кислотності шлунка із запорами застосовується така суміш: сухоцвіту болотяного (№21) — 15,0 г, квітів деревію (№1) — 20,0 г, трави звіробою (№23) — 30,0 г, перцевої м'яти — 20,0 г, квітів ромашки (№28) — 10,0 г, трави споришу (№36) — 15,0 г, насінь кропу — 10,0 г, насінь кмину (№12) — 10,0 г, шишок хмелю (№86) — 5,0 г, кори крушини (№42) — 20,0 г і кореня валеріани (№61) — 10,0 г. 4 столові ложки цієї суміші (кожна ложка з горою) заливають 1 л окропу й ставлять у духовку на цілу ніч, щоб настоялася. Ранком натще випивають 1 склянку

напара, а решту — в 4 прийоми протягом дня, щораз за годину після їжі. Залежно від ступеня запорів дозу кори крушини зменшують або збільшують як проносне, що регулює шлунок.

б) *M. arvensis* - м. польова

Мал. 27. *Mentha* - мята: а) *M. piperita* - м. перцева;

Саму по собі м'яту застосовують для лікування серцевих і легневих захворювань, особливо після кровотечі з легенів.

Листи м'яти вживають при надмірних менструаціях. У таких випадках настоюють 20,0 г листків на 500,0 г окропу протягом 2 годин і дають пити хворому.

Усім хворим з підвищеною кислотністю шлункового соку потрібно пам'ятати, що найкращим засобом, «нейтралізуючим» кислоти шлунка, є насамперед картопляний сік, про який ми ще будемо докладно говорити, потім м'ята й звіробій (№23). З метою «нейтралізації» кислот шлунка вживають також «м'ятний олей» (масло) на воді або цукрі від 3 до 5 крапель. Це м'ятне масло, щоправда, у меншій мірі, ніж картопляний сік, усуває печію, сприяє відходу газів і «дезінфікує й розігріває» внутрішності.

Залишається ще декілька слів сказати про м'ятні краплі, настільки популярні в народі й особливо серед жителів Волині.

М'ятні краплі часто готують у народі самі. Для цього 1 частина (по вазі) дрібно порізаних сушених листків перцевої м'яти заливають 20 частинами 90° спирту; настоюють цілу добу, струшуючи від часу до часу, віджимають і віджате проціджують через кілька шарів марлі або вату. До процідженої настойки додають 1 частину (по вазі) м'ятного масла. Усередину м'ятні краплі приймають від 10 крапель (а іноді приймають і до 4,0 г) у день при проносах, спазмах кишечника, різях у кишечника, поганому травленні, нудоті та ін.

З б е р і г а н н я . Листи м'яти або вся трава м'яти зберігається в щільно закупорених коробках.

У деяких місцевостях Волині на селах готують традиційні, славні українські вареники із сиром, у який додають дрібно стертих листочків м'яти. І смачно, по-моєму, і доцільно (околиці Дубно, Володимир-Волинська, Острога).

№31. *Menyanthes trifoliata* L. — бобівник трилистий.

Українська назва: бобівник; російські: вахта вахта трилистная, трифоль, бобовник; польські: bobrek trójlistcowy, koniczyna wodna trójliścić.

Родина: *Gentianaceae* — тирличеві.

Багаторічна трав'яниста рослина з повзучим стеблом довжиною 15 — 30 см; листи всі прикореневі, довгочерешкові із трійчастою пластинкою. Квіти білувато-рожеві, у довгастій китиці на безлистій квітконосній стеблинці. Цвіте в травні й першій половині червня. Росте по низьких берегах рік і озер, по низинних торф'яних болотах, у канавах; часто утворює густі зарості. Розповсюджена скрізь в Європейкій частині СРСР, крім крайнього півдня, нижнього Поволжя; у степу, рідше — по долинах рік.

Мал. 28. *Menyanthes trifoliata*⁴⁰ — бобівник трилистий.

Рослина доволі популярна, відома своїм дуже гірким смаком.

У народі збирають листи бобівника навесні й улітку, найчастіше в суху сонячну погоду. Вони вважаються засобом (одним із кращик), що збуджує апетит, сприяє виділенню травних соків, поліпшує перистальтику шлунково-

⁴⁰ [меніантес тріфоліята] - прим. вид.

кишкового тракту й помітно поліпшує загальний стан хворого.

Відомі мені дані наукової медицини, що вживає бобівник в основному як гіркоту при зниженій кислотності шлунка, знаходять свою повну відповідність і в практиці застосування її в народному побуті. Застосовують напар висушених (у тіні) листків бобівника, приблизно 5,0 — 10,0 г на 1 склянку води.

У силу того, що бобівник помітно поліпшує загальний тонус хворого, народна медицина вважає, що він лікує сухоту легенів. Знаю хворих туберкульозом, які безупинно протягом довгого часу пили напар з бобівника й почували себе значно краще, навіть при наявності каверн, що, очевидно, пов'язане з поліпшенням харчування. Замість водної настойки приймають також порошок з листків бобівника в цигарковому папірці в дозі 1,0 — 2,0 г на приймання, але не більш 6,0 г у день.

При шлунково-кишкових нездужаннях приймають бобівник у суміші з іншими лікарськими рослинами.

Зовнішньо напар з бобівника разом з ромашкою вживається для клізм після дефекації, для очищення прямої кишки при хворобах з порушенням обміну речовин; при хронічних запорах клізма з напара бобівника сприяє максимальному видаленню фекальних мас.

З б е р і г а н н я . Листи бобівника зберігаються в дерев'яних ящиках, усередині вистелених папером.

№32. Orchis L. — зозулинеці.

Українські⁴¹ назви: зозулинець, орхідея; російська: ятрышник; польська: storczyk.

Родина: Orchidaceae — зозулинцеві.

⁴¹ Деякі народні назви зозулинцевих, пов'язані з формою кореневих бульб цих рослин, не підлягають опублікуванню. Сама назва «Orchis» — від грецького «мошонка», «ядро» за формою бульб — відповідає деяким нашим народним назвам. У деяких місцевостях у Білорусії назвам цим надаються ще слова «попові» (від слова піп), а в Україні — «татареві».

Трав'яниста багаторічна рослина, що утворює щорічно кореневі бульби, причому торішні бульби зазвичай відмирають. Висота стебла залежно від виду 8 — 60 см. Листи довгасті або округлі. Квіти зібрані в рідкий колос. Цвітуть залежно від виду — з травня, у червні, липні.

Різними авторами відзначається більше 23 видів і різновидів зозулинців, що виростають на території СРСР. Найпоширенішими є: *Orchis militaris* L. — зозулинець шоломоносний, що виростає на вологих луках, лісових галявинах і узлісках; бульби в нього овальні. Крім вищевказаного, користуються увагою *Orchis morio* L. — зозулинець салеповий (на сухих луках і зарослих травною місцях по лісових заростях — бульби в нього кулясті); *Orchis mascula* L. — зозулинець чоловічий (по вологих луках — рідко, бульби в нього кулясті); *Orchis maculata* L. — зозулинець плямистий (по лісах і чагарниках, рідше по вологих луках, бульби в нього пальчато-роздільні).

Мал. 29. *Orchis* ⁴² — зозулинець: а) *Or. mascula* — з. чоловічий; б) *Or. morio* — з. салеповий; в) *Or. latifolia* — з. широколистий.

У народі іноді знаходять своє застосування і *Orchis palustris* Jacq — зозулинець болотний (з овальними бульбами), *Orchis incarnata* L. — зозулинець м'ясочервоний (по болотистих луках, бульби в нього 2- (до 5-) пальчасті),

⁴² [орхіс] - прим. вид.

Orchis latifolia L. — зозулинець широколистий (по вогких луках, болотах, багнистих берегах рік і озер — бульби в нього сплюснені, лапчатороздільні) і інші зозулинці залежно від місцевості. Відразу вкажемо на *Platanthera bifolia* (L.) L. C. Rich. або *Orchis bifolia* L. — зозулинець дволистий (нічна фіалка) і *Platanthera chlorantha* Gust. ex Rchb. — любка зеленоквіткова. Обидві ці рослини мають дуже пахучі квіти; особливо сильний запах у них уночі, коли вони розпускаються. Часто й вдень, будучи в лісі, почуваш їх запах, а при ретельних пошуках знаходиш їх тільки один-два екземпляри. Ростуть вони, найчастіше, у листяних і змішаних лісах, серед чагарників, у заростях, рідше зустрічаються на луках; *Platanthera chlorantha* частіше зустрічається в тінистих листяних і змішаних лісах. *Platanthera bifolia* в Україні називають також «ночниця», а в деяких місцях «люби міні, не покинь».

Збирають молоді бульби зозулинців наприкінці літа. Їх миють, нанизують вогкими на нитку й витримують 3 — 4 хвилини в окропі, після чого виймають і підвішують у сухому місці (на горищі). Добре висушені й збережені бульби мають жовтуватий або сірувато-жовтий колір, склоподібні.

Народ, принаймні на Волині, рідко користується бульбами зозулинців і любок для лікувальних цілей. У знахарстві ними, очевидно, користувалися як засобом проти статевої немочі і як збудливим статеву похоть. Можливо, тому й молодь користувалася ними для любовних чарів. Однак увагу до бульб зозулинцю привертають його високопоживні властивості й збагаченість слизом (як обволікаюче).

Щодо цього зозулинці були дуже популярні в народі. — на лівобережній Україні (униз по Дніпру) і особливо на Сході. Люди Сходу вживали бульби їх при крайній слабкості для відновлення загубленого здоров'я. Для харчування навіть дорослої людини, по відомостях з Персії, при відсутності інших видів їжі, досить на добу 40,0 г бульб, стовчених у порошок і приготовлених у вигляді емульсії на воді (а ще краще на молоці). На випадок найбільшого

нестатку перси рекомендують робити запаси кореня зозулинцю (салепа⁴³). При далеких переходах татарські кіннотники запасалися бульбами зозулинцю на випадок нестачі їжі.

Особисто я перевіряв на собі й своїй родині дію бульб зозулинцю, що швидко відновлює сили.

Приймають усередину відвар з 3,0 — 10,0 г бульб зозулинцю на 180,0 г води при проносах, катарі товстих кишок і при катарі сечового міхура. Відвар готують у такий спосіб: потрібну дозу порошку збовтують в 10 частинах холодної перевареної води, потім додають 90 частин киплячої води й знову збовтують, поки не вийде густуватий, одноманітний, безбарвний і трохи прозорий слиз. Замість води можна брати молоко, що сприяє підвищенню харчування.

Водну емульсію зозулинцю з успіхом уживають у клізмах при проносах, у тому числі й дизентерійних: до емульсії зозулинцю додають ще при цьому відвар із лляного насіння (1 чайну ложку насін'я льону на 1 склянку окропу).

При літніх дитячих проносах я давав своїм і чужим дітям салеп по наступному рецепту: 120,0 г салепа (порошку зозулинцю) і спирту 96° усього тільки близько 0,5 г — кожних дві години по чайній ложечці.

Взагалі про салепи хочу сказати, що це необхідний засіб для підтримки сил і в німечних старих, у туберкульозників, у людей, які перенесли важкі й тривалі кровотечі (у тому числі геморой), втратили силу й здоров'я після важких переживань. У бульбах зозулинцю, порівняно малих за обсягом, накопичується потужний концентрат живильних речовин. Прийняті у відповідній кількості, бульби відновлюють сили виснаженої й хворої людини.

З б е р і г а н н я . Бульби зозулинців добре зберігаються в бляшаних коробках; від вологи й світла швидко чорніють і втрачають свої якості⁴⁴.

⁴³ салеп (нім. Salep від араб. сахлаб) — висушені м'ясисті кореневі бульби рослин родини зозулинцевих (любка дволиста, зозулинці тощо).

⁴⁴ автор спирався в основному на *Orchis militaris*.

№33. *Origanum vulgare* L. — материнка звичайна.

Українська назва: материнка; російська: материнка; польська: lebiodka pospolita.

Родина: Labiatae — губоцвіті.

Мал. 30. *Origanum vulgare* ⁴⁵ — материнка звичайна

Багаторічна рослина, часто у формі напівчагарнику, висотою 30 — 90 см, із прямостоячими, м'яко-волосистими стеблами. Уся рослина часто має пурпуровий відтінок. Квіти дрібні, зібрані в складний напівзонтник, лілово-рожеві. Цвіте із червня до кінця вересня. Росте на галявинах лісів, серед чагарників, при лісових дорогах, на узліссях лісів, на сільських цвинтарях. Запах рослини ароматний. Своїм ароматом і фарбуванням квітів нагадує чебрець (богородську траву) з тою різницею, що чебрець має сланкі стебла, а материнка — прямостоячі.

Збирають верхівки стебел і гілок, сушать і (часто) протирають через решето.

⁴⁵ [оріганум вульгаре] - прим. вид.

Рослина дуже популярна в народі; в Україні цією рослиною не тільки лікуються, але й обкурюють нею горщики для молока, роблять із неї подушки в труну для небіжчиків; часто, як і багном (*Ledum palustre* L. — №123), перекладають материнкою одяг, вберігаючи його від молі.

У народному лікуванні застосовують напар материнки усередину: при хворобах шлунка й кишечника, горла, при застуді, а також при різних жіночих хворобах, особливо маткових. Зустрічаючись у минулому із практикою сільських знахарок, я дійшов висновку, що застосування напара материнки при жіночих місячних нездужаннях сильно збільшує місячні крові й нерідко приводить до ускладнень. Вважаю, що вагітним не можна лікуватися материнкою, тому що вона діє абортивно. Особисто користувався материнкою при поганій перистальтиці кишок і порушенні моторної функції шлунка в дозі 30,0 г на 1 л окропу. У народі чай з материнки п'ють також при душевних нездугах, тузі й при конвульсіях.

Зовнішньо з напара материнки роблять компреси на нариви, чиряки й різні пухлини. Напар і відвар материнки застосовують для ванн, особливо для золотушно-рахітичних дітей (у суміші з іншими рослинами). Деякі люди вважають, що спиртова настойка материнки, введена в дупло хворого зуба, заспокоює зубний біль.

З б е р і г а н н я . Висушена в тіні й протерта трава материнки зберігається в папері, у добре закупорених ящиках або коробках.

№34. *Plantago lanceolata* L. — подорожник ланцетолистий.

Українські назви: подорожник ланцетолистий, бабка вузьколиста; російська: подорожник ланцетолистный; польська: babka lancetowata, babka wazkolistna.

Родина: *Plantaginaceae* — подорожникові.

Багаторічна трав'яниста, іноді опушена рослина; квітконосні стебла виростають із середини невеликої розетки ланцетоподібних листків. Колос дуже густий, яйцевидно-довгастий. Рослина загальновідома, росте

звичайно по сухих луках, при дорогах, стежках, на межах, схилах, у конюшині.

Мал. 31. *Plantago lanceolata*⁴⁶ — подорожник ланцетолистий.

У народному лікуванні вживаються листи рослини як кровоочисний і обволікаючий засіб.

При всіх видах катарів шлунково-кишкового тракту застосовують напар з листків у дозі 50,0 — 60,0 г на 1 л води. П'ють теплим: натще 1 склянка, а решта за весь день в 4 приймання, кожне приймання за годину після їжі. При вищевказаних хворобах, особливо при катарі шлунка з підвищеною кислотністю, вважається найбільш корисним застосовувати листи подорожника ланцетолистого в сумішах з іншими рослинами, а саме: листків ланцетолистого подорожника — 40,0 г, трави звіробою (№23) — 40,0 г, золототисячника (№14) — 20,0 г, сухоцвіту болотного (№21) — 40,0 г, кореня айру (№2) — 10,0 г, трави перцевої м'яти (№30) — 10,0 г, споришу (№36) — 20,0 г, квітів деревію (№1) — 15,0г, насінь кмину (№12) — 6,0 г; 40,0 г цієї суміші заливають 1 л окропу й у закритому посуді

⁴⁶ [п'янтáго лянцеол'ята] - прим. вид.

настоюють цілу ніч; випивають натще 1 склянку, а решту — в 4 приймання, кожне приймання за годину після їжі.

При хворобах сечового міхура приймають листи ланцетолистого подорожника в суміші з іншими травами: ланцетолистого подорожника — 40,0 г, трави остудника (№85) — 40,0 г, листків мучниці (№75) — 40,0 г, пагонів туї (№73) — 30,0 г, суцвіть цмина (№22) — 30,0 г, березових бруньок (№77) — 30,0 г, трави споришу (№36) — 30,0 г. 4 0,0 г цієї суміші заливають 1 л сирової води й настоюють цілу ніч, ранком кип'ятять 10 хвилин і приймають напар, як і попередній.

Сік з пом'ятих і віджатих свіжих листків ланцетолистого подорожника в кількості 3 столові ложки в день вважається засобом проти малярії, проти занедбаних бронхітів, при сухому кашлі й при інших видах грудних захворювань.

З о в н і ш н ь о . Пом'яті листи ланцетолистого подорожника й деревію (№1), узяті в рівних частинах, вважаються кровоспинним, антисептичним засобом, що загоєє рани.

При катарах горла застосовується полоскання (5 разів на день) соком (розведеним трохи водою) з наступних рослин: подорожника ланцетолистого, квітів калачиків лісових (№99) і кореня живокосту (№52) — усе в рівних дозах; узимку в тих же випадках беруть напар із цих рослин.

При запаленні очей прикладають до них компреси з водного настою листків ланцетолистого подорожника. Вважають, що такі компреси й промивання очей зменшують запалення й очищають очні западини від гнійних виділень.

З б е р і г а н н я . Листи подорожників зберігаються в дерев'яних ящиках, усередині викладених папером.

№35. *Plantago major* і *Plantago media* L. — подорожники: великий і середній.

Українські назви: подорожник великий, подорожник середній, бабка, ранник, поризник; російські: подорожники

большой и средний; польські: babka zwyczajna, babka średnia.

Родина: Plantaginaceae — подорожникові.

Популярні, широковідомі рослини, що відрізняються від попереднього (*P. lanceolata*) широкими круглими листами. Ростуть по дворах, по пустищах при житлах, при дорогах, на полях і луках.

Мал. 32. *Plantago májor*⁴⁷ — подорожник великий.

У народній медицині вживаються листи для прикладання до ран, чиряків, порізів і виразок; в одних випадках кладуть пом'яті листи, в інших — цілі й огортають хворі місця теплими хустками або сукнинами. Спиртовою настояю із цих листків промивають рани; таку ж настояку при зубному болю вкладають на ватці в дупло зуба.

Порошок із зерен цих подорожників, особливо *P. májor*, застосовують при хронічних поносах, катарах кишок і навіть дизентерії. Доза: по 1,0 г порошку 4 рази в день. Особисто я переконався, що це один із самих ніжних і вірних в'яжучих засобів у таких випадках.

⁴⁷ [плянґаго ма́йор] - прим. вид.

З б е р і г а н н я . Листи зберігаються, як і *P. lanceolata*, а насіння, добре просушене, — у щільно закупорених коробках.

№36. *Polygonum aviculare* L. — спориш звичайний.

Українські назви: спориш, птича гречка; російські: горец птичий, спорыш, птичья гречиха; польські: rdest ptasi, sporysz, świńskie ziele⁴⁸.

Родина: Polygonaceae — гречкові.

Дуже популярна рослина, що виростає у дворах, на стежках, при дорогах, на вигонах, постійних сухих пасовищах, на валах, на засмічених місцях біля жител та ін. Витривала до витоптування. Стебла споришу стеляться по землі, колінчаті; рослини рунисті. Квіти дуже маленькі, білуваті, іноді рожеві, розміщені в пазухах дрібних листків. Після цвітіння стебла стають твердими, тому збирають всю рослину під час цвітіння. Цвіте спориш із травня й майже до кінця осені, найбільш інтенсивно (на Волині) — у липні — серпні.

Мал 33. *Polygonum aviculare* ⁴⁹ — спориш звичайний

⁴⁸ Спориш є улюбленим кормом свиней. Свині дуже охоче його їдять і охоче пасуться на ньому, чому його іноді називають «свинячим зіллям».

⁴⁹ [полігонум авікуляре] - прим. вид.

Збирають усю траву, коли спориш тільки зацвітає, а стебла ще не встигнули затвердіти.

У народній медицині спориш має дуже широке застосування, а саме: при хворобах нирок, печінки, катарах шлунка, при поносах, при застарілому катарі сечового міхура, при ранах як свіжих, так і застарілих.

На підставі народної практики й особистих спостережень дійшов висновку, що подібно звіробою спориш займає величезне місце в народнім лікуванні більшості хвороб порушення обміну речовин в організмі й низки інших хвороб. Візьмемо, наприклад, такі важкі хвороби, як жовчні камені, ниркові кольки, камені сечового міхура (і інші форми «кам'яної» хвороби), навіть сильно застарілі й без успіху ліковані іншими (будь-то хімічні або рослинні) засобами, — у всіх цих випадках спориш вважається незамінним. Нагадую, що рослини в народі не вживаються поодинокі, а найчастіше в сумішах. Тому й спориш входить у суміш. Про ці суміші буде розмова у відповідних місцях. Зараз же ми даємо тільки загальні відомості про хвороби, при яких застосовується спориш.

Спориш вживають при всіх видах гастритів: ахілії й гіперхілії. Суміш трав, уживаних при ахілії, зазначена в нарисі про подорожник ланцетолистий. Спориш входить в інші суміші, уже описані. Тут укажу також, що при ахілії спориш беруть також у суміші з розмарином (росте в Криму й Закавказзі) — півпорції, з додаванням перцевої м'яти ($\frac{1}{3}$ порції).

При пораненнях застосовуються примочки з напара свіжої рослини споришу (заспокоює біль і сприяє розвитку грануляцій).

При запаленні легенів, сильних бронхітах і плевритах хворим дають чай з листків мати-й-мачухи (№57) — 5,0 г, квітів чорної бузини (№50) — 5,0 г і споришу — 5,0 г.

При поносах п'ють гарячий відвар споришу в суміші із хвощем (№82). Споришу беруть 2 частини, а хвоща 1 частину. Варять у червонім міцнім вині 3 хвилини й приймають гарячим кожні 4 години по $\frac{1}{3}$ (до $\frac{1}{2}$) склянки.

Можна було спостерігати, що спориш дійсно інтенсивно жене «пісок». При лікуванні споришем майже непомітно для хворого при кожному сечовипусканні виходило по 40 — 60 темно-жовтих неправильної форми піщин. Самі хворі говорили; «спориш розтרוщує камені в пісок та з сечею жене його». Цей висновок цікавий по своїй суті. У таких же випадках застосовується і наступна суміш: спориш, рильця кукурудзи (№94), долі стручків квасолі (карликових форм) (№91), трава остудника (№85) і листи мучниці (№75) — усього нарівно. На денне приймання беруть 15,0 г суміші на 200,0 г окропу. Напар випивають теплим увесь протягом дня.

Доводилося спостерігати багато випадків, коли хворі, відмовляючись від операції із приводу жовчних каменів, лікувалися травами, «позбувалися» від жовтяниці й видужували.

Слід також сказати, що споришем лікують не тільки катари шлунка, але й застарілі катари сечового міхура. Однак про це докладніше буде сказано в іншому місці.

З б е р і г а н н я . Траву споришу зберігають у ящиках, викладених папером.

№37. Polygonum bistorta L. — гірчак зміїний.

Українські назви: гірчак, ракові шийки, зміїовик; російські: раковые шейки, горлец, змеевки; польські: rdestwężownik.

Родина: Polygonaceae — гречкові.

Багаторічна рослина висотою 30 — 100 см з товстим кореневищем, червоподібним або вигнутим у вигляді ракової шийки, зовні чорно-коричневим, усередині рожевим (у свіжому виді). Прикореневі й нижні стебелеві листи з довгими крилатими черешками, великі, тупі або гострі; верхні — лінійні, сидячі, усі знизу сіро-зелені з короткими волосками або голі, злегка хвилясто-виїмчасті. Квіти рожеві, іноді білі, зібрані в циліндричний, тупий, густий, пізніше китицеподібний колос. Цвіте в травні —

липні. Ростає по вологих луках, галявинах, найчастіше на торф'яному ґрунті. Розповсюджений скрізь.

Збирають кореневища наповесні або пізньою осінню. Вимивають у холодній воді, просушують і зберігають у коробках.

Мал. 34. *Polygonum bistorta*⁵⁰ — гірчак зміїний.

У народній медицині кореневища гірчака популярні як в'язкий засіб при лікуванні ран, кровотеч, чиряків, при поносах і при лікуванні хвороб сечового міхура.

В с е р е д и н у . Порошок кореневища гірчака по 0,5 г і 1,0 г на приймання в облатках, 3 рази в день при літніх проносах і дизентерії з дуже частими позивами та кров'ю. З відвару гірчака і бульб зозулинцю (№32) при дизентерії роблять після випорожнень невеликі клізми.

При каменях жовчного й сечового міхура дають відвар з 20,0 г гірчака на 1 л води — 1 - 1,5 склянки в день. Варять 20 хвилин. При цьому дотримується дієта без м'яса, сала, риби, яєць, солі й алкоголю. Кладуть грілки на хворі місця. Дотримують постільного режиму. (При каменях жовчного міхура при цьому п'ють по 2 — 3 столові ложки соку із

⁵⁰ [полігонум бісторта] - прим. вид.

чорної редьки). Такий же відвар і в таких же дозах приймають і при запаленні слизуватих оболонок під час катару товстих кишок, ознакою якого є специфічно смердючий слиз у калових масах.

При кровотечах із внутрішніх органів (виразка шлунка, кишок) приймають кожні 2 години по 1 столовій ложці відвар з 5,0 г порошку гірчака і чайної ложечки насіння льону на 200,0 г води.

З о в н і ш н ь о . З відвару гірчака роблять примочки (15,0 г на 500,0 г води) на застарілі рани, на чиряки й зовнішні виразки.

З гірчака, у суміші з іншими рослинами, роблять відвар для іригацій і промивання піхви при білях. Для цього вживають таку суміш: дрібно порізаних гірчака — 20,0 г, трави грициків (№67) — 10,0 г, листків омели (№63) — 15,0 г, дубової кори (№41) — 10,0 г, квітів цмину (№22) — 10,0 г, трави водяного перцю (№38) — 10,0 г і квітів деревію (№1) — 15,0 г. Усе змішують, беруть 10 ложок цієї суміші, заливають 2 л води й варять на повільному вогні півгодини. Цим відваром, дуже теплим, підмиваються й роблять глибоке спринцювання.

З б е р і г а н н я . Сухе порізане коріння гірчака зберігають в залізних коробках.

№38. Polygonum hydropiper — водяний перець.

Українські назви: гірчак перцевий, водяний перець, баб'ячий гірчак; російські: водяной перец, гречиха перечная; польська: rdest ostrogorzki, rdest wodny.

Родина: Polygonaceae — гречкові.

Однолітня трав'яниста рослина з розгалуженим стеблом, часто червонуватим, що несе блискучі довгасто-ланцетні листи, часто із чорною плямою. Зеленуваті або рожеві дрібні квіти зібрані в повислі або згинні переривчасті китиці, при основі поступово перехідні в облиственне стебло. Листи гірко-гостро-перцевого смаку. Висота рослини 30 — 60 см. Цвіте з липня до жовтня. Росте по вогких місцях, біля рік, ставків, канав, у вологих пролісках. Розповсюджена скрізь.

Мал. 35. *Polygónum hydróiper*⁵¹ — водяной перец.

У літературі є вказівки, що гірчак перцевий є отрутною рослиною. У народній практиці цього не відзначають.

Збирають усю траву цієї рослини, зрізуючи її над землею.

Народна медицина вживає траву водяного перцю при кровотечах з матки, при гемороїдальних кровотечах і для сидячих ванн при гемороїдальній сверблячці в задньому проході. Вживають усередину у водному настої (напар), зовнішньо — у вигляді гарячих іригацій і мазей. В останні роки я помітив кілька випадків спроб застосування міцного відвару водяного перцю з метою незаконного аборту. Чи може водяний перець викликати аборт, не беруся

⁵¹ [полігónум гідрóіпер] - прим. вид.

стверджувати. Навпаки, він зупиняє маткові кровотечі, і саме в цьому його основне значення.

При лікуванні геморою застосовують наступний спосіб: 400,0 г свіжої трави водяного перцю варять 15 хвилин в 2 л води, настоюють 20 хвилин, проціджують. До відвару додають 2 склянки дуже гарячого молока, у якому варилося приблизно 400 г булки, порізаної на дрібні шматочки. Все це й відвар трави й булки вливають у таз і сідають у нього, намагаючись, щоб гемороїдальні шишки були зовні. Сидять у такій гарячій ванні хвилин 15, потім підмиваються теплою водою. Цей спосіб виконують після випорожнення.

Такі ванни повторюють щодня протягом місяця.

Порошком із трави водяного перцю (2 частини), змішаним з порошком із квітів подмаренника (№83) (1 частина), засипають застарілі виразки навіть із «диким м'ясом».

Чай із трави водяного перцю 20,0 г на 1 л води п'ють при різних кровотечах, у тому числі й маткових.

При описі дерев'ю (№1) зазначена мазь, яку вживають при геморої.

З б е р і г а н н я . Траву водяного перцю зберігають у дерев'яних ящиках, викладених папером.

№39. *Potentilla anserina* L. — перстач гусячий.

Українські назви: перстач, жаблір, гусяче зілля; російські: лапчатка, гусиная лапчатка; польські: srebrnik rospolity, pięciornik gęsi.

Родина: Rosaceae — розові.

Багаторічна трав'яниста рослина із квітучими стеблами у вигляді довгих, тонких, повзучих пагонів, що пізніше вкорінюються у вузлах і вихідних з пазух листків, розташованих розеткою, яка утворена вкороченим головним стеблом. Листи переривчатоперисті знизу (іноді зверху), біло-шовковисті, як би сріблясті. Квіти досить великі (до 20 мм), одиночні, на довгих квітконіжках висотою 15 — 45 см, з п'ятьома пелюстками, золотаво-жовті.

Смак листків терпкий. Квіти мають приємний запах. Цвіте з травня по вересень.

Мал. 36. *Potentilla anserina*⁵² — перстач гусячий.

Рослина поширена скрізь, росте по дворах, садах, пустищах, при дорогах, на межах полів, на луках, лісових галявинах.

Збирають цілі рослини під час цвітіння, а також окремо насіння.

Вважається в'язким засобом, що очищує кров і певною мірою болезаспокійливим.

Напар цілих рослин перстачу (20,0 г на 1 л окропу) приймають по склянці тричі в день при спазматичних шлункових болях, при шлунково-кишкових нездужаннях, при хворобах печінки й при запорах (незважаючи на в'язучі її властивості). Такий же напар п'ють і роблять із нього компреси на область матки при сильних маткових болях і при хворобливих менструаціях, але в цих випадках вважається ефективнішим відвар на молоці і чайної

⁵² [потентілля ансеріна] - прим. вид.

ложечки насін'я гусячого перстачу на склянку; кип'ятять 5 хвилин і випивають в 2 приймання — ранком і ввечері.

Напар зілля з гусячого перстачу в козячому кип'яченому молоці вважається сильним сечогінним засобом, що не дратує нирок.

Сік зі свіжої рослини, змішаний у рівних частинах із соком із зеленої рослини жита, приймають по 3 столові ложки в день як засіб від жовчних і печіночних каменів. Свіжим соком рослини промивають рани й роблять із нього примочки на рани.

З б е р і г а н н я . Траву гусячого перстачу зберігають у коробках, вистелених папером.

З багатьох видів перстачів лікувальне застосування в народі має також:

№39a. *Potentilla erecta* L., *Potentilla tormentilla* Neck., *P. erecta* (L.) Hampe, *P. silvestris* Neck. — перстач прямостоячий.

Українські назви: перстач прямостоячий, дубровка, куряче зілля, калган; російські: лапчатка узик, калган, завязний корень, лапчатка лесная; польські: pięciornik leśny, pięciornik kurzy ślad, kurze ziele.

Трав'яниста багаторічна рослина висотою 10 — 40 см, з товстим вигнутим або прямим, циліндричним, багатоголовчастим (у старих рослин), усередині червоним кореневищем і численним тонким придатковим корінням.

Стебла прямі або висхідні, коротко-волосисті, догори надрізано-зазубрені, з притиснутими волосками. Стеблові листки потрійні, сидячі, надрізано-зазубрені з притиснутими волосками. Квіти правильні, одиночні, пазушні або верхівкові, на довгих тонких квітконіжках. Віночок із чотирьох золотаво-жовтих пелюсток, при основі із червоною цяткою. Чашечка неоппадаюча із чотирьох внутрішніх і чотирьох зовнішніх часточок, що чергуються.

Поширена в лісовій зоні Європейської частини СРСР, а в степу — по долинах рік. Росте на дещо вологому ґрунті серед чагарників, на полях, луках, пасовищах і торфовищах.

Збирають кореневища цієї рослини провесною або пізньою осінню.

Мал. 37. *Potentilla erecta*⁵³ — перстач прямостоячий.

У народній медицині в основному застосовується коріння як в'язкий засіб, у деяких місцях як відхаркувальне й заспокійливе від болю. Найчастіше застосовують його в тих же випадках, що і *Polygonum bistorta* L.

Тріщини на шкірі рук, ніг і на губах (особливо від вітру) у дітей і дорослих змазують маззю з коріння перстачу: 5,0 г

⁵³ [потентілля ере́кта] - прим. вид.

дрібно порізанного коріння перстачу варять 5 хвилин у склянці коров'ячого масла. Теплим проціджують у баночку.

Водний відвар кореня перстачу (20,0 г на 1 л води) служить засобом для полоскання рота при цинготних захворюваннях, а при ангіні — для полоскання горла.

При поносах і дизентерії п'ють чай з коріння перстачу.

З б е р і г а н н я . Порізане й висушене коріння перстачу зберігають в коробках.

№40. *Prunus spinosa*⁵⁴ L. — терен звичайний.

Українська назва: терен; російська: терн; польські: tarnina, tarki.

Родина: Rosaceae — розові.

Відстовбурчено-гіллястий чагарник висотою 1 — 3 м з колючим галузям; молоді гілочки опушені. Листи продовгувато-еліптичні. Плоди — кістянки, кулясті, сині із сизим нальотом. Квіти білі, п'ятипелюсткові. Цвіте у квітні, травні.

Росте на схилах, в сухих лісах, чагарниках, на узліссях, при дорогах, на межах, у ярах, на сухих (крутих) берегах рік. Поширений всюди.

Є в Україні дві рослини, які повільно, але завзято знищуються населенням. Це терен і бузина чорна (№50). Тим часом у північних областях терен розводять. Їх необхідно зберігати не тільки як корисні лікарські, але й народногосподарські рослини.

Від терену збирають усе: коріння, деревину, кору, квіти, плоди, верхній пигментований шар кори (для лікування бешихових запалень).

Застосовують у народі квіти — як засіб, що попускає, ягоди — як в'яжуче, коріння й деревину — як потогінне, кору — як жарознижувачий засіб.

Квіти терену застосовуються також як засіб, що збуджує діяльність нирок і сечового міхура, а взагалі при майже всіх хворобах порушеного обміну речовин. Доза — 50,0 г на 1 л

⁵⁴ [пру́нус спіно́за] - прим. вид.

води як чай при запорах, ниркових нездужаннях, хворобах сечового міхура й різних недугах печінки.

Дуже делікатно діючи на перистальтику кишок і на нирки, цвіт терену очищає організм насамперед через сечу, потім через дефекацію і, насамкінець, шляхом виділення поту.

Квіти терену, як необхідна частина, вживаються в шлунково-кишкових і ниркових сумішах рослин (про ці суміші див. далі).

Поліпшуючи обмін речовин, цвіт терену тим самим лікує ті хвороби шкіри, які по суті залежать від порушення цього обміну.

Зрілі плоди терену, за моїми спостереженнями, діють зовсім інакше: у той час, як квіти терену попускають, ягоди в'яжуть, зменшуючи кількість позивів.

З ягід терену роблять повидло, настойки на червоному вині, на горілці й т.п.

Відвар з коріння терену п'ють ковтками при підвищеній температурі (10,0 г на 500,0 г води). Кип'ятять 15 хвилин на малому вогні. Таким же відваром роблять спринцювання при білях.

Молоді листи терену, заготовлені відразу після його цвітіння, запарюють, як чай, і п'ють замість справжнього чаю, щоб викликати рясне виділення сечі й легке послаблення кишечника. Такий чай дуже корисний для людей, які тривалий час ведуть кабінетний спосіб життя.

З б е р і г а н н я . Висушені в тіні квіти терену зберігаються в добре закритих бляшаних коробках; час від часу необхідно їх перемішувати.

№41. *Quercus*⁵⁵ L. — дуб.

Українська й російська назва: дуб; польська; *ąb*.

Родина: *Fagaceae* — букові.

Усім відоме дерево, дуже довговічне. Цвіте в травні, коли покажуться листочки.

⁵⁵ [квѣркус] - прим. вид.

Пізньюю весною й улітку збирають кору, але тільки з молодих бічних гілок; плоди (жолуді) — восени, коли дозрівають і падають, а коріння молодого дуба треба відбирати теж восени. Дубочки, від яких береться коріння й кора, треба вибирати криві або калічені. Ощадливо користуйтеся цим всенародним багатством.

Вживається в народі кора молодих гілок насамперед як сильний в'язучий й зміцнювальний кровоносні судини засіб.

З о в н і ш н ь о кору дуба вживають саму по собі й у сумішах. При сильному потінні ніг користуються ваннами з відварів дубової кори (50,0 — 100,0 г на 1 л води). У народі такі щоденні ванни вважаються вірнішим засобом проти потіння ніг.

При поносах такий же відвар, змішаний із суспензією крохмалю в пропорції 1:3 (суспензії до відвару), застосовують для клізм (обсяг дитячого клістиру); те ж при дизентерії.

У сумішах:

1. При зубних флюсах як гаряче полоскання з відвару кори дуба й напара в цьому відварі листків шавлії (№49).

2. При рахіті й золотусі користуються наступним складом суміші: у рівних дозах, приблизно по 20,0 г кори дуба, трави материнки (№33), кореня айру (№2), квітів деревію (№1), по 40,0 г соснових гілок з голками, трави лопуха (№106), трави триколірної фіалки (№112), по 1 кг пшеничних висівок, зерен пророслого жита й листків чорної смородини (№110). Все разом узятє всипають у мішечок і варять у ньому, опустивши в казан або цебро з водою, хвилин 30. Віджимають і розбавляють водою для ванни, а вміст мішечка викидають.

3. Для іригації при білях у жінок вживають відвар наступної суміші рослин, узятих нарівно, по 20,0 кожної: кори дуба, гілочок омели (№63), квітів білої глухої кропиви (№109), квітів ромашки (№28), пелюсток троянди, трави деревію (№1).

4. Для змазування пролежнів у хворих вживають мазь, яку готують так: тонке коріння дуба (2 частини), бруньки

чорної тополі (1 частина), масла коров'ячого (7 частин) настоюють протягом ночі в теплій грубці, а ранком кип'ятять на легкому вогні півгодини; проціджують, віджимають і зливають у банку. Вважають, що така мазь угамовує біль, прохолоджує і сприяє швидкому заживанню рани.

Наприкінці літа на листах дуба з'являються спричинені комахами кулясті нарости — «горішки» — галли. З них готують відвар для примочок на обшпарені або обпалені місця тіла.

Старовинним чорнилом, виготовленими з дубових галлів, колись користувалися для лікування опіків. Старі по селах по давній пам'яті й зараз для цього застосовують сучасне чорнило, звичайно, без усякої користі. Доводилося вказувати їм на їхню помилку.

В с е р е д и н у . Відвар приблизно з 40,0 г кори дуба на 1 л води приймають у народі при шлункових кровотечах, при англійській хворобі, при жіночих хворобах з надмірними місячними кров'ями, при ниркових нездужаннях, коли в сечі з'являється кров, при дуже частих позивах на сечовипускання й при проносах.

З б е р і г а н н я . Дубову кору зберігають у мішках.

№42. *Rhamnus frangula* ⁵⁶ L. — крушина ламка (синонім: *Frangula alnus* Mill.).

Українська назва: крушина ламка; російська: крушина ломкая; польська: kruszyna pospolita.

Родина: Rhamnaceae — жостерові.

Чагарник, іноді деревце, висотою 1,5 — 3 м, із черговими, гострими, майже суцільними листами, на жилках яких з нижньої сторони є волоски. Гілки й черешки волосисті, без колючок. Пелюстки квітів усередині білі, зовні зеленуваті. Плоди спочатку червоні, зрілі — чорні з 2 — 3 кісточками. Цвіте в травні — червні.

⁵⁶ [ра́мнус фра́нгуля] - прим. вид.

Росте по лісах і чагарниках, на вологих заливних луках, серед заростей лози, іноді навіть по краях рік і серед очерету. Поширена повсюди в лісостепу, у Поліссі, рідше на півдні степової зони.

Збирають тільки кору, коли вона добре відстає від деревини (наприкінці весни). Вогку, ще м'яку кору дрібно ріжуть і сушать у тіні на горищах.

Кору крушини (не менш дворічного строку зберігання) застосовують як проносний засіб. Більш свіжа кора крушини викликає нудоту й діє як блювотний засіб.

У народному лікуванні вживають кору крушини при хронічних запорах, при пухлині печінки, при геморої в дозі 20,0 г на 500,0 г води. Варять 15 хвилин. Цю кількість випивають за день в 5 — 6 приймань. Доза, щоправда, регулюється особливостями хворого. На одних діє добре мала кількість, на інших — більша. Установивши свою дозу, хворий уже потім дотримується її постійно. Відвар крушини в порівнянні з іншими (особливо хімічними) проносними засобами вважається самим нешкідливим, причому до цього засобу, як вважають, звикання не відбувається.

Відвар кори крушини вживають також при дуже рясних місячних.

Від корости, якщо вона не дуже занедбана, з успіхом лікуються щоденним миттям тіла міцним відваром кори крушини.

Кору крушини в дозі, що відповідна особливостям хворого, додають майже до всіх сумішей лікарських рослин у всіх тих випадках, коли необхідно добитися нормального випорожнення.

З б е р і г а н н я . Кору крушини зберігають у дерев'яних ящиках, викладених папером, або в мішках.

№43. *Rhamnus cathartica*⁵⁷ L. — жостір проносний.

Українська назва: жостір (дехто помилково називає його «вовчими ягодами», плутаючи з іншою рослиною); російські: крушина слабительная, жостер; польська: szakłak rospolity.

Родина: Rhamnaceae — жостерові.

Чагарник або деревце 1,5 — 4 м висотою, дуже схоже на описану вище крушину ламку, з тією однак різницею, що листки жостеру дрібно-городчасто-зазубрені, гілки супротивні, що кінчаються колючкою, бруньки з лусочками (у крушини ламкої — без лусочок). Квіти жовтувато-зелені, тільки тичинкові або тільки маточкові, ті й інші найчастіше на різних особинах (рідше на тій самій рослині). Плід чорний з 4, рідше з 5 кісточками.

Росте серед чагарників, по узліссях, заростях, на сільських цвинтарях. Розповсюджений скрізь.

У народі користуються сушеними ягодами жостеру як проносним засобом у вигляді відварів. Згідно зі спостереженнями автора, необхідна індивідуалізація дози (від декількох десятків ягід і більше). За тими ж спостереженнями, ягоди жостеру є не стільки проносним, скільки регулюючим кишечник засобом, чому їх можна додавати й до скріпних засобів.

№44. *Rheum officinale* — ревінь лікарський.

Українські назви: ревінь, рабарбар; російська: ревень; польська: gabarbar.

Родина: Polygonaceae — гречкові.

Добре відома культивуєма харчова рослина.

Як лікувальний засіб у народі не користується особливою популярністю, хоча й застосовується для лікування катарів шлунка з недостатньою кислотністю, при запорах, при кишкових захворюваннях, при неокрів'ї й навіть при туберкульозі.

⁵⁷ [рámнус катáртика] - прим. вид.

Мал. 38. *Rhéum officinale* ⁵⁸ — ревінь лікарський.

Крім того, у народі застосовують його при склерозі, при артритах і в інших випадках, очевидно, без особливої користі.

№45. *Rosa canina* ⁵⁹ L. — шипшина собача.

Українські назви: шипшина собача, дика троянда; російські: дикая роза, шиповник; польські: dzika róza, szyczyzna.

Родина: Rosaceae — розові.

Загальновідома рослина — кущ, що має багато видів і різновидів; залежно від цього й різні за формою плоди (неправильні плоди, так звані гіпантії). Ростає на узліссях, на цвинтарях, на межах, при шляхових ровах, у ярах, серед чагарників, під парканами, на схилах і т.п. Поширена скрізь.

Цвіте наприкінці травня, в червні й на початку липня. У цьому нарисі плоди гіпантія будемо називати «шипшиною».

Збирають: листи під час цвітіння, а зрілі плоди — пізніше восени, починаючи приблизно з 15 жовтня.

⁵⁸ [réum офіційнале] - прим. вид.

⁵⁹ [róza каніна] - прим. вид.

У народній медицині застосовують чай із шипшини при таких важких захворюваннях як скарлатина, тиф, запалення нирок, при хворобах кишечника, печінки, шлунка, при пологах, при туберкульозі. У цих, як і в інших випадках, народ, нічого раніше не знаючи про вітаміни, використовував лікувальні якості цієї рослини (вітамін С).

Плоди шипшини разом із зернятками напаровують у воді (40 — 50 плодів на 1 літр води) і, дотримуючись певної дієти, приймають при виразці шлунка й дванадцятипалої кишки, навіть із кровотечами. Те ж саме при катарі шлунка зі зниженою шлунковою секрецією, при різних формах недокрів'я (включаючи й недокрів'я у фізично погано розвинених дівчат і юнаків, а також недокрів'я зі злякисним ухилом).

Водний настій із шипшини приймають при хворобах нирок, сечового міхура й печінки, а особливо при кам'яних хворобах цих органів, а також при всіх хворобах печінки й жовчних шляхів.

Серед народу популярна також настоянка із плодів, шипшини на горілці. Її готують так: 1 склянка підсушених (якщо свіжі) або дрібно порізаних (якщо сухі) плодів шипшини змішують із 1 — 1,5 склянками цукру піску, заливають 3 склянками 70° горілки, ставлять на 5 днів проти сонця; на 6-й день доливають ще 2 — 3 склянки 40° горілки й знову ставлять під сонячні промені на 5 днів; на 10-й день проціджують, віджимаючи злегка від плодів. П'ють по одній горілочній чарці (грамів 15) два рази в день, після їжі.

Вважають у народі, що напар листків шипшини собачої, як чай, дуже добре діє на шлунок: поліпшує його моторну функцію, заспокоює болі в шлунку. При цьому кладуть грілку на область шлунка. Вважають, що такий же чай при проносах зменшує число позивів і сприяє, як говорять у народі, «знешкодженню газів».

Відвар з коріння шипшини вважається в народі вірним засобом, що розчиняє усякі камені в організмі або розщеплює їх на окремі піщини, а також згубно діючим на малярійні паразити. Беруть 2 столові ложки дрібно

порізаних коренців на 200,0 г води й кип'ятять 15 хвилин, після чого настоюють, поки не простигне.

П'ють цей відвар 3 рази в день по 1 склянці щодня протягом тижня й більше.

З б е р і г а н н я . Плоди шипшини зберігають добре просушеними у закритих коробках, часто перевіряючи, щоб не запліснявіли. Сушать у тіні або на сонці (але не в духовці або грубці).

№46. *Rubus caesius*⁶⁰ L. — ожина сиза.

Українські назви: ожина, ужина; російська: ежевика; польські: ożyna, jeżyna porielica.

Родина: Rosaceae — розові.

Систематики розрізняють багато видів і різновидів ожин (особливо польські),

У нашій описі маємо на увазі найпопулярнішу й найпоширенішу *R. caesius* L., хоча в різних місцевостях застосовують ту ожину, яка в них росте.

Ожина сиза — це багаторічна напівруниста рослина, з річними галузями дугоподібновигнутими, покритими дрібними шипиками. Листи зелені, злегка опушені. Пагони з білим нальотом. Пелюстки квітів білі, досить довгі. Плід чорний. Цвіте з кінця травня до осені. Росте в лісах, на лісових галявинах, у заростях, на берегах рік, що заросли чагарниками, біля дорожніх канав, на межах, над ярами, а іноді можна зустріти ожину й у полях, засіяних хлібними злаками; місця виростання пов'язані також з видом і різновидом ожин. Поширена скрізь.

Збирають зрілі плоди для харчових цілей і як потогінний засіб, листи — усе літо, а коріння тільки восени.

Народ визнає за ожиною велике лікувальне значення й лікує нею катары кишок і інші кишкові нездужання, у тому числі й проноси із кров'ю. Крім того, ожина вважається протигнільним засобом, кровоочищуючим і поліпшуючим перистальтику кишок. Доводилося спостерігати після

⁶⁰ [ру́бус це́зіус] - прим. вид.

безуспішного лікування катару кишок різними засобами гарну дію приймають по 3 чашки ($\frac{2}{3}$ склянки) у день напара листків ожини (2 частини) разом із квітками нагідків (№11) (1 частина). Дуже часто цей простий народний засіб допомагав краще всяких інших.

При недокрів'ї п'ють чай по 3 склянки в день із наступної суміші трав: звіробоя (№23) — 3 ложки ⁶¹ квітів глухої білої кропиви (№109) — 2 ложки й стільки ж листків ожини. Усе змішується. Заливаючи окропом, парять близько 3 годин. П'ють гарячим.

Людям дуже нервовим, дратівливим, особливо при істеричних випадках, готують чай з наступної суміші трав: маренки пахучої (№65) — 20,0 г, листків ожини — 25,0 г, чебрецю (№54) — 10,0 г, трави собачої кропиви (№117) — 20,0 г, трави сухоцвіту болотяного (№21) — 15,0 г.

Ця ж суміш, тільки з виключенням чебрецю й заміною його глодом (квіти) — 10,0 г (№116), застосовується при «жіночій зів'яненні» (припинення місячних). Після десятиденного вживання чаю із цієї суміші значно зменшується «приплив крові до голови», припиняється звичайна сверблячка тіла, особливо шиї, припиняються головні болі, повертається апетит, з'являється міцний здоровий сон, і жінка, до того, здавалося б, безнадійно хвора, як би «заново народжується». Так принаймні жінки визначають і характеризують поліпшення свого стану після приймання чаю із зазначеної вище суміші.

Якщо до вищевказаної суміші (без чебрецю) додати ще 15,0 г листків омели (№63), то вийде суміш, яку застосовують у вигляді чаю, по 3 — 4 склянки щодня, протягом досить тривалого часу при артеріосклерозі й при підвищенні кров'яного тиску. При цьому лікуванні треба припинити вживання всякого алкоголю, паління тютюну, вживання всяких гострих блюд, уникати важкої фізичної праці, сильних емоцій і переживань, виключити з харчування яйця, м'ясо, рибу. Напар з листків ожини 50 г на 1 л окропу

⁶¹ «ложки» — мається на увазі, скільки поміститься в столовій ложці здрібненої трави.

застосовують зовнішньо у вигляді примочок при запаленні шкіри, при екземі, а також для полоскання рота й горла.

Особисто я з успіхом послуговував листи ожини теж для зовнішнього лікування запалення шкіри при екземі, а також при лишаях, грибках і т.п., але не одну ожину, а в суміші із квітами нагідків (№11), травою хвоща (№82), пелюстками садової троянди (які звичайно беруть на варення), травою вербени (№74) і дубовою корою (№41). Усі інгредієнти беруть у рівних частинах і, заливши холодною водою, варять протягом 15 хвилин.

№47. *Ruta graveolens* L. — рута пахуча.

У всіх слов'ян назва — рута.

Родина: Rutaceae — рутові.

Мал. 39. *Rúta graveólens*⁶² — рута пахучая.

Добре відома сильно пахуча багаторічна рослина (ефірна), яку розводять в садах і городах, 20 — 60 см

⁶² [рута гравеоленс] - прим. вид.

висоти. Цвіте в червні, липні й частково в серпні. Рослина отрутна.

Збирають тільки листочки в період початку цвітіння рослини.

У народі вживається як вітрогінне і як засіб, що заспокоює болі при спазмах шлунка, збуджує апетит і нерви. Вважається також абортивним засобом.

В с е р е д и н у . 1. При сильних припливах крові до голови («заморочення», як говорять у народі), при відсутності апетиту й нетравленні шлунка, а також при інших видах шлункових нездужань приймають 3 рази в день по 10 крапель спиртового настою рути в ложці води або на шматочку цукру. Настій готують так: 1 частину соку зі свіжих розім'ятих листків рути заливають 6 частинами спирту, ставлять на 10 днів у темне місце, після чого проціджують, віджимають і знову проціджують.

2. Для збудження апетиту випивають по 3 склянки в день напара з наступної суміші: листків рути — 2 частини (усього за обсягом), нарізаного коріння дудника (№5) — 1 частина, листків шавлії (№49) — 1 частина, трави золототисячника (№14) — 2 частини; напар з 3 столових ложок суміші на 3 склянки окропу.

3. При істерії змушують хворого пити ковтками чай з напара листків рути й кореня валеріани, узятих у рівних частинах ($\frac{1}{4}$ склянки суміші заливають окропом). За день хворий випиває 1 склянку такого чаю.

4. При каменях нирок вживається наступна суміш: 2 частини листків рути й 1 частина листків полину божого дерева *Artemisia abrotanum* L. (№107). Цю суміш добу намочують в невеликій кількості червоного вина (так, щоб зволожити), після чого висушують на теплом повітрі й розтирають у порошок. Приймають 3 рази в день по 2,0 г порошку на винну чарку вишневого соку.

5. При слабких місячних «з болями внизу живота» приймають відвар листків рути, змішаних з насіннями петрушки: рути 2 частини, петрушки 1 частина, води $1\frac{1}{2}$ — 2 склянки. Варять 10 хвилин. Випивають ковтками протягом усього дня не більш однієї склянки.

З о в н і ш н ь о . 1. Руту підмішують до складу інших трав, застосовуваних в ваннах для рахітичних і золотушних дітей.

2. При ослабленні й втраті слуху проводять наступну лікувальну процедуру: беруть 5 жмень житнього борошна, 1 жменю насінь кмину й 1 жменю ялівцевих ягід, стирають майже в порошок, вимішують і, підливаючи води, заготовляють тісто, з якого печуть хліб. Коли такий хліб ще гарячий, знімають із нього кірку, трохи насичують спиртом і всім цим, ще гарячим, скільки можна витримати, обкладають вуха. Коли тісто охолоне, його знімають, а в канал хворого вуха або вух на ватці вкладають рутове й мигдальне масло, міняючи вату щодня.

3. Гнійні очі промивають ваткою, змоченою у водному настої листків рути, а на ніч із такого ж настою роблять на очі компреси. Улітку замість настою користуються соком, вичавленим з розім'ятих листків рути.

4. Порошком з листків рути, а влітку м'якими свіжими листами рути (іноді домішують ще до цього мед) лікують рани.

5. На забиті місця із синцями прикладають розтерті листи рути, змішані з мигдальним маслом.

З б е р і г а н н я . Висушені листи рути зберігають у коробках, що щільно закриваються.

№48. Salix⁶³ L. — верба.

Українські назви: верба, лоза, білоліз, верболіз і ін.; російські: ива, верба й інші залежно від виду й різновиду; польські: weirzba, ioza, iwa, rokita, witwa і інші залежно від виду й різновиду.

Родина: Salicaceae — вербові.

У народній медицині застосовується кора верб. При цьому збирають кору з верб типу *Salix fragilis* L. — верба ламка й типу *Salix purpurea* L. — верба пурпурова.

Перша — дерево 6 — 12 м висоти з тендітними гілками, що росте по берегах рік, ставків, на греблях, біля жител,

⁶³ [с'алікс] - прим. вид.

доріг, по вологих луках і лісах; друга — чагарник або деревце 1 — 3 м висоти з гілками тонкими, гнучкими, голими, блискучими, пурпуровими; кора із внутрішньої сторони (улітку) жовтувата. Ростає по піщаних берегах рік і ставків. Кора її, як лікувальний засіб, має в народі деяку перевагу перед корою першого типу. *S. fragilis* цвіте в травні, кора її на смак більш терпка, ніж гірка. *S. rugifera* цвіте теж у травні, але зацвітає раніше, кора її на смак більш гірка, ніж терпка. Гілки її заготовляють для вироблення кошиків і вважають її кращою для цієї мети.

Кору зазначених типів верб збирають із тонкіших гілок (не товстіше пальця), зазвичай навесні.

Кора верби в народі застосовується в більшості випадків як в'яжучий, кровоспинний сечогінний засіб, що дезінфікує.

Народна медицина користується корою верби усередину й зовнішньо.

В с е р е д и н у . Відвар 40,0 г сухої кори на 1 л води при всіх катарах шлунка, кишкового тракту й при нетравленні.

При хворобах селезінки приймається відвар (варити 10 хвилин) із суміші дрібної кори верби й кореня мильнянки (№51) у рівних частинах. Береться 2 чайні ложечки суміші на 2 склянки води. Звичайно при кип'ятінні цієї суміші й після проціджування з 2 склянок рідини залишається близько 1½ склянки. Поповнюють збиток додаванням водної настойки шипшини. Приймають по 2 склянки відвару в день. Це вважається особливо корисним при заразних хворобах, у тому числі при туберкульозі легенів, жовтяниці, ревматизмі й інших, коли селезінка й печінка перевантажені (насичені) великими дозами токсину.

При жіночих хворобах п'ють відвар з кори верби: 1 чайну ложечку відвару на склянку води, по 2 таких склянки в день.

При дизентерії п'ють ковтками відвар з кореня суниці й кори верби: на 500,0 г води — суниці (№17) — 8,0 г, кори верби — 10,0 г. Варять на малому вогні 10 хвилин.

З о в н і ш н ь о . Порошком з вербової кори посипають рани, що кровоточать. Пил такого порошку втягують у ніс, коли йде з носа кров, і лягають на постіль без подушки під голову.

При болях у ногах у людей, що страждають розширенням вен, застосовують теплі ножні ванни (до коліна) з відвару кори верби й кори дуба, тривалістю в півгодини. Після ванни надягають на ноги бандаж або гумові панчохи й відпочивають.

При лупі й сверблячці шкіри голови й випаданні волосся миють голову міцним відваром із суміші кори верби й кореня лопуха, узятих у рівних частинах.

У видужуючих після важкої хвороби й тривалого лежання у постелі людей, при слабості ніг і тремтінні їх під час ходьби, роблять приблизно 20-хвилинні ножні ванни в міцному відварі вербової кори.

№49. *Salvia officinalis* L. — шавлія лікарська.

Українські назви: шавлія, шалфій; російська: шалфей; польська: szaiwia.

Родина: Labiatae — губоцвіті.

Багаторічний напівчагарник висотою 20 — 70 см зі стеблами у основі зазвичай мало облиственими, дерев'янистими сіро-повстяними, як і всі молоді стебла; із дрібнозубчастими, що звужуються до основи, черешковими листками, Цвіте в червні — липні. Запах рослини, особливо при розтиранні в пальцях, сильний, специфічний.

Дико в нас не росте. Рослина походить із Малої Азії. У нас культивується. На селах вирощують її в садах, городах, квітниках, як засіб насамперед для полоскання рота й горла, особливо при зубному болі.

Збирають листи й верхівки стебел під час цвітіння. У народ рослина прийшла через аптеки й стала в ньому досить популярною.

Тепер можна часто зустрітися із застосуванням шавлії як у чистому виді, так і в сумішах з іншими травами при лікуванні хвороб шлунково-кишкового тракту, хвороб печінки й

жовчного міхура, а також як сечогінного, вітрогінного й в'язкого засобу.

Мал. 40. *Salvia officinalis* ⁶⁴ — шавлія лікарська.

За моїми особистими спостереженнями, водна настойка шавлії (20,0 г на 1 л окропу — напаровується закритою) сприяє травленню.

Чай з листків шавлії має протигнільні властивості й лікує запальні процеси в ниркових мисках; полегшує відхаркування при затяжних бронхітах.

Крім того, зменшує нічні поти в сухотних.

При флюсах, захворюваннях ясен і горла гарна суміш із двох відварів: із шавлії (5 г на 1 склянку води — 10 хвилин) і дубової кори (5 г на 1 склянку води). Обидва відвари проціджуються й змішуються. Полощуть гарячим.

Під час астматичних нападів гарний ефект дають кілька невеликих затягувань з цигарки, зробленої із сухих листків дурману (№120) (дурман отруйний) і шавлії. Суміш: взяти половину невеликого листка дурману й один листок шавлії,

⁶⁴ [сальвія офіціналіс] - прим. вид.

скрутити цигарку, затягтися кілька разів (не дуже сильно) димом. Напад проходить. Це, звичайно, не лікує астму, але приносить полегшення.

З б е р і г а н н я . Листи шавлії зберігають у щільно закритих коробках.

№50. Sambucus nigra ⁶⁵ L. — бузина чорна.

Українська назва: бузина чорна; російська: бузина черная; польська: bez czarny.

Родина: Caprifoliaceae ⁶⁶ — жимолостеві.

Найчастіше чагарник, а іноді й дерево, висотою від 2 до 6 м. Листи непарноперисті, звичайно з 5 яйцеподібними або довгасто-яйцеподібними, довгозагостреними нерівнозубчастими листочками. Квіти зібрані в плоскі щитковидні суцвіття, які після цвітіння від ваги плодів поступово зависають. Квіти жовтувато-білі, пахучі. Плоди — чорно-фіолетові ягоди з 3 кісточками. Серцевина у гілок біла. Росте бузина в лісах (особливо над річками), у заростях, у старих парках, у садах, на сільських цвинтарях, біля жител. Поширена скрізь. Цвіте в червні — липні.

Збирають молоді листочки напровесні, квіти — під час повного цвітіння, кору — улітку, ягоди — восени. Найбільше збирають квіти і ягоди.

Найчастіше квіти бузини вживаються в якості легкого потогінного й жарознижуючого засобу, а також сечогінного й кровеочищуючого.

При застудах, хрипах у грудях й сухому кашлі п'ють по 3 склянки в день) напар квітів бузини в дозі приблизно 20,0 г на 1 л води. При цьому рекомендують лежати в постелі. Цей же чай-напар п'ють як кровеочищуючий засіб, а також при ревматизмі, подагрі й артритях.

Молоді, весняні листочки варять у меді й приймають як делікатне проносне при хронічних запорах.

⁶⁵ [самбукус нігра] - прим. вид.

⁶⁶ за сучасною класифікацією родина Adoxaceae (Адоксові) - прим. вид.

Відвар кореня і кори (по 15,0 г того й іншого на 1 л води, кип'ятять 20 хвилин) приймають при хворобах нирок, при водянці й діабеті. Але у всіх цих випадках більш ефективним вважається не *Sambucus nigra*, а *Sambucus ebulus* L. — бузина трав'яниста (№92).

З о в н і ш н ь о . 1. При болях у вусі, ревматичних болях і подагричних пухлинах роблять гарячі обклади з маленьких мішечків, наповнених нарівно сумішшю квітів бузини чорної й ромашки, политих окропом.

2. Беруть чисті дворічні пагони бузини чорної, видаляють із них (зіскрібають) ножем верхній сірий шар кори, викидають його, потім зіскрібають усю іншу частину кори до самої деревини⁶⁷. Зібраний зелений шар галузей бузини обливають гарячим «конопельним молоком⁶⁸», і все це обережно на ганчірочці прикладають до бешихово-запалених місць. Якщо засохне, то шматочком вати, намоченим у тому ж «молоці», легенько видаляють присохле й знову прикладають зазначену пасту, поки не потухне бешихове запалення.

3. Молоді листи бузини, злегка відварені в молоці, прикладають на зіпрілі, обпалені й збуджені місця, а також на гемороїдальні шишки.

4. Із суміші квітів бузини, пелюсток волошок (№79), потертої трави очанки (№15), узятих по 1 чайній ложечці кожного, роблять запарку на склянці окропу. Кілька разів проціджують через чисте полотно. У проціджене вливають 15 — 20 крапель спиртової настойки з насіння дурману (№120 — сильно отрутне). Цією рідиною промивають очі, запускають її по декілька крапель в очі й роблять компреси на очі при їхньому запаленні, нагноєннях і при більмі, що насувається, особливо в золотушних хворих. Засіб випробуваний.

⁶⁷ З корою зіскрібають і камбій

⁶⁸ Примітка. Що таке конопельне молоко? Добре розтерте конопельне насіння заливають киплячою водою (на 2 частині насіння 1 частина окропу). Усі це вичавлюють під пресом. Отримана рідина і є «конопельне молоко»..

№51. *Saponaria officinalis* L. — мильнянка лікарська.

Українські назви: мильнянка, дике мило; російські: мыльнянка, мыльный корень; польські: mydlnica lekarska, mydlik.

Родина: *Caryophyllaceae* — гвоздикові.

Багаторічна трав'яниста рослина з повзучими кореневищами. Стебла прямі, висотою 30 — 100 см, голі або короткопухнасті. Листви овалноланцетні, чашечки спайнолистові. Квіти зібрані в щіткоподібну китицю, білі або блідо-рожеві, пахучі.

Цвіте із червня по вересень.

Росте в чагарниках, на заливних луках, у надрічкових лозняках, на засмічених полях, часто біля житла, у занедбаних квітниках, іноді розводиться як декоративна рослина. Поширена в невеликій кількості в середній і південній смузі СРСР.

Збирають глибокої осені тільки кореневища з коріннями.

У народі мильнянка не вважається отрутною рослиною, хоча, в деяких літературних джерелах, «квіти й коріння з водою при розтиранні — отрутні».⁶⁹

Приймають напар або відвар кореневищ із коріннями мильнянки як сечогінне, кровоочищуюче, легке потогінне, відхаркаюче і поліпшуюче обмін речовин в організмі. У минулому аптекарські магазини, драгисти жваво торгували коренем мильнянки і як лікарським засобом, і як «мильним коренем» для прання вовняних і шовкових виробів, а також для виведення плям на одязі. Застосовували її також і як домашній косметичний засіб.

У народі вживають відвар кореня мильнянки (50,0 г варять 10 — 15 хвилин в 1 л води) у дозі 3 — 4 склянки за день при шлунково-кишкових нездужаннях, при хворобах нирок, печінки й селезінки а особливо при хворобах, пов'язаних з порушенням обміну речовин, що супроводжуються шкірними запаленнями, чиряками, наривами та ін.

⁶⁹ В. И. Ташев. Определитель высших растений Европейской части СССР, изд. IX, Огиз, 1941, стр. 273.

Мал. 41. *Saponaria officinalis*⁷⁰ — мильнянка лікарська.

При венеричних хворобах п'ють відвар наступної суміші: кореня мильнянки — 15,0 г, кореня бузини трав'янистої (№92) — 15,0 г, трави остудника (№85) — 15,0 г і квітів гадючника (№16) — 15,0 г. Беруть 4 чайні ложечки (з горою) суміші на 4 склянки води й варять 10 — 15 хвилин. За день випивають 3 — 4 склянки.

При хворобах селезінки беруть по 20,0 г кореня мильнянки й кори верби (№48), і цю суміш кип'ятять 15 хвилин в 1 л води. Приймання: 3 склянки в день.

З б е р і г а н н я . Кореневища з коріннями мильнянки зберігають у мішках.

№52. *Symphytum officinale* L. — живокіст лікарський.

Українська назва: живокіст; російська: окопник; польська: żywokost.

Родина: Borraginaceae — шорстколисті.

Багаторічна трав'яниста рослина висотою 30 — 100 см. Стебло крилате, особливо догори, від глибоко-збігаючих листків, товсте, пряме. Листки нижні великі, звужені в

⁷⁰ [сапонарія офіціналіс] - прим. вид.

крилатий черешок, довгасто-ланцетні, верхні сидячі. Уся рослина шорстка від покриваючих її жорстких волосків. Квіти зібрані в пониклі, покриті листочками, завитки. Віночки квітів брудно-пурпурові або лілові з відверненими назовні зубцями. Коріння — товсте, гіллясте, майже чорне зовні, усередині біле, крихке, у зламі нерівне, терпко-липке на смак. Цвіте із травня до кінця липня. Ростає на вологих луках, біля канав, струмків, на пухких торфо-мінеральних ґрунтах, на низинних торфовищах. Розповсюджена скрізь.

Збирають коріння восени. Стебло вживають тільки свіжим, а не сушеним. Коріння важко відмивається, необхідна наполегливість. Добре вимите коріння ріжуть на шматки й сушать.

(За деякими джерелами корені живокосту вважаються отрутними, якщо приймаються усередину в великих дозах). У народній практиці застосовують корінь живокосту як обволікаючий засіб при всіх видах запалення слизуватої оболонки, а особливо при грудних нездужаннях, у тому числі й важких. Доза: 40,0 г на 1 л гарячого молока, у якому корінь живокосту парять у духовці 6 — 7 годин, але аж ніяк не доводять до кипіння. Вважають, що діючі речовини рослини руйнуються при кип'ятінні. Таким напаром кореня живокосту на молоці лікують також туберкульоз легенів.

У народі вживають також корінь живокосту і як в'язкий, і як проносний засіб, а також як засіб, що видаляє омертвілі тканини й сприяє регенерації. Вважають також, що живокіст лікує нирки, допомагає при поносах навіть із кров'ю, а також при кровотечах у шлунку й кишечнику; приймають його також при чиряках, виразках і наривах як усередину, так і зовнішньо.

Живокіст, напарений у молоці, дуже швидко набридає хворому. Тоді на 6 — 7 днів заміняють цей напар наступним: сирий або сушений корінь живокосту розбивають на пасту (тісто), змішують із 1 — 2 частинами меду й приймають не більш як по чайній ложечці 3 рази в день. Після 6 — 7 днів знову повертаються до приймання живокосту на молоці. Свіжий і сушений корінь живокосту з медом найчастіше

практикують приймати при хворобах легенів, при всяких кашлях.

Мал. 42. *Symphytum officinale* ⁷¹ — живокіст лікарський.

З о в н і ш н ь о . При зламах костей, а також при туберкульозі костей роблять обклади з пасти свіжого або сушеного коріння живокосту. Для цієї ж мети готують мазь із коріння живокосту: стовчений свіжий корінь живокосту змішують нарівно зі свинячим несолоним пряженим салом.

Свіжий, підсушений корінь живокосту прикладають до ран, що кровоточать; напаром свіжого або сушеного кореня живокосту полощуть горло при катарах. При кровотечі з носа втягують у ніздрі сік зі свіжого стебла живокосту, для цієї ж мети користуються порошком кореня живокосту, вкладаючи його в ніс на ватці⁷².

При катарах горла для полоскання застосовують водний настій (на окропі) з наступних рослин: кореня живокосту — 15,0 г, квітів лісової мальви (№99) — 10,0 г, пелюсток троянди (культурних, садових форм — найчастіше тієї, яка

⁷¹ [сімфітум офіцінале] - прим. вид.

⁷² Кров зупиняють також насіння липи, розтерті в оцті. *Примітка автора.*

вживається для варення) — 10,0 г, дубової кори (№41) — 5,0 г, квітів дивини (№62) — 10,0 г, листків шавлії (№49) — 5,0 г і кореня валеріани (№61) — 5,0 г. 4 столові ложки (кожна з горою) суміші заливають на ніч 1 л дуже гарячого окропу. Ранком підігривають, не доводячи до кипіння, і теплим настоєм разів 6 — 7 у день прополіскують горло. На ніч шию змазують зазначеною вище окопниковою маззю, обертають фланелевим шарфом і тепло укриваються, щоб пропотіти.

З б е р і г а н н я . Висушений і порізаний корінь живокосту зберігають у ящиках, викладених папером.

№53. *Tanacetum vulgare* L. (*Chrysanthemum tanacetum* Karsch.) — пижмо звичайне.

Українські назви: пижмо, пижмо дика горобинка; російські: пижма обыкновенная, дикая рябина; польські: piżmo, wrotysz.

Родина: Compositae — складноцвіті.

Багаторічна трав'яниста рослина висотою 60 — 150 см із сильним (камфорним) запахом. Листи чергові, перисто-розсічені з довгасто-ланцетними перисто-надрізаними зазубреними ділянками. Нижні листи черешкові, верхні сидячі. Кошик квітів зібраний у щитковидне суцвіття. Квіти жовті, зібрані в щільні невеликі кошики (як гудзики від сорочки). Кореневище коротке, гіллясте. Цвіте пижмо із червня майже до кінця вересня. Росте біля сільських хат, на цвинтарях, на межах, біля доріг, канав, на сухих луках, рідше по чагарниках і лісах, іноді на місцях давно висохлих канав і ставків. Деякі селяни розводять у своїх палісадниках. Поширена рослина скрізь, але не в дуже великих кількостях.

Збирають молоді квіти з кошиками або висмикують їх з кошиків у червні — липні, а зріле насіння (темні зернятка) — восени. Сушити квіти потрібно швидко.

Напар із квітів пижма (20,0 г на 1 л води) приймають у народі при нетравленні й при болях у шлунку, при поносах, як жарознижуючий, потогінний засіб і такий, що

благоотворно впливає на кишечник; можливо, що пижмо в ряді випадків діє завдяки вмісту в ньому гірких речовин.

Мал. 43. *Tanacetum vulgare*⁷³ — пижмо звичайне.

Однак уживають пижмо головним чином як глистогінний засіб проти аскарид і гостриць, а також як інсектицидний засіб (блохи, мухи та ін.). Для видалення глистів користуються й квітами й насінням (частіше). Доза: 1 чайна ложка розтертих плодів пижма на приймання, а напар квітів, як зазначено вище.

Проти глистів, особливо гостриць, користуються пижмом ще в такий спосіб: в 2 склянках молока відварюють порізані «зубці» із двох середніх голівок часнику, змішані з порошком або пастою з 1 столової ложки зерен пижма. Варять у закритій посудині на легкому

⁷³ [танацетум вульгаре] - прим. вид.

вогні 10 хвилин, рахуючи від моменту закипання. Увесь цей відвар проціджують, віджимають і теплим уводять у вигляді клізми, затримуючи його можливо довше. Зазвичай разом з калом виходять паралізовані гостриці. Клізми такі повторюють до повного видалення гостриць, що визначають по припиненню сверблячки в задньому проході.

З б е р і г а н н я . Усі зібрані частини пижма зберігаються окремо в добре закупорених коробках.

№54. *Thymus serpyllum* L. (*Thymus chamaedrys* Fr.) і подібні до них види й різновиди — чебрець повзучий.

Українські назви: чебрець боровий, мала материнка; російські: тимьян, чабрец, богородская трава; польські: macierzanka, tymian.

Родина: Labiatae — губоцвіті.

Багаторічна трав'яниста рослина довжиною 5 — 30 см, з лежачачими, укоріненими стеблами, при основі задерев'янілими; квітучі гілки висхідні. Листки дрібні, яйцеподібні, короткочерешкові. Віночки рожеві, іноді білі. Квіти зібрані в голівки. Цвіте із травня до осені.

Росте (залежно від виду й різновиду) по сухих схилах, борах або в степах, на піщаних ґрунтах, у сухих соснових лісах, на межах, пагорбах, лісових галявинах. Поширена скрізь. Рослина в народі дуже популярна, особливо в слов'ян. Ще під час язичества наші предки на вогнищах клали чебрець, аби курити фіміам богам. І зараз уживають траву чебрецю для окурювання приміщень, наприклад, корівників, після отелення корів, для окурювання молочних горщиків, підкурюють їм також наляканих дітей.

Збирають усю траву, коли вона у цвіті.

Напар із чебрецю, як чай, п'ють при поганому травленні, здутті в кишечнику, при ниркових нездужаннях, а також як кровоочисний, сечогінний й зміцнювальний для шлунку засіб. Доза: 10,0 — 15,0 г на 1 л окропу. Чебрець приймається найчастіше в сумішах з іншими лікарськими

рослинами, і читач часто зустрине його при ознайомленні з багатьма малюнками в цій книзі.

Зовнішню траву чебрецю вживають для ароматичних ванн при хворобах порушеного обміну речовин, а особливо в дитячій практиці.

Мал. 44. *Thymus serpyllum*⁷⁴ — чебрець повзучий.

У водному настої (60,0 г на 1 л окропу) чебрець уживають для примочок і промивання запалених очей.

З б е р і г а н н я . Трaва чебрецю зберігається в добре закупорених коробках.

№55. *Tilia*⁷⁵ L. — липа.

Українська, російська й польська назви — липа (ліра).

Родина: Tiliaceae — липові.

Добре відоме дерево. Зацвітає на початку липня.

⁷⁴ [тімус серпіллям] - прим. вид.

⁷⁵ [тілія] - прим. вид.

Збирають квіти лип (усіх трьох основних видів: *Tilia tomentosa* Moench., *T. cordata* Mill. і *T. platyphyllos* Scop.) і в невеликій кількості плоди липи. У народному лікуванні є випадки вживання деревини липи, як і її камбію, а також і бруньок.

Квіти⁷⁶ липи є найпопулярнішим народним потогінним засобом. Вживають напар у вигляді гарячого чаю на ніч перед відходом до сну. Як потогінний засіб квіти липи вживають як самі по собі, так і в сумішах: квітів липи — 5,0 г, квітів дивини (№62) — 2,0 г і квітів бузини чорної (№50) — 3,0 г. Таку суміш запарюють 2 склянками окропу, проціджують, віджимають і п'ють гарячою. Квіти липи часто додають до сумішей для лікування різних хвороб, особливо захворювань шлунка, печінки, кишечника й нирок, не говорячи вже про застуди.

Бруньки липи, потовчені в тісто, вживають як зм'якшуючий засіб при наривах; у тих же випадках користуються й листами липи, а також камбієм (зіскрібаючи його із внутрішньої частини кори й з деревини по зняттю кори). Масою з камбійної тканини змазують також опіки.

З деревини липи шляхом відгону одержують рідину, яку називають у народі «царською горілкою» і користуються нею для дезінфекції предметів і одягу після заразних хвороб.

З вугілля липового дерева готують дрібний порошок і приймають його по 3 — 4 чайні ложечки в день при поносах, здутті, відрижці, дизентерії й т.п. Цим же порошком чистять зуби, їм же лікують туберкульоз горла. Починаючи з дози «на кінчику ножа», щодня збільшують її й до 10-го дня доходять до столової ложки на приймання, після чого дозу цю приймають щодня протягом 3 тижнів. У той же час разом з вугільним порошком іноді приймають щодня (2 рази в день) по 1 столовій ложці лляного масла.

Читачеві вже відомо з опису живокосту (№52), що порошком із зерен липи зупиняють кровотечі з носа і з ран.

⁷⁶ Фактично вживаються не тільки квіти, а цілі суцвіття разом із прицвітним листком

З берігання. Квіти липи зберігають у коробці, вугілля в бляшаних коробках у сухому місці.

№56. *Elytrigia repens* (L.) Nevski, *Agropyron repens* (L.) Beauv.). — пирій повзучий.

Українська назва: пирій; російська: пырей; польська: perz.

Родина: Gramineae — злакові.

Широко відомий розповсюджений кореневищний бур'ян. Рано навесні або восени, а також улітку на парових полях, при культивації й боронуванні вигрібають цілі купи тонких кореневищ пирію. Залишається його зібрати, помити в холодній воді, розстелити на короткий час на сонці й вітрі, щоб зав'янув, і потім висушити на горіщі.

У народній медицині використовують кореневища пирію як засіб сечогінний, кровоочисний, злегка попускаючий, відновлюючий порушений обмін речовин.

Мал. 45. *Elytrigia repens*⁷⁷ — пирій повзучий

⁷⁷ [елітрігія репенс] - прим. вид.

Напар з кореневищ пірію (60,0 г на 1 л окропу) приймають при шлунково-кишкових захворюваннях, при жовчних і ниркових каменях, при всіх наскірних хворобах, при фурункульозі, а також як відхаркувальний засіб. В останньому випадку застосовується суміш із пірію, липового цвіту (№55), квітів бузини чорної (№50), листків мати-й-мачухи (№57) і квітів дивини (№62). Усі компоненти в суміші беруться в рівних частинах. Приймають щодня по 3 склянки такого напара в дозі — 1 столова ложка суміші на склянку окропу. Цей напар приймають при багатьох грудних захворюваннях.

При чиряках і наривах, що з'являються часто один за одним і в різних місцях тіла, приймають впродовж 3 — 4 тижнів щодня по 3 склянки міцного напара кореневищ пірію.

Відвар пірію вживають для клізм при хронічних запорах, напар же для ванн при шкірних захворюваннях, при золотусі та англійській хворобі.

З б е р і г а н н я . Порізані сухі кореневища пірію зберігають у мішках.

№57. Tussilago farfara L. — мати-й-мачуха.

Українські назви: підбіл, мати-й-мачуха; російські: мать-и-мачеха, подбел, камчужная трава; польські: podbiał kopyto (суто народне).

Родина: Compositae — складноцвіті.

Провесною на глинистих й глинисто-крейдових ґрунтах схилів пагорбів, ярів, а також на межах, окраїнах полів, у сухих ровах, окраїнах лугів, що переходять в оранку, з'являються жовті квіти, схожі на кульбабу, які цвітуть до середини травня. Після цвітіння починають розвиватися листи. Це і є мати-й-мачуха. Рослина багаторічна, трав'яниста з повзучим, підземним, гіллястим кореневищем. Листи опукло-серцеподібні, куто-нерівно-ззазубрені щільні, за формою трохи нагадують нижню поверхню кінського копита, знизу біло-повстяні («теплі — мати»), зверху гладкі («холодні — мачуха»). Листочки

квітучого стебла лускати, яйцевидно-ланцетні, прямостоячі, гострі, часто буруваті. Кошики (суцвіття) до та після цвітіння пониклі. Поширена рослина повсюди.

Мал. 46. *Tussilágo fárfara*⁷⁸ — мати-й-мачуха.

Збирають квіти цієї рослини провесною, а молоді листи — за 2 — 3 тижні після того, як обсіменяються кошики.

У народній медицині застосовуються листи мати-й-мачухи разом із квітами у вигляді напара при різних видах грудних і легеневих хвороб як відхаркувальний засіб, легке потогінне. Крім того, напар із суміші листків і квітів мати-

⁷⁸ [туссіляго фярфара] - прим. вид.

й-мачухи в дозі 20,0 — 30,0 г на 1 л окропу приймають і в інших випадках запалень слизової оболонки, як і при катарах шлунка й кишок, при ниркових захворюваннях, при катарі сечового міхура.

При нежиті втягують у ніздрі сік, вичавлений зі свіжих листків.

Замість напара в зазначених вище випадках вживають порошок з листків по $\frac{1}{3}$ чайної ложечки 3 рази в день (чайну ложечку з верхом порошку з листків ділять на рівні 3 порції).

При запаленні легенів, затяжному кашлі, бронхітах, хрипоті й інших захворюваннях дихальних шляхів п'ють напар із суміші наступних лікарських рослин, узятих у рівних за обсягом частинах: листків і квітів мати-й-мачухи, роздробленого сухого кореня живокосту (№52), липового цвіту (№55), квітів бузини чорної (№50), кореневищ пирію (№56), квітів дивини (№62) — 1 столова ложка з верхом суміші на 1 склянку окропу.

З о в н і ш н ь о . Сік, вичавлений зі свіжого листка мати-й-мачухи, на ганчірочці або прямо на її лист прикладають до гнійних ран, виразок, наривів. Вважається в народі засобом, що загоює рани.

При випаданні волосся і при рясній лупі зі сверблячкою шкіри на голові разів три за тиждень миють голову в міцному відварі із суміші листків кропиви (№58) і листків мати-й-мачухи, узятих нарівно.

З б е р і г а н н я . Листи мати-й-мачухи і квіти зберігають у дерев'яних ящиках, вистелених папером.

№58. 1) *Urtica dioica*⁷⁹ L. і 2) *Urtica urens*⁸⁰ L. — кропива дводомна і крапива жалка.

Українські назви як вище; російські: 1 — крапива двудомная, 2 — крапива жгучая; польські: 1 — pokrzywa zwyczajna, 2 — pokrzywa żegawka.

Родина: Urticaceae — кропивові.

⁷⁹ [уртіка діоіка] - прим. вид.

⁸⁰ [уртіка ўренс] - прим. вид.

Широко відомі рослини, причому перша висотою 30 — 150 см, багаторічна рослина; друга висотою 15 — 60 см, однолітня рослина з еліптичними лапчастими листами невеликих розмірів, пекучіша за попередню. Ростуть по пустищах, у городах, садах. Поширені скрізь. Цвітуть із червня до пізньої осені.

Відомо, що жалкі волоски кропиви містять мурашину кислоту.

Збирають листи й квіти кропиви, коріння — пізньої осені.

Свіжий сік з листків кропиви по 1 чайній ложечці 3 рази в день вживають при кровохарканні, при кровотечах з носа, при гемороїдальних кровотечах і при надмірних місячних кровях. Напар із квітів і листків кропиви в дозі 50,0 — 60,0 г на 1 л окропу п'ють при малярії, при малому виділенні сечі, при хронічних нашкодливих хворобах, прищав, висипах, чиряках.

При рясних білях п'ють по 3 чайні ложечки в день сік з листків кропиви жалкої (малої), а при тривалих місячних кровях — чай з напара листків кропиви жалкої (малої) — 50,0 г на 1 л окропу — по 1 склянці 3 рази в день.

При пухлинах селезінки приймають 3 рази в день на кінчику ножа порошок із суміші (у рівних частинах): листків шавлії (№49), листків ланцетолистого подорожника (№34) і листків кропиви жалкої, запиваючи водою.

Коли на тілі час від часу з'являються чиряки, прищі, висипи, при сверблячці, при малій кількості сечі, при запорах у народі говорять, що це походить від «забруднення» крові. У таких випадках роблять суміш із рівних частин: листків кропиви жалкої, листків кульбаби (№72) і квітів терену (№40). На денну порцію беруть 2 столові ложки суміші, заливають 2 склянками окропу й парять у духовці 2 — 3 години. П'ють щодня протягом 2 тижнів. У цей час харчуються винятково молочною їжею; дієта без м'яса, яєць, риби, забороняється горілка, пиво.

При геморої, коли шишки розташовані усередині й сильно болить у попереку, а в животі нижче пупка відчуваються різі, щодня п'ють по 4 склянки відвару з

листіків кропиви жалкої й кори крушини (№42) (лежаної, тобто не свіжої, а збору минулих років), кожної по 8,0 г на 1 л води. Суміш кип'ятять 10 хвилин, рахуючи від хвилини закипання.

При дизентерії п'ють напар із суміші листків кропиви жалкої й ожини (№46) по 1 чайній ложечці кожної на 1,5 склянки окропу (денна порція); напаровують протягом 2 годин у духовці.

У більшості випадків застосування кропиви як кровоочисного засобу користуються не тільки листами кропиви, але й кореневищами з коріннями (напар — настій) як кропиви дводомної (звичайної), так і кропиви жалкої (малої).

З о в н і ш н ь о . При ревматизмі жалять хворі місця кропивою й натирають звичайним гасом. Чергують: один день натирають, інший — жалять кропивою.

При випаданні волосся 3 рази на тиждень миють голову в міцному відварі: верес (№78), корінь лопуха (№106) і корінь кропиви жалкої. Іноді до цієї суміші додають ще шишок хмелю.

При кровотечі з рани прикладають чисті ганчірочки, які перед цим насичують соком з розім'ятих листків кропиви жалкої. Деякі народні «знавці» такий сік змішують ще з соком із цілого квітучого зім'ятого в однорідну масу підмаренника (№83), обмивають цим соком рану й прикладають насичену ним ганчірочку.

З б е р і г а н н я . Потерті листи кропиви ⁸¹ зберігаються в коробках, а кореневища з коріннями в мішках.

⁸¹ П р и м і т к а. Серед матеріалів про кропиву автор дає пораду про народний спосіб збільшення яйценосності курей шляхом додавання в корм у зимові місяці потертих листків кропиви, особливо особливо в м'яту картоплю.

№59. *Vaccinium myrtillus* L. — чорниця.

Українські назви: чорниця, чорні ягоди; російська: черника; польські: bogowka chernica, czarne jagody.

Родина: Ericaceae — вересові.

Багаторічна рослина висотою 15 — 50 см. Листи яйцеподібні або продовгувато-яйцеподібні, невеликі, злегка гострі, дрібнозубчасті, на дуже коротких черешках, шкірясті, по обидва боки світло-зелені, знизу із сітчастими жилками. Квіти зеленувато-білі з рожевим відтінком. Ягоди чорні із сизуватим нальотом, усередині звичайно пурпурові. Цвіте в травні — червні. Росте в лісах, переважно у хвойних. Поширена скрізь, крім південних і степових районів.

Збирають зрілі ягоди та листи під час цвітіння.

Чорниця⁸² є найпопулярнішою народною лікарською рослиною, особливо її ягоди, як сушені, так і свіжі, а також засипані цукром. Вживають при нетравленні шлунка, болях у шлунку й кишечнику й при поносах. Свіжі ягоди частіше вживають при катарі шлунка, а сушені у відварі або сильному напарі при катарі кишок, розладах кишечника й поносах.

Народна медицина вживає також ягоди чорниці в суміші з ягодами суниці. Для цього весь суничний період, що триває зазвичай близько 3 тижнів, хворі хронічним розладом кишечника, катаром шлунка й зниженою кислотністю шлункового соку та хворі недокрив'ям разом із прийманнями чорниці їдять і суницю (№17).

Суницю й чорницю окремо, у суміші та чергуючи рекомендується їсти при каменях нирок, у тому числі й при дуже хворобливих нападах. В останньому випадку рекомендують робити гарячі ванни з відвару вівсяної соломи, змішаної (навпіл) із травою хвоща (№82).

При цукровій хворобі рекомендують чай з листків чорниці (60,0 г на 1 л окропу). При частій у цих випадках

⁸² Я настільки ціную цю ягoду, що хочу додати хоча б декілька слів про її назву: *vaccinium* утворилося від латинського *baccinium* («ягідний кущ»; басса – «ягода»). «*Myrtillus*» – зменшувальне від *myrtus* (мирт), оскільки листки чорниці нагадують листя мирту. - прим. вид.

недостатності шлункових соків додають листки чорниці до відповідних сумішей інших лікарських рослин (див. про лікування катарів шлунка з недостатньою кислотністю шлункового соку).

При гемороїдальних кровотечах роблять клізми з напара листків чорниці (60,0 г на 1 л окропу).

Густо зварені (варити недовго) свіжі ягоди чорниці товстим шаром наносять на уражені екземою місця тіла, обкладають марлею і обв'язують. Такі обклади міняють щодня, а присохлу марлю відмочують теплою чистою сироваткою від кислого молока. Таким же відваром і у такий же спосіб змазують висипи на шкірі, прищі, некротичні виразки, обпалені або ошпарені місця.

Завжди, майже без винятку, доводилося спостерігати більшу ефективність від приймання свіжих ягід чорниці в великих кількостях при подагрі, ревматизмі та інших видах хвороб, при порушеному обміні речовин.

Мал. 47. *Vaccinium myrtillus*⁸³ — чорниця.

⁸³ [вакцініум міртїллуc] - прим. вид.

Для ягід чорниці, особливо свіжих, характерна та особливість (виходжу з багаторазових своїх спостережень), що вони, скріплюючи кишечник при поносах, у той же час лікують хронічні запори. Після чорничної терапії перистальтика приходить у норму на дуже тривалий час. Виходячи із цього, вважаю, що чорничні ягоди є не тільки скріпним засобом (як це прийнято вважати в домашньому побуті), а, вірніше, засобом, що регулює або нормує шлунково-кишкові функції.

З б е р і г а н н я . Сушені ягоди чорниці зберігають у ящиках, викладених папером, а листки — у мішках.

№60. *Vaccinium vitis idaea* L. — брусниця.

Українські назви: брусниця, брусличик, брусничник;
російська — брусника; польська: bogówka brusznica.

Родина: Ericaceae — вересові.

Мал. 48. *Vaccinium vitis idaea* ⁸⁴ — брусниця.

⁸⁴ [вакцініум вітіс ідеа] - прим. вид.

Багаторічна рослина у формі вічнозеленого сланкого кущика. Гілки округлі, з пушком, 8 — 25 см довжини. Листки залишаються на зиму; шкірясті, зверху темно, знизу світло-зелені із чорнуватими крапковими ямочками, обернено-яйцеподібні або еліптичні, тупі із загнутими, іноді злегка зазубреними краями, з неясними жилками. Цвіте в травні — червні. Квіти в тісних пониклих верхівкових китицях, на коротких квітконіжках, невеликі з білими або рожевими віночками у формі чотиризубчастих дзвіночків. Ягоди червоні, дозрівають у серпні. Ростає у хвойних і змішаних лісах, між чагарниками, зрідка на болотах, на вересових лісових галявинах. Поширена в лісових районах.

Збирають зрілі ягоди, листи — під час цвітіння рослин.

Кислуваті й приємні на смак ягоди вживають свіжими, моченими у воді, сушеними й вареними із цукром — при катарі шлунка з недостатньою шлунковою кислотністю, при поносах, ревматизмі, подагрі. Діють дуже сечегінно і, як вважають, без шкоди для нирок, навіть в великих дозах.

Характерно, що ягоди брусниці, свіжі й відварені навіть без цукру, довго не піддаються псуванню. Господарки часто варять їх без цукру із солодкими грушами і яблуками, і такий джем довго зберігається. Все це говорить про наявність антибіотичних властивостей брусниці.

Відвар з листів брусниці п'ють при каменях нирок і жовчного міхура. Для цього беруть жменю брусничних листів на 3 склянки води й кип'ятять 10 хвилин. Випивають за день у три приймання. Такий відвар вважається корисним не тільки при хворобах нирок, але також і печінки.

Відваром з листів брусниці лікують нічне нетримання сечі, яке досить часто, іноді в обтяжній формі, буває в дітей. Незважаючи на те, що листи діють сечегінно, у цих випадках спостерігається потрібний ефект. У таких випадках вживають суміш із ягід і листів брусниці з додаванням 2 ложок трави звіробою (№23). Цю суміш кип'ятять 10 хвилин в 3 склянках води. Приймання: 3 склянки в день, починаючи з 4 годин дня й закінчуючи відходом до сну.

Бруснична вода, яку одержують від вимочування ягід брусниці, має проносну властивість, і в той же час вважають, що вона «жене» солітера. Особисто я не міг перевірити цього.

З б е р і г а н н я . Листи брусниці й сушені ягоди зберігають у дерев'яних ящиках, викладених папером; ягоди — у вигляді всіляких джемів, соків, повидла й т.п.

№61. *Valeriana officinalis* L. — валеріана лікарська.

Українські назви: валеріана, маун, одолян, козлик; російські: валериана, маун; польська — *kosłek lekarski*.

Родина: *Valerianaceae* — валеріанові.

Вид *Valeriana officinalis* L. є так званим «збірним видом». Систематики ділять його на кілька видів і різновидів; серед них *V. palustris* Kr. — валеріана болотна, *V. p. oligama* B ast. — валеріана різностатева, вона ж *V. simplicifolia* (Rchb.) Kab. — в. цілолисна, *V. stolonifera* Czern. — в. пагононосна й ін.

Мал. 49. *Valeriana officinalis* ⁸⁵ — валеріана лікарська.

⁸⁵ [валеріана офіціналіс] - прим. вид.

У народі лікарську перевагу якогось із зазначених видів спеціально не підкреслюють, але вважають більш цілющими коріння рослин, що ростуть на сухих місцях.

Валеріана — багаторічна трав'яниста рослина висотою від 100 до 150 см. У перший рік звичайна рослина формує розетку прикореневих листів, не виростаючи у квітконосне стебло; такі ж розетки формуються на пагонах, що відростають, у деяких окремих видів. Листи супротивні, непарноперисторозсічені, листочки яйцевидноланцетні, зазубрені або суцільні. Стебло пряме, борознисте. Суцвіття велике, гіллясте, окремі частини його у формі складних щитків. Квіти дрібні, двостатеві, рожеві або білі. Цвіте звичайно в червні, липні й деякі також і в серпні. Росте на болотистих місцях, на заплавах рік, на трав'янисто-осокових болотах, у вогких чагарниках, серед лозняків. Поширена скрізь.

Збирають корені й кореневища провесною або пізньою осінню. Викопавши, добре очищають від землі, миють у холодній воді й сушать у тіні. Настойки воліють готувати з кореневищ, зібраних на піднесених місцях.

Корені й кореневища валеріани мають своєрідний запах, гіркий, трохи пекучий смак. Запах валеріани приваблює котів, чому корені її, особливо при сушінні, необхідно оберігати від них, тому що вони можуть їх попсувати.

Наш народ добре знає валеріану й цілющими властивостями її коренів і кореневищ користується при лікуванні багатьох хвороб.

Насамперед народ вважає валеріанові корені з кореневищами засобом, що заспокоюють нерви, але, крім того, і засобом, що сприяє травленню, «розігрівачим» шлунково-кишковий тракт, вітрогінним, а також глистогінним.

З коренів з кореневищами валеріани готують настойки водні, спиртові (іноді й ефірні), які вживають при нервових збудженнях, потрясіннях, при істерії, при судорогах, при падучій хворобі, важких душевних переживаннях, безсонні, серцебитті, як засіб, що підтримує сили, при проносах

(особливо ефірну настойку) і в інших випадках, про що буде розказано нижче.

Спиртову настойку, або так звані валеріанові краплі, готують так: 1 частина дрібно порізаних коренів валеріани заливають 5 частинами 70° спирту, тобто міцною горілкою, і в теплому (до 25° С) місці настоюють цілий тиждень. Рідину зливають, у неї віджимають залишок, дають відстоятися й проціджують через полотно або пропускний папір. Усередину дають від 15 крапель до 3,0 мл у день.

Ефірну настойку по селах роблять так: 1 частину дрібно порізаного (у великий порошок) валеріанового кореня настоюють 4 доби в 4 частинах 90° спирту, потім доливають 2 частини ефіру й ще настоюють 3 доби. Рідину зливають, у неї віджимають залишок, дають відстоятися й проціджують через нещільний пропускний папір. Виходить прозора жовтувата рідина.

Колись, під час холерної епідемії, приймали як профілактичний засіб раз у день 0,5 хініну, а за 3 години ефірну валеріанову настойку (15 — 20 крапель), змішану з настойкою з макових зелених голівок (15 — 20 крапель). Так після кожних 2-ох днів на третій.

Водну настойку — з розтертих валеріанових коренів (мочать 5 годин у теплій воді) у денній дозі 5,0 — 15,0 г на 180,0 г води вважають гарним заспокійливим засобом при болях у животі, нервових потрясіннях, спазмах у матці, при безсонні й т.п.

Дітям при болі в животі (про цей біль довідаються, якщо дитина тре ніжку про ніжку, підгинає коліна до животики й болісно плаче) дають по чайній ложечці щогодини водної настойки валеріанового кореня й припускають, що це жене гази й трохи слабить.

Валеріанові корені вживають у різних сумішах трав у різних випадках, про що не раз згадується в цих нарисах.

Валеріанові корені вживаються також у вигляді порошку, у дозі 1,0 г — 2,0 г на одне приймання й не більш 3 — 4 порошоків у день при тифі, скарлатині, запаленні легенів, маткових нездужаннях, при мігрені.

При запаленні очей, улітку в посуху, з водного напара валеріанового кореня й очанки (№15) роблять на ніч компреси й вдень промивають їм же очі.

Дітям при нервовому потрясінні (переляці) з конвульсіями дають 5 разів у день по 7 — 10 крапель валеріани в чайній ложечці води. Крім крапель усередину, при падучій хворобі купують дитину в теплому відварі коренів валеріани: жменя на 1 л води. Ванну таку роблять через день протягом 15 хвилин (перед сном).

При такому стані, коли в шлунку відчувається порожнеча, язик обкладений, поболіє голова, — п'ють по 3 склянки в день теплою чаю з наступної суміші трав: 6 столових ложок деревію (№1) кип'ятять 10 хвилин в 1 л води, у гарячий відвар всипають 1 столову ложку полину (№7), 2 ложки перцевої м'яти (№30) і 1 столову ложку дрібно порізаного кореня валеріани. Парять півгодини.

Правильно збережений корінь валеріани повинен мати всі властиві йому характерні риси: запах, цвіт, смак і т.д., про що було сказано вище. Якщо ж будь-яка із зазначених властивостей відсутня, вважають його негідним і замінюють свіжим.

З б е р і г а н н я . Корені з кореневищами валеріани найкраще зберігати в викладених папером коробках, що щільно закриваються.

№62. *Verbascum thapsiforme* Schrad. — дивина скіпетровидна.

Українські назви: коров'як, дивина скіпетровидна; російські: коровяк скипетровидний, царський скипетр, диванна; польські: *dziewanna wielkokwiatowa, dziewanna lekarska*.

Родина: Scrophulariaceae — ранникові.

Дивини є кілька видів і різновидів, але в народі славою користується насамперед вищевказаний, а також дуже схожий на нього *Verbascum phlomoides* L., — дивина волохата, що відрізняється від попередньої листами більш яйцеподібної форми, майже не збігаючими по довжині.

Мал. 50. *Verbascum thapsiforme* ⁸⁶ – дивина скіпетровидна.

Дивина — дворічна рослина, що дає зазвичай в перший рік розетку листів, на другий вона виростає у квітконосне стебло висотою 30 — 200 см; листи великі, продовгуватоеліптичні, городчасті, середні й верхні; збігаючі по всій довжині міжвузлів'я. Уся рослина вовняно-повстяна. Квіти ясно-жовті, великі, зібрані густо в китицю, на верхній частині стебла й донизу трохи рідше — пучками. Запах свіжих квітів ніжний, сухі пахнуть медом. Цвіте із червня до кінця серпня поступово з низу китиці до верху. Ростає на пагорбах, біля доріг, сонячних узліссях лісів, на покладах, пісках, кам'янистих місцях, на схилах високих берегів рік і т.п. Розповсюджена скрізь, у деяких місцях як бур'ян, звичайно у великій кількості екземплярів на одному місці (островами).

⁸⁶ [вербаскум тапсіформе] - прим. вид.

Збирають віночки квітів (коронки) у суху, ясну погоду, висмикуючи їх із чашечки. Зібрані зараз же сушать, розстеляючи тонким шаром. Сохнуть швидко. Висушені квіти, міцно спресувавши, зберігають у добре закупорених коробках. Не рекомендується збирати відпалі віночки з землі, а також висмикувати з приквітників віночки, що не розпустилися.

Квіти дивини вважають пом'якшувальним, відхаркаючим і обволікаючим засобом при всіх видах катарів горла, легенів, кашлі, бронхітах і при легеневій астмі. Як валеріановий корінь при «душевно-нервових» хворобах, так квіти дивини при легеневих хворобах — найчастіше вживаний народний засіб.

Квіти дивини вживають також при катарах шлунково-кишкового тракту, хворобах печінки й селезінки (напар 30,0 г на 1 л окропу). Приймання по 50,0 см³ щогодини.

Для полоскання горла квіти дивини змішують у рівних частинах із квітами лісової мальви (№99), листами мати-й-мачухи (№57); варять 5 хвилин, у цей гарячий відвар додають порізаних коренів живокосту (№52) і валеріани (№61) — 10,0 г. Усе разом парять у закритій посудині цілу годину. Відціджують і перед уживанням підігрівають.

При здутті: 8,0 г анісових насін'я (№96), стільки ж квітів дивини, 30,0 г ізюму, 1 столову ложку цукру й 5,0 г насін'я кмину (№12) варять хвилин 5 — 10 в 0,5 л води, відціджують. Приймання: 3 рази в день по півстакана. При цьому на 3 дні переходять на молочну дієту, виключають із їжі яйця й обмежують приймання рідини.

Як потогінний засіб п'ють гарячий напар з наступної суміші: квітів дивини, лісової мальви (№99), бузини чорної (№50), квітів липи (№55) і ягід сушеної малини. Кожної по щіпці на 2 склянки окропу. Парять півгодини.

З о в н і ш н ь о . Рани й тріщини (на сосках у жінок) присипають дрібним порошком квітів дивини, змазавши перед цим соком з тертої моркви.

У суміші лікарських рослин, уживаних для ванн при рахіті й золотусі включають також квіти й листи дивини.

Примітка: Слід також зазначити деяку аналогічність у застосуванні квітів дивини й квітів нагідків (№11).

№63. *Viscum L.* (*V. album L.* и другие) — омела.

Українська назва: омела; російські: омела біла й ін.; польська: jemiola.

Родина: Loranthaceae — омелові.

Відомий напівпаразит, що селиться на деревах і чагарниках у вигляді кущів кулястої форми. Листи супротивні, довгасті, тупі, шкірясті, з неясними паралельними жилками, залишаються на зиму. Гілки виллоподібні-розгалужені.

Паразитують різні форми на тополях, вербах, на дубі, клені, березі, липі, в'язі, груші, яблуні, навіть на сосні (дуже рідко).

Мал. 51. *Viscum*⁸⁷ — омела.

Систематики розрізняють кілька видів (часто залежно від живильного дерева). Цвіте *V. album* з лютого, у березні й квітні. Квіти одностатеві, дводомні, сидять пучками по 5

⁸⁷ [віскум] - прим. вид.

— 6 у розвилках стебел і на кінці гілок, жовтувато-зеленуваті. Ягоди овальні, білі, глизяві, дозрівають наприкінці травня. Поширена скрізь в невеликій кількості.

Збирають листи й кінці гілок не товстіше олівця — у березні, зазвичай після цвітіння, ягоди — у травні.

Існує в народі прагнення вишукати найрідші форми (стосовно живильної рослини цього напівпаразита). Якихось вагомих підстав до цього немає, хоча й не можна відмовитися від думки, що лікувальні властивості омели можуть бути пов'язані з живильною рослиною.

Омела має застосування в народі насамперед як кровоспинний і в'язкий засіб, а також болезаспокійливе, глистогінне й має деяке специфічне значення, про що нижче.

Омелою користуються при жіночих хворобах, при надмірних місячних кровях і всяких інших кровотечах з матки, а також при шлунково-кишкових кровотечах. Для внутрішнього приймання вживають відвар 35,0 — 40,0 г на 1 л води, а для ванн 60,0 г теж на 1 л води.

Омелу вживають у відварі для іригацій і для ванн (сидячих) при геморої. Для іригацій застосовують відвар з омели, деревію (№1), водяного перцю (№38), дубової кори (№41), кропиви (№58) і квітів глухої білої кропиви (№109) — кожної по 10,0 г, а омели 15,0 г. Кип'ятять 20 хвилин на слабкому вогні. Таким же відваром робляться промивання, примочки й обклади на хронічно незагойні рани, виразки й нариви.

Для видалення круглих глистів приймають суміш порошку листів омели — 0,5 г, ягід омели (сухі в порошок) — 0,5 г і здрібненого в порошок кореня валеріани (№61) — 1,0 г. Суміш цю приймають щодня протягом 3 днів. При цьому рекомендується їсти свіжу терту моркву.

Чай з омели п'ють при поганому самопочутті (особливо старі й баби), занепаді сил і запамороченні, «замороченні голови».

З б е р і г а н н я . Омелу зберігають у ящиках, викладених папером.

* *
*

На цьому закінчуємо виклад основних матеріалів про народні лікарські рослини, застосовувані переважно при тих хворобах порушеного обміну речовин, які зв'язані, головним чином, з діяльністю шлунково-кишкового тракту (хоча пов'язані з діяльністю інших органів). В основному, за деякими винятками, це були дикоростучі лікарські рослини, що вживаються в народному лікуванні.

Із загальновідомих господарських рослин при лікуванні шлунково-кишкових нездужань застосовуються ще розтерті «зубці» часнику й цибуля, як засоби що дезінфікують, сприятливо діють на дихальні шляхи й лікують у народному розумінні слизову оболонку, яка приболіла; крім того, шишки хмелю як гірка речовина й антисептичний засіб, а також як засіб проти випадання волосся (миють голову в напарі або відварі шишок) і, нарешті, лляне насіння — як обволікаюче.

При хронічних запорах щодня п'ють напар з 1 чайної ложечки лляного насіння на 1 склянку окропу, причому не проціджують, а випивають цей напар разом з насіннями. Роблять це звичайно перед відходом до сну. Із процідженого відвару лляного насіння (1 столова ложка на 1,5 склянки води, варять на слабкому вогні 12 хвилин) роблять клізми при поносах.

Для зм'якшення шкіри й прискорення дозрівання наривів роблять гарячі пластирі — компреси з порошку розтертих насінин льону, намочених киплячою водою. Для цієї ж мети прикладають до наривів, чиряків половинки спечених на вугіллях цибулин (ріпчастої).

При цукровій хворобі лляне насіння разом зі стручками квасолі (без зерен), листами чорниці (№59) і вівсяною соломою (здрибненою на січку) варять 10 хвилин у воді, після чого відстоюють і напаровують 20 хвилин, проціджують і такий відвар п'ють стопкою (по 50,0 г). Денна порція — 3 столові ложки суміші на 3 склянки води. Цей же відвар приймають при катарі сечового міхура.

2. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ХВОРОБАХ ПЕЧІНКИ Й ЖОВЧНОГО МІХУРА

Відомо, що діяльність печінки тоді буде нормальною, коли нормально функціонують: шлунок, підшлункова залоза, кишечник, нирки, серце, легені, селезінка, ендокринні залози та інше. Усі ці частини організму людини дуже тісно функціонально пов'язані між собою й залежать одна від іншої. Їхня діяльність, узята разом, становить систему так званого «обміну речовин». Якщо порушується діяльність одного із цих органів, то порушується загальна нормальна діяльність і всієї системи обміну речовин.

У народі правильно помічене, що майже всі рослини, уживані при лікуванні шлунково-кишкового тракту, лікують у відповідній мірі й інші хвороби, у тому числі й хвороби печінки.

Нижче ми виділяємо й наводимо дані щодо народних лікарських рослин, про які склалася думка, що вони лікують печінку й жовчний міхур безпосередньо. Це так звані «печіночні й жовчні» лікарські рослини. Деякі з них, особливо *Cichorium intybus* L., *Gnaphalium uliginosum* L., *Helichrysum arenarium* L. (DC) і ін., представлені в попередньому розділі з тих причин, що їх дуже часто вводять у суміші для лікування порушеної діяльності шлунка.

Крім описаних рослин, при хворобах печінки часто рекомендують у народі редьку, особливо чорну, терту, у салатах (але без сметани), і сік із чорної редьки. При цьому дієта без гострих блюд, без алкоголю, без яєць і без «важкого» м'яса, особливо смаженого. Настійно рекомендують мед і багато цукру. Ці дані частково подані при описі сумішей відповідних лікарських рослин.

№64/1. *Anagalis arvensis* L. — курячі очка польові.

Українські назви: курячі очка польові, куряча сліпота (назва ця в народі часто дається й іншим рослинам);

російські: очный цвет полевой, курослеп; польські: kurzyslad polny, kurzyslep, kurzymor.

Родина: Primulaceae — первоцвіті.

Однолітня (іноді дворічна) трав'яниста рослина з гіллястим, чотиригранним стеблом, що стелеться, довжиною 15 — 30 см. Листви супротивні (рідше по 3), сидячі, суцільні, яйцеподібні або довгасто-яйцеподібні, знизу із чорними крапками. Квіти одиночні, у пазухах листів на подовжених квітконіжках, червоні. Плід — коробочка, із кришечкою, що відкривається.

Мал. 52. *Anagalis arvensis*⁸⁸ — курячі очка польові

Цвіте з кінця травня майже до кінця вересня. Росте серед рідких колоскових, озимих хлібів, на полях, біля доріг, на пустищах, по садах на розпушеному ґрунті. Поширена скрізь. Збирають усю траву влітку. Рослина вважається отрутною; дозується обережно. Напар із усієї рослини в кількості 20,0 г на 1 л окропу, при прийманні не більш 3 склянок за день, вживають при хворобах печінки, зокрема

⁸⁸ [анагаліс арвєнсіс] - прим. вид.

при пухлинах (коли печінка легко намащується, тверда), при жовтяниці; крім того, як засіб, «що виганяє» пісок і камені жовчного міхура, сечового міхура й нирок.

Такий же напар у тій же дозі приймають як засіб, що підсилює місячні, а також як засіб при душевних депресіях, нервових розладах і т.п., у таких випадках застосовується й валеріана. Сік зі свіжої рослини у вигляді примочок прикладають до запалених очей. При хронічних запорах роблять клізми з напара всієї рослини, теж не перевищуючи дози 20,0 г на 1 л води.

З б е р і г а н н я . Сушену траву курячої сліпоти зберігають у ящиках, викладених папером.

№65/2. *Asperula odorata* L. — маренка запашна.

Українські назви: маренка запашна, підмаренник (плутають із *Galium* L.); російські: ясменник пахучий, шерошниця душистая; польські: marzanka wonna, majownik, barvica wonna.

Родина: Rubiaceae — маренові.

Рис — 53. *Asperula odorata*⁸⁹ — маренка запашна.

⁸⁹ [асперуля одората] - прим. вид.

Багаторічна трав'яниста рослина із прямостоячим голим чотиригранним стеблом висотою 10 — 60 см. Листи тонкі, темно-зелені, по краях злегка шорсткуваті, гострі, зібрані у вузлах в (3 — 8)-членні колотівки. Суцвіття у вигляді верхівкового щитка, малоквіткове, зазвичай складається із трьох напівзонтиків, квіти дрібні, звичайно білі (при сушінні чорніють).

Уся рослина пахне кумарином, особливо в сухому виді. Цвіте в травні — червні. Ростає в тінистих лісах, заростях, на вогкуватому перегнійному ґрунті. Поширена в лісостепу, Поліссі.

Збирають усю траву під кінець цвітіння й пізніше.

Сушити слід швидко. Зберігати в сухому місці; гігроскопічна, чому у вологому місці чорніє. При гарному сушінні також трохи темніє, але зберігає зелений колір.

Маренка запашна в народній медицині входить до складу сумішей рослин, що вживаються для поліпшення обміну речовин, і особливо при хворобах печінки й жовчного міхура, як засіб, що легко попускає, збуджує виділення сечі та виганяє пісок і камені жовчного й сечового міхурів. У рідких випадках його приймають у народі при грудних захворюваннях.

Саму по собі цю рослину вживають у дозі 10,0 — 15,0 г на 1 л окропу у вигляді напара. П'ють по півстакана 3 — 4 рази в день.

З о в н і ш н ь о з напара цієї рослини роблять примочки на рани й компреси на чиряки.

З б е р і г а н н я , Зберігають у коробках у сухому місці.

№66/3. *Betonica officinalis* L. — буквиця лікарська.

Українські назви: буквиця, буковиця; російська назва: буквица; польські: bukwiца zwyczajna, bukwiца lekarska, betonijka.

Родина: Labiatae — губоцвіті.

Багаторічна трав'яниста рослина із прямим шерстистим стеблом висотою 20 — 90 см. Навесні з кореня виростає

пучок листів на довгих черешках і 1 — 3 довгих стебла. Листи довгасто-яйцеподібні, при основі серцеподібні, городчасті, звичайно волосисті, верхні майже сидячі. Квіти червонясто-пурпурові, зібрані кільцями в пазухах верхніх листків; кільця їх поступово до верху стебла сходяться в густе колосовидне суцвіття. Цвіте із червня до вересня. Запах рослини досить сильний, своєрідний; смак солонувато-гіркий. Ростає в заростях, на луках, пагорбах і гаях, на лісових посадках, при лісових дорогах, на цвинтарях. Поширена скрізь.

Мал. 54. *Betónica officinális*⁹⁰ — буквиця лікарська.

Збирають листи, а також і цілі стебла з листами й квітами під час цвітіння; корені в рідких випадках як блювотний засіб.

У народній медицині вживають буквицю насамперед при хворобах печінки й жовтяниці — як окремо, так і в сумішах. Крім того, її вживають при поганому шлунковому травленні, при астмі й кашлі як відхаркувальне, що

⁹⁰ [бетоніка офіціналіс] - прим. вид.

полегшує виділення мокротиння, а також як легке проносне. Листи й стебла іноді викликають чихання. Приймають її в напарах і відварах з 20,0 г на 1 л води, а також у порошку на день від 1 до 3 г в 4 приймання.

При кровотечі з легенів п'ють щодня по 2 винних чарки (кожна приблизно 30,0 г) наступного відвару з буквиці: на 1 склянку води беруть 2 столові ложки міцного портвейну й 1 столову ложку листів буквиці. Кип'ятять 5 хвилин від початку закипання і ще напаровують 20 хвилин. Приймають холодним.

При ішіасі п'ють по 3 склянки в день відвару з наступної суміші: листів буквиці — 50,0 г, гілок полину боже-дерево (*Artemisia abrotanum* L., №107) — 35,0 г, бобівника (№31) — 20,0 г, квітів бузини чорної (№50) — 40,0 г. Цієї суміші беруть три столові ложки на 1 л окропу, парять протягом ночі в духовці, ранком кип'ятять хвилин 5. При цьому натирають хворе місце наступним складом: мурашиного спирту — 4 столові ложки, спиртової настойки плодів каштана — 3 ложки, спиртової настойки насіння блекоти (отрута) — 2 ложки й 1 ложку камфорного масла.

З б е р і г а н н я . Висушені листи й стебла із квітами буквиці зберігають у коробках, викладених папером.

№67/4. *Capsella bursa-pastoris* Medic. — грицики звичайні.

Українські назви: грицики, тоболки; російські: пастушья сумка, сумочник пастуший; польські: tasznik pos polity, kaszka, toboiki, kaletka pasterska.

Родина: Cruciferae — хрестоцвіті.

Скрізь розповсюджений бур'ян. Однолітня, іноді 2-літня трав'яниста рослина із прикореневою розеткою перисторозсічених листів і прямим простим, іноді гіллястим стеблом, на якому листи дрібні сидячі, цільні або виїмчато-зубчасті. Плоди — стручки у формі серденька або сумочки. Білі дрібні квіти зібрані в довгу китицю. Рослина цвіте із квітня до вересня поступово від низу стебла до верху; так і дозріває.

Мал.55. *Capsella bursa-pastoris*⁹¹ — грицики звичайні.

Росте на полях, у городах, біля доріг, біля жител. На гарних ґрунтах досягає висоти 60 см, зазвичай 10 — 40 см. Збирають усю траву, зрізуючи її (деяку виривають) під час цвітіння.

Напар грициків звичайних 40,0 — 50,0 г на 1 л окропу приймають при хворобах печінки, жовчних і ниркових каменях, при хворобах нирок і сечового міхура й при різних розладах обміну речовин.

Такий же напар вживають жінки похилого віку в передклімактеричний період при виснажливих маткових кровотечах.

⁹¹ [капселя бурса-пасторіс] - прим. вид.

Дехто вважає, що сік з пом'ятих і вичавлених рослин грициків звичайних по 40 — 50 крапель на 1 столову ложку води у всіх випадках діє енергійніше, ніж напар. Такий же сік приймають також при ревматизмі й поносах. При поносах приймають не на воді, а на чарці горілки.

При каверні в легенях: на 2 склянки води беруть 2 столові ложки трави грициків звичайних, 1 столову ложку дубової кори й півстакана портвейну. Все це варять 10 хвилин у закритому посуді. Увесь напар випивають протягом дня.

З б е р і г а н н я . Суху траву грициків звичайних зберігають у ящиках, викладених папером.

№68/5. Delphinium consolida L. — сокирки польові.

Синонім: *Consolida arvensis* Opiz.

Українські назви: сокирки польові, синевода, зозуліні черевички; російські: живокость полевая, рогатые васильки, шпорник посевной; польські: ostróżka polna, ostóžki.

Родина: Ranunculaceae — жовтецеві.

Однолітня трав'яниста рослина висотою 15 — 50 см, отрутна. Стебло волотеподібно-гіллясте, що несе кілька квіткових китиць. Листи потрійно — і більше розсічені на вузькі лінійні ділянки. Квіти сині, рідше рожеві, ще рідше білі — зі шпоркою (нагадують віддалено сокирку). Цвіте із червня до осені. Ростає на полях у посівах (більше в озимих), на парах, перелогових землях і на пустищах. Бур'ян; насіння його часто засмічують зерна хлібів. Поширена рослина скрізь.

Збирають усю траву без кореня, улітку.

Застосовують у вигляді напара 20,0 г на 1 л води не більш 3 склянок у день при жовтяниці, збільшенні печінки, при загальному поганому стані шлунково-кишкового тракту, при хворобах сечостатевого органів. З такого ж напара роблять примочки при запаленні з нагноєннями очей⁹².

⁹² Такий напар пили також у деяких місцевостях при венеричних хворобах. *Ів. Носаль*.

Мал. 56. *Delphinium consolida*⁹³ — сокирки польові.

З б е р і г а н н я . Траву сокирок польових зберігають у ящиках, викладених папером.

№69/6. Hieracium pilosella L. — нечуйвітер волохатий.

Українська назва: нечуйвітер волохатий; російські: ястребинка волосистая, ястребинник; польські: jastrzębiec kosmaczek, niedośpiątek.

Родина: Compositae — складноцвіті.

Нечуйвітри мають велике розмаїття форм. Нечуйвітер волосистий — це трав'яниста, багаторічна рослина, висотою 5 — 30 см, а іноді й вище (мається на увазі квіткова стрілка). Від розетки утворюються пагони, звичайно багаточисельні, зі зменшувальними по величині

⁹³ [дельфініум консоліда] - прим. вид.

до кінця пагона листами. Листи розетки численні, зверху зелені або сизуваті, знизу біло-повстяні, ланцетоподібні або довго-зворотно-яйцеподібні. Стебло вгорі покрите волосками. Пелюстки квітів жовті, зовні часто із червонуватими смужками. Цвіте в травні — червні, іноді до жовтня.

Росте на сухих луках, на сухих вигонах, рясно на піщаному ґрунті. Поширена скрізь.

Мал. 57. *Hieracium pilosella*⁹⁴ — нечуйвітер волохатий.

Збирають всю рослину разом з коренем. Приймають напар із усієї рослини в кількості 40,0 г на 1 л води при хворобах печінки — при пухлині її, при жовтяниці, а також як засіб, що сприяє виділенню шлункових соків при

⁹⁴ [хієраціум пілоселля] - прим. вид.

зниженій кислотності і зупиняє кровотечі (дизентерія, катар товстих кишок, геморой). Крім того, такий же напар п'ють при хворобах легенів, при кровотечах з легенів, з матки.

Порошком з нечуївітру посипають рани, в інших випадках промивають їх напаром з неї або роблять примочки. Напар нечуївітру вживають також для промивання піхви.

При жовтяниці приймають порошок з рослини 3 рази в день по 3,0 г.

З б е р і г а н н я . Сухі рослини нечуївітру зберігають у ящиках, викладених папером.

№70/7 I. *Lychnis flos-cuculi* L. (*Coronaria flos cuculi* L.) A. Braun — зозулин цвіт.

Українські назви: коронарія, зозулин цвіт, куряча сліпота, смолка, бурчик; російські: зоряка горицвет, кукушкин цвет, зоряка дрема, кукушник; польські: firletka poszarpana, strzygonie, smółka, kurza ślepota.

Родина: Caryophyllaceae — гвоздикові.

Мал. 58. *Lychnis flos-cuculi*⁹⁵ — зозулин цвіт.

⁹⁵ [ліхніс флос кукілі] - прим. вид.

Багаторічна трав'яниста рослина висотою 30 — 90 см. Унизу стебла — розетка із прикореневих ланцетних, при основі звужених, листків. Верхні листочки на стеблі супротивно-парні, ланцетні або лінійно-ланцетні. Квіти рожеві, рідше білі, з пелюстками, глибоко розділеними на 4 частки, зібрані в рідку пірамідальну або щитковидну волоть із супротивними гілками. Цвіте з кінця травня до серпня. Росте на вологих луках, болотах (при її масовому цвітінні в травні — червні луг видається весь рожевим), серед чагарників. Поширена скрізь.

Через те, що в народі цю рослину часто плутають із іншою рослиною, привожу опис і цієї рослини, а саме:

№70а/7 II. *Lychnis viscaria* L. (вона ж: *Viscaria viscosa* (Scop.) Aschers., *V. vulgaris* Roehl., *V. viscaria* Voss., *ychnis viscosa* Scop.) — смолянка клейка.

Українська назва: смолянка клейка; російські: смолка липкая, зорька клейкая, смолевка; польські: firletka lepka, smółka.

Родина: *Garyophyllaceae* — гвоздикові.

Багаторічна (з інших джерел — дворічна) рослина з голим, клейким під вузлами стеблом, висотою 30 — 80 см, угорі темно-червоним. Прикореневі листи в розетці обгорнені-ланцетні, стеблеві — вузько-ланцетні до лінійних. Квіти в досить густих, зближених супротивних пучках з майже цільними, пурпурно-червоними пелюстками. Утворює дернину. Цвіте із травня до серпня. Росте на лісових луках, схилах, галявинах, заростях, частіше в більш сухих місцях, ніж попередня, на узліссях соснових лісів, на лісових вирубках і посадках. Стебло більш тверде й пружне у порівнянні з попередньою. Поширена скрізь.

Від обох рослин збирають усю траву під час цвітіння.

У застосуванні обох рослин у народі є плутанина. Обидві рослини найчастіше вживають у тих самих випадках, але в деяких місцевостях роблять і відмінність між ними, про що нижче ⁹⁶.

⁹⁶ За спостереженнями автора, при хворобах печінки краща *viscaria* L

Обидві рослини (з деякою перевагою смолки) застосовуються при тривалій жовтяниці й при хворобах нирок, а також (у деяких місцевостях) як відхаркувальне при легневих хворобах. У всіх цих випадках застосовують напар з 40,0 г рослини на 1 л окропу 3 рази в день по 1 склянці.

Мал. 59. *Lychnis viscaria*⁹⁷ — смолянка клейка.

Зовнішньо напаром із цілої рослини мийуть забруднені рани, а на чиряки, нариви, виразки й на місця, уражені короствою, роблять компреси з напара.

Деякі бабки давали жінкам напар трави з *Lychnis flos cusculi* L. при маткових кровотечах, при хворобливих місячних, непояснених кровотечах.

З б е р і г а н н я . Траву зозулиного цвіту й смолянки необхідно зберігати роздільно в ящиках, викладених папером.

⁹⁷ [ліхніс віскарія] - прим. вид.

№71/8. *Nasturtium officinale* (L.) R. Br. (синонім *Nasturtium fontanum* (L.) (Aschers.) — настурція лікарська.

Українські назви: настурція водна, жеруха; російські: жеруха водная, жеруха лекарственная; польська — rukiw wodna.

Родина: *Stuciferae* — хрестоцвіті.

Рослина досить рідка, трав'яниста, багаторічна, з порожнім борознистим стеблом, у основи лежачим і вкорінюючимся, довжиною 10 — 60 см, іноді до 100 см. Листи перисто-розсічені, нижні з 3, верхні з 3 — 7 парами довгастих або овальних сидячих виїмчасто-городчастих бічних часток і більших округлої або яйцеподібної форми, черешкових. Квіти білі — у коротких китицях. Цвіте із травня до кінця серпня.

Росте біля струмків і джерел, часто майже у воді, зустрічається в невеликій кількості. Поширена в західному лісостепу, місцями в степу й у середній частині європейських областей СРСР

Мал. 60. *Nasturtium officinale*⁹⁸ — настурція лікарська

Збирають цілу рослину під час цвітіння.

⁹⁸ [настурціум офіціналє] - прим. вид.

Усередину настурцію вживають тільки у свіжому виді, думаючи, що сушена втрачає лікувальні властивості. Свіжий сік із цілої рослини по 1 чайній ложці 3 рази в день приймають при хворобах печінки, а особливо при жовтяниці, жовчних каменях, каменях нирок і сечового міхура; стверджують, що це жене пісок. Такий же сік, у тій же дозі, приймають при всіх видах катарів шлунка, при запаленнях нирок (гострих і хронічних) і як легкий проносний засіб.

У деяких місцевостях вживають напар зі свіжої трави — 20,0 — 40,0 г на 1 л окропу, по 1 склянці 3 рази в день, як кровоочищуючий засіб при хворобах шкіри.

Для лікування опіків вживають мазь, яку одержують у результаті ретельного розтирання свіжого вершкового масла (50 г) з 1 — 2 ложками соку з рослини настурції.

№72/9. *Taraxacum officinale* Wigg. (*Taraxacum vulgare* Schrank., *Leontodon taraxacum* L.) — кульбаба лікарська.

Українська назва: кульбаба (іноді, плутаючи з іншими рослинами, називають її «молочай»); російська: одуванчик; польська: mniszek lekarski.

Родина: Compositae — складноцвіті.

Популярна, усім відома, дуже розповсюджена рослина. Бур'ян.

Багаторічна рослина. Цвіте з весни — ціле літо. Збирають корені напровесні або краще пізньою осінню та у невеликій кількості цілу рослину під час цвітіння. На смак корені гіркуваті.

Насамперед у народі вживаються корені кульбаби як засіб при хворобах печінки, крім того, як засіб, що збуджує травлення, що легко попускає, кровоочищуючий й відхаркувальний. Як попускаючий засіб його вживають при хронічних запорах, при геморої. У відварі корінь приймають у дозі 30,0 г на 1 л води на 1 приймання — півстакана, а в порошок — на кінчику ножа 3 рази в день.

Кульбабу приймають також усередину у вигляді напара й відвару в такий же, зазначеній вище дозі, при висипах, прищах, фурункульозі.

Якщо лікуються тільки коренем, то найчастіше роблять відвар, якщо ж цілою рослиною — то у вигляді напара.

У відповіднім місці цих нарисів поміщена ціла стаття про лікування екзем народним методом; тут же привожу один з народних рецептів, якому приписують відому ефективність, а саме: по 1 столовій ложці дрібно порізаних коренів кульбаби й лопуха (№106) заливають 3 склянками води, намочують протягом ночі, ранком кип'ятять на невеликому вогні хвилин 7, відставляють і дають напаритися накритим ще хвилин 20, проціджують. Приймають 3 рази в день по півстакана. У той же час місця, уражені екземою, змазують маззю з 100,0 г березового дьогтю, 50,0 г свіжих вершків і 4 сирих жовтків, добре змішаних і розтертих протягом 15 хвилин. Для змивання цієї мазі вживають теплу сироватку з відігрітого кислого молока.

З берігання. Корені й всю рослину кульбаби зберігають у коробках роздільно.

№73/10. Thuja occidentalis⁹⁹ L. — туя.

Українська і російська назва: туя; польські: tuja, żywotnik amerykański, cyprys.

Родина: Cupressaceae — кипарисові.

Невелике вічнозелене деревце або кущ, які розводять в парках, на паркових клумбах, іноді й у садибах. Збирають молоді пагони в травні, червні.

У народі вживається напар з пагонів туї: 20,0 г на 1 л води, 3 рази в день по 1 склянці при каменях печінки й нирок і взагалі при хворобах печінки, нирок, сечового міхура, при подагрі, ревматизмі, водянці, а також як глистогінний засіб (круглі глисти).

Пагони туї входять також у суміші трав. При лікуванні хвороб сечового міхура користуються такою сумішшю: пагонів туї, листів мучниці (№75), трави остудника (№85), березових бруньок (№77), кожного компонента по 5,0 г,

⁹⁹ *Thuja occidentalis* - [ту́я о́кцидента́ліс] - прим. вид.

кип'ятять 5 — 7 хвилин в 1 л води. Випивають цей відвар протягом дня, добре підігрітим.

В такий же спосіб готують відвар для лікування хворої печінки й при жовчних каменях з наступної суміші трав: пагонів туї — 5,0 г, квітів цмина (кошиків *Helichrysum aeneum* (№22) — 10,0 г, трави споришу (№36) — 10,0 г, звіробою (№23) — 5,0 г, трави дикого цикорію (№13) — 5,0 г, кори, крушини (№42) — 10,0 г. Випивають за день: натще 1 склянку, а решту протягом дня за 4 приймання й щораз за годину після їжі.

Вагітним жінкам тую не можна приймати.

З б е р і г а н н я . Пагони туї зберігаються в паперових мішках, вкладених у щільний ящик.

№74/11. *Verbena officinalis* L. — вербена лікарська.

Українські назви: вербена лікарська, суха нехворощ, залізник; російська: вербена; польські: *werbena pospolita*, *koszyczko*, *witółka lekarska*.

Родина: *Verbenaceae* — вербенові.

Багаторічна трав'яниста рослина із прямостоячим, догори гіллястим, чотиригранним стеблом висотою до 100 см, із шорсткуватими краями. Середні листи 3-роздільні з нерівно-городчасто-надрізьбленими частками, з яких середня більша за бічні. Верхні листи — довгасті, надрізано-городчасті, верхівкові суцільні. Квіти зібрані в багатоквіткові рідкі колосся, нагорі — у велику рідку волоть, блідо-лілові, рідше пурпурові, Листи на смак терпкі. Рослина без запаху, цвіте з кінця червня до кінця вересня. Росте біля дорог, на старих руїнах цегельних будинків, по краях полів, на засмічених місцях, на пагорбах. Поширена скрізь, але не в масовій кількості.

За літературним даними, вся рослина вважається отрутною. У народі це не підкреслюється.

Збирають листи вербени під час її цвітіння. Вербену насамперед уживають у народі при хворобах печінки, селезінки, а також при «хворобах крові» чиряків, що виражаються в появах, прищів, висипу, і, крім того, при

золотусі й венеричних виразках. У цих випадках за день випивають напар з 60,0 г на 1 л окропу.

Мал. 61. *Verbena officinalis*¹⁰⁰ — вербена лікарська.

Чай з вербени 12,0 — 15,0 г на 180,0 — 200,0 г окропу приймають щогодини по 1 столовій ложці при артеріосклерозі, тромбозах, набряканні жил.

З о в н і ш н ь о , у вигляді примочок при хворобах шкіри користуються напаром з наступної суміші: вербени — 10,0 г, ромашки (№28) — 5,0 г, пелюсток троянди — 10,0 г, дубової кори (№41) — 10,0 г, листів шавлії (№49) — 5,0 г і трави хвоща (№82) — 10,0 г — як засобом, що зменшує запальну реакцію й сприяє загоєнню ран.

З б е р і г а н н я . Листи вербени зберігають у ящиках, викладених папером.

¹⁰⁰ [вербена офіційналіс] - прим. вид.

3. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ХВОРОБАХ СЕЧОСТАТЕВИХ ОРГАНІВ

№75/1. *Arctostaphylos uva ursi* (L.) Adans или Spr., (*Arbutus uva ursi* L.) — мучниця звичайна.

Українські назви: мучниця звичайна, мучничник, ведмежа ягода, ведмеже вушко (іноді плутають з брусницею і називають «брусничник»); російські: толокнянка обыкновенная, медвежья ягода; польські: macznica lekarska, macznica garbarska, («гарбарська» від слова «горбоваць» — виробляти шкіру).

Родина: Ericaceae — вересові.

Мал. 62. *Arctostáphylos úva-úrsi*¹⁰¹ — мучниця звичайна.

Багаторічні рослини у вигляді невеликих низеньких вічнозелених кущиків із зимуючими листами. Кущики дуже гіллясті зі сланким стеблом довжиною 30 — 100 см. Листи дрібні, шкірясті, суцільні голі (тільки в молодості по краях з пушком), по обидва боки із втисненими сітчастими жилками, тупуваті, по краях незагнуті, зверху блискучі, знизу блідіше, зворотнойцевидні, при основі звужені, що збігають у черешок. Квіти рожеві на коротких квітконіжках, у коротких верхівкових пониклих китицях. Плоди — кістянка з 1 — 5 кісточками темно-червоного кольору. Цвіте в травні — червні. Ростає в соснових лісах, зазвичай

¹⁰¹ [арктостáфілос úва úрсі] - прим. вид.

на піщаному ґрунті не в дуже рясній кількості, принаймні, у порівнянні із брусницею. Поширена в лісовій зоні СРСР.

Через те, що в народі її часто плутають із дуже схожою на мучницю брусницею (зростаючою звичайно в тих же місцях), даємо відмінні їхні ознаки. Брусниця росте більше поднятим кущем, мучниця — сланким. Листи брусниці зазвичай більші за листи мучниці, по краях злегка загнуті, дещо зубчасті, унизу засіяні темно-бурими крапками, з нижньої сторони матовозелені, а зверху блискучо-зелені; листи ж мучниці біля черешка більш звужені, ніж у брусниці, по обидва боки майже однакові — блискучо-зелені, менші і щільніші за брусничні і не загнуті по краях, з мережею втиснених жилок, знизу без точкових ямок. Ягоди брусниці більш соковиті, хоча по виду дуже схожі на ягоди мучниці, але при роздавлюванні ягід брусниці одержують соковиту кашку, у мучниці ж — вологу борошністу масу; те ж відчуття і при розкушуванні ягід: у брусниці соковитість, у мучниці — борошністість, звідси й назва «мучниця».

Збирають тільки листи мучниці (іноді й із квітами) під час цвітіння й ціле літо до вересня.

Із сухих стебел мучниці листочки легко відвалюються. Народ, загалом, не розрізняє цих двох рослин і застосовує їх у тих самих випадках.

Вважається в народі, що всі хвороби нирок, сечового міхура, особливо запалення нирок, камені їх і сечового міхура, особливо при кривавій сечі, неможливо лікувати без листів мучниці. Її ж приєднують до всіх сумішей, уживаних при лікуванні цих хвороб і при багатьох інших хворобах, звичайно викликаних порушенням обміном речовин в організмі. Доза: від 5,0 — 15,0 до 30,0 г на 150,0 — 250,0 до 500,0 г води. Варять 15 хвилин, дають відстоятися 20 хвилин, проціджують і п'ють по півстакана 3 рази в день або по 1 столовій ложці щогодини.

Відвар з листів мучниці приймають також при «ослабілих» нервах, при полюціях і при венеричних хворобах. У цих випадках на 3 склянки сирієї води беруть 1 столову ложку з верхом листів мучниці й варять, поки не

випарується $\frac{1}{3}$ рідини. Решту відціджують і п'ють щодня по 2 склянки в день. При цьому забороняються алкогольні напої.

Слід звернути увагу дослідників на лікування мучницею нервових хвороб. У цьому випадку змішують листи мучниці із травою собачої кропиви (№117) нарівно й п'ють відвар, для чого беруть по 1 столовій ложці однієї й іншої рослини на 3 склянки води й варять, поки не випарується $\frac{1}{3}$ рідини.

Залишок рідини відціджують і випивають за день в 3 приймання.

З б е р і г а н н я . Листи мучниці зберігаються в ящиках, викладених папером. Треба стежити, щоб їх випадково не змішати з листям брусниці.

№76/2. *Avena sativa* L.¹⁰² — овес посівний.

Українська і російська назва: овес; польська: owies.

Родина: Gramineae¹⁰³ — злакові.

Відомий культивуємий злак. У лікуванні народ вживає крупу, борошно й солому: крупу й борошно з вівса вживають як дієтичний засіб, а солому — як лікувальний.

В н у т р і ш н ь о . З вівсяного борошна готують киселі, уживані не тільки як поживне блюдо при шлунково-кишкових захворюваннях, але і як обволікаючий засіб при проносах; у тих же випадках застосовують «клеєння» (відвар) з вівсяної крупы, в тому числі й у дитячій практиці.

Чай і відвар з вівсяної соломи вживають у народі як потогінний, вітрогінний і сечогінний засіб. Відвар застосовують також при водянці живота, що виникла при хворобах нирок, і як жарознижуючий засіб. Для напара беруть будь-яку кількість, для відвару 30,0 — 40,0 г вівсяної, порізаної на січку, соломи на 1 л води.

З о в н і ш н ь о . Ванни з відвару вівсяної соломи роблять для рахітичних і золотушних дітей, а міцним

¹⁰² [авéна сатíва] - прим. вид.

¹⁰³ або Роáсеае- прим. вид.

відваром користуються для ножних ванн при потінні ніг. В останньому випадку застосовуються щоденні (15 — 20)-хвилинні ванни, часто з додаванням відвару з дубової кори.

З міцного відвару вівсяної соломи роблять припарки при хворобах костей.

При каменях нирок з міцного відвару вівсяної соломи роблять гарячі обклади (компреси) і припарки на область нирок як засіб, що розігріває, розширює сечоводи і полегшує проходження каменів.

№77/3. *Betula*¹⁰⁴ L. — береза.

У народній медицині застосовують бруньки, листи й сік як берези бородавчастої — *Betula verrucosa* Ehrh., так і берези пухнатої — *Betula pubescens* Ehrh.

Російська назви: береза бородавчатая і береза пушистая; польські: brzoza brodawkowata і brzoza omszona.

Родина: Betulaceae — березові.

Береза бородавчата — це звичайне дерево листяних і змішаних лісів. Береза пухната відрізняється від першої тим, що її вітки й гілочки, а також листи знизу (особливо в кутах жилок) мають волоски (молоді — оксамитові), а також тим, що береза пухната росте в більш вогких місцях.

Молоді листи збирають навесні, зазвичай в травні, сушать у тіні; бруньки збирають напровесні, коли вони ще не розпустилися й липкі від смолистих речовин. Узимку зібрані бруньки вважають у народі малоефективними. Для заготівлі бруньок звичайно зрізують молоді гілки й зв'язаними в пухкі снопики просушують на горищах або навіть у печах (наприклад, після випікання хліба), і потім бруньки обсмикають з гілок або просто оббивають. Сік збирають напровесні, роблячи в стовбурі надрізи, у які вставляють трубки або інші пристрої для стоку соку.

З березових бруньок готують спиртову настойку. Беруть 30,0 г і більше бруньок на 1 л приблизно 70° спирту. Цю настойку приймають 3 рази в день по 15 — 20 крапель на

¹⁰⁴ [б'єтуля] - прим. вид.

ложці води при виразці шлунка, при нетравленні шлунка, при розладах і різних болях у шлунку, а також при водянці (що виникла від запалення нирок) при всяких інших видах ниркових страждань, проти дрібних круглих глистів (гостриць і аскарід), при хворобах шкіри, сечового міхура; зовнішньо: для лікування ран (промивання, примочки), для втирань (а також і усередину) при ревматизмі.

Замість спиртової настойки вживають також відвар з березових бруньок: 5,0 — 10,0 г на 1 склянку води й п'ють по 3 склянки в день у тих же випадках, як і краплі.

Якщо немає бруньок, то з таким же успіхом застосовують відвар або напар молодих листів: 10,0 г на 1 склянку води. Вважається, що всі ці березові частини (бруньки, листи, сік) мають властивість корисно впливати на обмін речовин, видаляти з організму всякий шкідливий баласт і шкідливі речовини при заразних хворобах. Відвар або напар із бруньок або листів у такій же дозі дають жінкам під час менструацій для полегшення виходу кровей, а в післяпологовому періоді, починаючи від 12-го дня після пологів, для полегшення й прискорення післяпологових очищень. Березові листи й бруньки входять до складу різних сумішей лікарських рослин.

Весняний сік берези («березовик») вважається кровоочисним засобом і, як визначають у народі, «оздоровлюючим» кров. Його приймають по 3 склянки в день або «ad libitum»¹⁰⁵ при наскірних хворобах, усіляких екземах, лишаях, висипах і т.п., при родильній гарячці й при хворобах з високою температурою; вважається сечогінним засобом, застосовується при венеричних хворобах, при подагрі, артритях, ревматизмі й при цинзі.

Якщо під рукою немає ні бруньок, ні листів, ні соку, наприклад, зимою, приймають відвар з молодих гілок берези. Такий відвар п'ють також і при водянці, запаленні нирок, сечового міхура й при каменях цих органів.

Березовий дьоготь народ використовує в натираннях для знищення коростяних кліщів, а іноді й усередину по

¹⁰⁵ [ад лібітум (лат.) – як завгодно, за бажанням] – прим. вид.

декілька крапель (при заразних хворобах і в деяких інших випадках).

З б е р і г а н н я . Молоді березові листи зберігаються в ящиках, викладених папером, а бруньки пресують у цеглинки й складають у коробки, що щільно закриваються (краще бляшані).

№78/4. *Calluna vulgaris* (L.) Salisb. (*Erica vulgaris* L.) — верес звичайний.

Українські назви: верес, вереск; російська: вереск; польські: wżos pospolity, wżos zwyczajny.

Родина: Ericaceae — вересові.

Невеликий, сильно розгалужений чагарник, із дрібними вічнозеленими листочками, розташованими супротивно, тісно-черепичато в чотири ряди. Квіти розташовані у вигляді однобоких китиць, що переходять в облиствені гілки, лілові або лілово-рожеві, а іноді й білі або кремові на коротких квітконіжках. Цвіте з липня в серпні й вересні. Смак рослини гіркий, в'язучий; запах сильний — пахне медом. Росте по сухих і вогкуватих піщаних місцях, більше в соснових і змішаних лісах, на галявинах, сухих пагорбах, на лісових луках, при дорогах, зазвичай в нечорноземній смузі, рідше в чорноземній.

Збирають облиствені гілки із квітами. Водний настій трави вересу 40,0 г на 1 л води вважають вірнішим засобом при каменях нирок; ним користуються й при водянці.

Верес входить у суміші трав при катарі шлунка, особливо з підвищеною кислотністю. Ось суміш (як нейтралізуюча кислотність): трави вересу — 40,0 г, золототисячника (№14) — 30,0 г, звіробою (№23) — 40,0 г, перцевої м'яти (№30) — 20,0 г і кори крушини (№42 — 43) — 20,0 г. 2 столові ложки суміші на півлітра окропу парять не менш напівгодини, Випивають за день.

Верес застосовують також як засіб, що заспокоює нерви й діє частково снотворно.

Мал. 63. *Calluna vulgaris* (*Erica vulgaris*)¹⁰⁶ — верес звичайний.

При розстроєних нервах, при безсонні, лякливості, підозріливості й т.п. приймають наступну суміш: трави собачої кропиви (№117) — 30,0 г, вересу — 40,0 г, сухоцвіту болотяного (№21) — 30,0 г, валеріанового кореня (№61) — 10,0 г. 4 столові ложки цієї суміші запарюють 1 л окропу (парять цілу ніч) і приймають 4 — 5 ковтків щогодини, випиваючи все протягом дня.

¹⁰⁶ [каллюна вульгаріс (еріка вульгаріс)] - прим. вид.

З берігання. Траву вересу зберігають у ящиках, викладених папером.

№79/5. *Centaurea cyanus*¹⁰⁷ L. — волошка синя, або посівна.

Українська назва: волошка; російська: василек; польські: *chaber modrak, blawatek, chaber blawatek*.

Родина: *Compositae* — складноцвіті.

Відома бур'яниста рослина в посівах зернових культур, переважно озимих (жита). Цвіте в червні — липні. Квіти зібрані в кошики, крайові збільшені, блакитні (дуже рідко білі або рожеві). Рослина однолітня або дворічна висотою 30 — 60 см, розгалужена. Поширена скрізь, рідше до південно-сходу СРСР.

Збирають крайові віночки квітів (іноді разом і внутрішні трубчасті квітки), висмикуючи їх з кошиків. Сушать у тіні.

Застосовують пелюстки волошок у дозі 1 чайна ложка на 1 склянку окропу, настоюючи хвилин 30. Процідивши, п'ють по $\frac{1}{3}$ або по $\frac{1}{2}$ склянки 2 — 3 рази в день. Цей напар приймають при хворобах нирок і сечового міхура (запалення нирок і сечового міхура, при спазмах і катарах останнього). Автор підкреслює особливо протиспазматичні властивості волошок.

Квіти волошок приймають також у сумішах, з іншими лікарськими рослинами. Тут вкажу на наступне: бувають хворі, у яких з'являються один за іншим протягом досить тривалого часу нариви й чиряки, що виснажують хворого. Для їхнього лікування в народі існує багато різних лікувальних засобів і процедур. Ось одна з них: роблять суміш із квітів волошок — 15,0 г, трави кропиви пекучої (№58) — 10,0 г, квітів нагідків (№11) — 10,0 г, листів волоського горіха (№25) — 10,0 г, трави хвоща (№82) — 10,0 г, трави фіалки триколірної (№112) — 20,0 г, трави череди (№108) — 15,0 г і трави вероніки лікарської (№111) — 10,0 г. 4 столові ложки (кожна з верхом) цієї суміші заливають 1 л сирієї води, намочують протягом ночі, а

¹⁰⁷ *Centaurea cyanus* [центаурея ціанус] - прим. вид.

ранком кип'ятять 5 — 7 хвилин. Випивають цей відвар за день в 5 приймань. Лікуються їм протягом 6 тижнів.

При затримці сечі внаслідок запальних процесів в сечостатевих органах уживають гарячий відвар з наступної суміші трав: пелюсток волошок — 10,0 г, кореня бузини трав'янистої («зеленику» №92) — 15,0 г, приймочок кукурудзи (№94) — 10,0 г, листів мучниці (№75) — 15,0 г, трави хвоща (№82) — 5,0 г, трави остудника (№85) — 10,0 г і березових бруньок (№77) — 15,0 г. Все змішують, готують і приймають суміш як і попередню.

З о в н і ш н ь о . З напара квітів волошок у суміші із квітами бузини чорної (№50) і травою очанки (№15), усього нарівно, роблять примочки на хворі очі. Цим же відваром, процідженим через вату, закапують очі (по 4 — 5 крапель).

Іноді на півстакана цього відвару додають ще 15 — 20 крапель спиртової настойки дурману (№120) і користуються їм головним чином при нагноєннях очей (промивання, закапування).

З б е р і г а н н я . Квіти волошок зберігають у щільних коробках, викладених папером.

№80/6. Cucurbita pepo¹⁰⁸ L. — гарбуз звичайний

Українська назва: гарбуз; російська; гарбуз; польська: dynia.

Родина: Cucurbitaceae — гарбузові.

Усім відома культурна рослина. Культивується багато сортів гарбуза.

У лікувальних цілях вживають насіння гарбуза, очищене від лушпайки (до 3 склянок у день), «молоко» з них, а також внутрішню м'якоть плодів («м'ясо», у якому перебувають зерна). Зерна гарбуза їдять при хворобах сечостатевих органів і при глистах.

При хворобах нирок і сечового міхура з гарбузових насіннячок і конопельної насінини, змішаних у рівних

¹⁰⁸ Cucurbita pepo [куку́рбіта পেপো] - прим. вид.

частинах, готують «молоко». Спосіб його приготування наступний: висушене насіння гарбуза і коноплі по 1 склянці кожного розтирають у глиняній посудині, поступово підливаючи 3 склянки окропу, а потім проціджують, віджимаючи залишок. Отримане в такий спосіб молоко випивають протягом дня.

Це молоко застосовують переважно в тих випадках, коли в сечі міститься кров і коли, спричинена спазматичними явищами, затримується сеча. Якщо набридає таке молоко, то його можна приймати із крутою несолоною гречаною кашею. Його можна також підсолодити цукром або медом. Одне насіння гарбуза, що з'їдається до 3 склянок у день, вважають засобом, що виганяє усяких глистів і навіть солітера. Після гарбузових насіннячок рекомендується прийняти порцію проносного (касторки).

Чистим свіжим «гарбузовим м'ясом» обкладають запалені місця на тілі при опіках, висипах, прищах, екземах та ін.

Сам гарбуз, як харчовий продукт, приготовлений у всяких стравах, вважається в народі гарним сечогінним засобом, що очищає не тільки нирки, але й увесь організм. Все це ще в більшій мері відноситься й до іншого виду гарбузових — до кавунів. Говорять, що кавуни — це такого роду їжа-ліки, які завжди допомагають й ніколи не шкодять, навіть у великих дозах. Сезон кавунів для хворих з функціональними порушеннями діяльності сечових органів, для хворих склерозом, артритом і т.п. — це домашній курортний сезон, як і сезон суниці (№17).

№81/7. *Daucus carota* ¹⁰⁹ L. — морква їстівна (дика).

Українські назви: морква їстівна, дика морква; російські: морковь съедобная, морковь огородная, дикая морковь; польські: marchew zwyczajna, marchew dzika, ptasie gniazdo.

Родина: Umbelliferae — зонтичні.

¹⁰⁹ *Dáucus caróta* [даукус карóta] - прим. вид.

Трав'яниста дворічна рослина висотою 20 — 90 см, культивуєма як харчова, добре всім відома.

У дикому стані росте на сухих луках, на полях, біля доріг, на городах та ін. Поширена скрізь.

Для лікувальних цілей у народі збирають тільки насіння у вересні. Зібрані зонтики моркви зі зрілими насінинами підсушують, обмолочують і сухе насіння зберігають у коробках, що щільно закриваються.

Порошок з насінин дикої моркви 1,0 г на приймання 3 рази в день вживають при нетравленні шлунка і як вітрогінне. Але найголовніше в народі лікарське призначення насіння дикої моркви полягає в застосуванні для лікування нирково-кам'яної хвороби. Насіння дикої моркви приймають не тільки в порошок, але й у водному настої — 1 столова ложка насінин на 1 склянку окропу. Напаровують цілу ніч, а ранком підігривають і п'ють гарячим по 3 склянки в день. Дієта, як при нефритах.

Дуже часто насіння дикої моркви включають у суміші лікарських рослин, що вживаються при лікуванні нирок, а особливо каменів нирок і сечового міхура.

№82/8. Equisetum arvense L. — хвоц польовий.

Українські назви: хвоц польовий, сосонка польова; російська: хвоц полевой; польська: skrzyp polny.

Родина: Equisetaceae — хвощові.

Багаторічна трав'яниста рослина із чорнуватими підземними (частково надземними) членистими кореневищами, на яких часто є круглі клубочки — ніби горішки (ці горішки їстівні, особливо в спеченому виді), борошністі, нагадують трохи за смаком картоплю. Стебла подвійного виду: плодоносні, з'являються провесною, негіллясті, висотою 10 — 20 см, червонясто-білі, соковиті, з великими піхвами з 8 — 9 зубцями на кожному членіку стебла, на верхівці несуть овально-циліндричне спороносне колосся; безплідні стебла розвиваються пізніше перших — гіллясті, висотою до 50 см, тверді, борознисті, членисті й з піхвами, що мають 8 — 10 чорних зубців з білою

облямівкою. Галузки їх розташовані кільцями у вузлах стебла, іноді утворюють вторинні більш дрібні гілочки. Гілки прості, прямостоячі (на відміну від інших видів хвоща), борознисті з півхами з 4 — 5 зубцями.

Мал. 64. *Equisetum arvense*¹¹⁰ — хвощ польовий.

Спори з'являються у квітні — травні. Ростає на парових полях, на луках, біля канав (ознака кислого ґрунту), на берегах рік, на пісках. Розповсюджений скрізь.

У народі має перевагу серед усіх видів хвощів саме хвощ польовий як більш ніжний, але вживають і інші види, однак болотний хвощ користується незначною увагою.

Збирають літні пагони в суху погоду й швидко сушать на горищах. Зібраний вологим або розкладений товстим шаром швидко чорніє.

¹¹⁰ [еквізетум арвенсе] - прим. вид.

У народній медицині хвощ дуже популярна рослина, що вживається при хворобах нирок і сечового міхура.¹¹¹

Приймають напар або відвар хвоща в кількості 30,0 г сухої рослини на 1 склянку води, по 2 — 3 склянки в день. Вважається, що вживання хвоща видаляє ниркові камені, зменшує біль в області міхура, збільшує виділення сечі, зменшує набряки й пухлини, зменшує кількість білка в сечі, очищає сечоводи від усяких шлаків. Можна думати, що цим самим хвощ поліпшує загальний стан обміну речовин, тому що впливає (можливо посередньо) на печінку, селезінку й кишечник. Хвощ вважається необхідним компонентом у сумішах для лікування подагри й ревматизму, а також при хворобах, що супроводжуються набряками й застійними явищами. У рідких випадках доводилося зустрічати застосування хвоща як кровоспинного засобу.

З о в н і ш н ь о настій із хвоща вживають для примочок при хворобах шкіри, на рани, чиряки й т.п.

При смердючому подиху втягують у ніздрі й прополіскують рот водним настоєм із хвоща: 2 столові ложки хвоща на 2 склянки води парять цілу ніч.

Хвощ у сумішах:

1. При хворобливому виділенні сечі п'ють гарячий чай з напара суміші трави хвоща й квітів ромашки нарівно. Приймання — 3 склянки в день.

2. При спазмах сечового міхура п'ють ковтками, але часто, гарячий напар із квітів волошок і трави хвоща, змішаних нарівно. У той же час роблять масажі області міхура, а потім кладуть на низ живота подушечку, наповнену гарячим розпареним хвощем.

3. Дивіться також нарис про волошку (№79) і дудник лісовий (№5).

Хвощ зустрічається й у деяких інших сумішах.

¹¹¹ Дехто висловлюється, що хвощ як сечогінний засіб діє більш різко, дратує нирки й у цьому сенсі поступається делікатному засобу — листам мучниці. *Ів. Носаль*.

З б е р і г а н н я . Трaвa хвощa зберігaється в ящиках, викладених усередині папером.

№83/9. Galium verum L. — підмаренник справжній.

Українські назви: підмаренник справжній, медівник;
російська: подмаренник настоящий; польські: przytulja
zolta, przytulja wlasciwa, rojnik.

Родина: Rubiaceae — маренові.

Мал. 65. *Galium verum* ¹¹² — підмаренник справжній

Багаторічна трав'яниста рослина висотою 15 — 80 см, із прямими коротко-опушеними, слабкими стеблами, що піднімаються із гіллястого кореневища. Квіти в довгій, густій, пірамідальній волоті, з медяним запахом, яскраво-жовті, дрібні. Листи знизу сірувато-бархатисто-опушені, зверху темно-зелені, блискучі, вузько-лінійні, гострі, по 8 — 12 у колотівці.

¹¹² [галіум верум] - прим. вид.

Цвіте з кінця червня, у липні. Смак рослини гіркий, в'язучий.

Росте на сухих пагорбах, луках, при дорогах, на межах, схилах, по чагарниках, на галявинах. Розповсюджений скрізь.

Збирають всю рослину під час цвітіння і квіти.

Вживають усередину напар з порізаної рослини — 40,0 г на 1 л води при водянці. Улітку вичавлений сік зі свіжої рослини по 3 — 4 чарки в день в 2 — 3 приймання, як сечогінний засіб при водянці, хворобах нирок, висипах на шкірі, наривах, екземі та ін.

З о в н і ш н ь о напар і сік з рослини вживають для промивання ран, наривів; для цієї ж мети користуються присипкою з розтертих квітів підмаренника.

Вся рослина вважається кровоспинним засобом, разом з насінням липи, соком кореня живокосту, травою грициків, водяного перцю й споришу. При кровотечі з носа втягують у ніздрі сік з підмаренника, а рани, що кровоточать, посипають порошком з його квітів.

З б е р і г а н н я . Рослину й квіти зберігають у щільно закритих коробках, викладених усередині папером.

№84/10. *Genista tinctoria* L. — дрік красильний.

Українська назва: дрік (дрочник); російська: дрок красильный; польські: zolcidlo, janowiec barwiarski, drok.

Родина: Leguminosae (Fabaceae) — бобові.

Невисокі чагарнички 30 — 170 см висотою. Стебло без колючок (на відміну від *G. germanica* L.), борознисто-ребристе, з гілками, спрямованими догори. Листи ланцетні або еліптичні, переважно по краях і уздовж жилок — з пушком. Квіти в довгих китицях, золотаво-жовті. Цвіте в червні, липні й частково в серпні. Плоди чорні. Росте на схилах пагорбів і взгір'їв, на краях сухих лісів, у чагарниках, при лісових дорогах, на пісках. Зустрічається скрізь.

Мал. 66. *Genista tinctoria*¹¹³ — дрiк красильний.

Збирають гiлки, зрiзуючи їх серпом пiд час цвiтiння. У народi вживають вiдвар з гiлок дрока при водянцi (живота), при хворобах печiнки, при всiх видах жовтяницi i як кровоочисне. Беруть 15,0 г сушеної трави, заливають 33 столовими ложками сирої холодної води, ставлять на вогонь i кип'ятять, поки залишиться $\frac{1}{3}$ рiдини. Коли пристигне, вiдцiджують. Приймають кожнi 2 години по 2 столовi ложки поки не почне слабiти й гнати сечу. Лiки цi приймають через день. Вважають за необхiдне пристосувати цей метод iндивiдуально до кожного хворого. Протягом одного-двох днiв встановлюють iндивiдуальне дозування. Спiсiб вибору дози дрока в народi досить широко вiдомий.

Дрiк використовується для фарбування тканин.

З б е р i г а н н я . Траву дрока зберiгають у дерев'яних ящиках, викладених папером.

¹¹³ [генiста тiнкторiя] - прим. вид.

№85/11. *Herniaria* L. — остудник.

У народній медицині мають застосування ті види остудників, які в тій або іншій місцевості зростають. Найчастіше це *H. glabra* L. — остудник голий, або гладкий, але таке ж застосування має й *H. suavis* Klok. — остудник приемний, і *H. polygama* J. Gay., він же *H. odorata* Andr. — остудник багатощлюбний, він же остудник запашний, і *H. hirsuta* L. — остудник волосистий; цей більш рідкий і росте на піщаних ґрунтах західних областей УРСР.

Українські назви: остудник, грижниця (чисто народні: мило, собаче мило, грім, подвижник — від слова «подвига»); російські: грыжник, грижница; польська — роґonicznik.

Родина: Caryophyllaceae — гвоздичні (по В. І. Талієву: Рагонишіаеae — пароніхієві (принігтиківі).

Мал. 67. *Herniaria glabra* ¹¹⁴ — остудник голий.

Опис окремих видів (вони дуже, подібні) читач знайде у флористичних працях, тут приводимо тільки загальні їхні риси. Це багаторічні (хоча деякі автори вказують на одно —

¹¹⁴ [херніарія глябра] - прим. вид.

і дворічність) трав'янисті невеликі зелено-жовтуваті рослини, що стеляться, з розгалуженими стеблами, довжиною 5 — 30 см, голі або опушені, із дрібними листами й білуватоплівчастими прилистками. Квіти дрібні, непоказні, жовтуватозелені, зібрані в головчатоколюсовидні суцвіття й у пазушні клубочки. Цвітуть із травня до половини осені. Поширені в лісостепу й Поліссі. Ростуть на парових полях і покладах як бур'ян, у підніжжя піщаних пагорбів, іноді навіть на занедбаних хутірських садибах і на городах. Рослини в сухому виді пахнуть кумарином. Зрізані відрастають.

Збирають усю траву, зрізуючи її при корені, сушать у тіні.

У народі приймають остудник сам по собі або в сумішах з іншими рослинами. Готують звичайно напар (30,0 — 50,0 г на 1 л окропу) і п'ють по півстакана 3 рази в день як сечогінний засіб, при спазмах сечового міхура, при всіх видах хвороб нирок, а особливо при гострому нефриті, при мимовільнім сечовипусканні, при венеричних хворобах, а також як таке, «що виганяє хворобу» при ревматизмі, артриті і подагрі.

У деяких місцевостях п'ють такий напар при болях після важкої фізичної праці або підняття великої ваги.

З б е р і г а н н я . Траву остудника зберігають у дерев'яних ящиках, усередині викладених папером.

№86/12. *Humulus lupulus*¹¹⁵ — хміль.

Українська: хміль; російська назва: хмель; польська: chmiel.

Родина: Cannabinaceae¹¹⁶ — коноплеві.

Хміль — багаторічна дводомна рослина. Щорічно навесні з кореневищ хмелю виростають довгі, іноді до 18 м, зазвичай шестигранні, у середині — порожні в'юнкі стебла. Узимку відмирають. Корені іноді заглиблюються в ґрунт

¹¹⁵ *Humulus lupulus* [хумулюс лѳупулюс] - прим. вид.

¹¹⁶ Cannabaceae - прим. вид.

більш ніж на 3 м. Кореневища являють собою підземні змінені стебла й мають у вузлах бруньки. Добре відома рослина, розповсюджена скрізь, крім Крайньої Півночі й степових південних районів. Культивується в багатьох союзних республіках і росте дико в зарослих чагарниками заплавах рік, над обривами, у долинах, на лісових галявинах тощо.

Збирають навесні молоді пагони, а восени, звичайно на початку серпня, шишки хмелю, коли вони дозрівають. У цьому випадку вони золотаво-зеленого кольору, характерного хмелевого запаху, при стисканні пружинять і заповнені «жовтим порошком» — лупуліном.

Шишки хмелю вживають при запаленні нирок, при водянці, при подразненні сечового міхура та у сумішах з іншими лікарськими рослинами. Самі по собі застосовуються при катарах шлунка, при хворобах жовчного міхура й печінки, при нервовому безсонні, для м'якшительних компресів і припарок, що заспокоюють біль, на чиряки, нариви й виразки.

У с е р е д и н у вживають напар із шишок: 20,0 г на 1 л окропу, або порошок з них по чайній ложечці 3 рази в день, запиваючи водою. Замість такого порошку приймають лупулін 2 рази в день на кінчику складаного ножа (приблизно 0,3 — 0,4 г).

1. При жовтяниці: навесні й улітку готують суміш із 1 склянки гарячого кип'яченого молока, 1 склянки гарячої води й туди вливають 2 столові ложки соку з молодих пагонів або гілок хмелю. Цю суміш випивають у теплому виді за день. Зимом роблять так само, але замість соку із хмелю беруть 2 столові ложки потертих шишок і попередньо цілу ніч намочують їх (парять) у суміші молока з водою. Випивають цей напар за день.

2. Нервовохворі, що страждають безсонням, а також при безсонні, що супроводжується іншими хворобами (легеневими), дають 2 рази на день — перед обідом і перед відходом до сну — на шматочку цукру або на 1 чайній ложці води по 5 — 7 крапель настойки: з 1 вагової частини шишок хмелю на 4 вагові частини спирту.

Таку ж настойку й у такій же дозі приймають при гастритах і при глистах.

З о в н і ш н ь о . Для заспокоєння болю забитих місць і наринах хворі місця змазують маззю, виготовленою шляхом розтирання шишок хмелю з несолоним свинячим пряженим салом.

При випаданні волосся миють голову в напарі (інші у відварі) шишок хмелю.

У деяких місцевостях свиням, поставленим на відгодівлю (невихолощеним), коли вони впадають у стан статевого полювання, підливають у корм міцного напара із шишок хмелю, вважаючи, що від цього вони заспокоюються й знову добре годуються.

Шишки хмелю сушать у тіні, розстеляючи їх тонким шаром, до стану, коли стрижень усередині шишки при згинанні ламається. Після цього складають у коробки або мішки, міцно їх спресовуючи шар за шаром.

У промислових цілях для консервації сухі шишки хмелю обкурують, спалюючи сірку, після чого їх сильно пресують на спеціальних пресах і зберігають у спеціальних мішках.

№87/13. *Levisticum officinale* Koch. — любисток лікарський.

Українські назви: любисток, любисник; російські: зоря, любисток; польські: *lubczyk ogrodowy*, *lubczyk lekarski*.

Родина: *Umbelliferae* — зонтичні.

Багаторічна рослина із прямим, порожнім циліндричним, догори розгалуженим стеблом висотою до 2 м. Листи блискучі, перисторозсічені, надрізано-зубчасті. Квіти дрібні, ясно-жовті, зібрані в складний зонтик. Цвіте в червні, липні. Смак коренів пряний. Уся рослина зі специфічним запахом, що нагадує запах селери. Розводять її по селах у городах, квітниках, палісадниках, біля хат; іноді здичавілий.

У всіх слов'ян дуже популярна рослина; в Україні навіть оспівана в прекрасних народних піснях, як калина і явір, як горобина й береза в російських піснях і народному епосі.

Назва рослини пов'язана із приписуваням їй властивості причаровувати молодих людей.

Збирають корені любистку восени. Сушать, як звичайно, у тіні.

Корені любистку у вигляді напара, але частіше відвару в кількості близько 30,0 г (сухого) на 1 л води п'ють при захворюванні нирок, особливо при водянці, а також при хворобах серця, шлунково-кишкового тракту, як кровоочисний засіб. Приймають його також і як засіб, що послабляє болі при місячних.

Доводилося спостерігати, що навіть нетривале вживання відвару коренів любистку викликає більш енергійну, але спокійну пульсацію серця, зменшує задишку, самопочуття хворого поліпшується. Чай з кореня любистку, що доводилося спостерігати мені особисто, благодійно впливає на перистальтику кишечника й зменшує здуття його.

Мал. 68. *Levisticum officinale* ¹¹⁷ — любисток лікарський.

¹¹⁷ [левістікум офіціна́ле] - прим. вид.

Відвар (і напар), готують так: 30,0 — 40,0 г кореня заливають 1 л сирої води, напаровують у духовці цілу ніч, а ранком кип'ятять 5 — 7 хвилин, після чого залишають паритися хвилин 20, проціджують, віджимають залишок і випивають за день в 5 приймань.

Як відхаркувальне, при «переповненні бронхів мокротиннями», уживають не тільки напар, але й порошок з кореня любистку в дозі «на кінчику столового ножа» 3 рази в день.

З б е р і г а н н я . Корені любистку зберігають у коробках, що щільно закриваються і викладенних усередині папером.

№88/14. *Lycopodium clavatum* L. — плаун булавовидний.

У народному лікуванні застосовують переважно *L. clavatum* L. — плаун булавовидний, а також *L. selago* L. — плаун баранець, але спори й траву заготовляють і з інших видів, менш розповсюджених, зокрема: з *L. annotinum* L. — плаун колючий (річний), *L. an seps* W allr. — плаун двогострий, він же *L. complanatum* L. — плаун сплюснений (рідко зустрічається) і *L. inundatum* L. — плаун болотяний. Особливих переваг у застосуванні якогось з них не помічено.

Українські назви: плаун, п'ядич, дереза (чисто народне на Поліссі й Волині); російські: плаун, ликоподий; польські: *widłak*, причому *L. clavatum* — *widłak goździsty*, він же *babimór*, *L. selago* — *widłak wroniec* або просто *wroniec*; *L. annotinum* — *widłak jałowcowy*, або *w. gajowy*; *L. inundatum* — *w. sflawiowy*; *L. complanatum* — *w. zeglej*, або *w. sflaszczony*.

Родина: *Lycopodiaceae* — плаунові.

Короткий опис рослини стосується *L. clavatum* L., тому що він найпоширеніший. Опис інших видів зацікавлений читач знайде у відповідних флористичних працях.

Плаун булавовидний — це багаторічна трав'яниста вічнозелена рослина з повзучими стеблами, що трохи сходять угору. На стеблі і його гілках густо сидять дрібні, лінійно-

ланцетні, загнуті нагору, загострені в довгий білий волосок листочки, розташовані в кілька рядів. На кінцях віток, на подовжених ніжках формуються 2, рідше до 5, прямостоячі колоски (як виделочка), з яких улітку (наприкінці липня — у серпні) висипає ніжний, бархатистий, жирний, жовтий порошок — спори. Порошок цей не змочується водою.

Росте плаун булавовидний у хвойних і змішаних лісах, іноді серед мохів, чагарників. *L. annotinum* L. росте в більш тінистих, хвойних лісах, *L. inundatum* L. — на торфовищах, на вологих пісках, серед вересу, більше зустрічається на Поліссі.

Поширені плауни скрізь в лісових місцевостях (лісостеп, Полісся).

Збирають всю рослину й окремо спори. Спори плаунів легко розсіюються від найменшого коливання повітря, тому збирають спороносні гілочки, зрізуючи їх (краще ножицями) у вологу тиху погоду або з рососою, вкладаючи в посуд, що закривається. Удома вітки сушать, розстеляючи їх на листках паперу. Із сухих гілочок спори легко висипаються. Пил від спор у повітрі легко запалюється від вогню, тому необхідно бути обережним з вогнем під час роботи зі спорами. Гілки не можна розтирати в руках, тому що це засмічує спори. Для очищення спор їх просівають через густе шовкове полотно; зберігають у щільних паперових мішечках, вкладених у коробки, або в пляшках.

Порошок спор лікоподію дуже текучий і через малий отвір може «вилитися», як вода; проходить навіть через щільне полотно, тому його не зберігають у полотняних мішках. Гілки плауна, після відділення спор, зберігають окремо в ящиках, викладених папером.

Відвар спор плаунів п'ють при болях в області сечового міхура, при гострому його запаленні, при каменях нирок і сечового міхура й при спазмах останнього. Беруть 2 столові ложки спор, заливають 2 склянками сирогої води й кип'ятять 15 хвилин, помішуючи ложкою. П'ють по 1 столовій ложці відвару разом із спорами щогодини. Якщо під рукою немає спор плаунів, то п'ють щогодини по 20,0 — 30,0 г (чарка)

подібного ж відвару з гілок лікоподію (30,0 — 40,0 г на 1 л води).

Мал. 69. *Lycopodium* ¹¹⁸ — плаун.

- а) *L. selago* — п. баранець; б) *L. annötinum* — п. колючий;
 в) *L. clavatum* — п. булавовидний; г) *L. inundatum* — п. болотяний.

¹¹⁸ [лікоподіум] - прим. вид.

Для лікування нирок гілочки плауна змішують із іншими сечогінними травами (див. суміші в ч. III у розділі про лікування хвороб нирок).

Спори плаунів вважаються в народі кращою дитячою присипкою, а також застосовуються дорослими для присипання на зопрілі місця. Невеликі рани, при кровотечі з них, засипають спорами лікоподію.

№89/15. *Onopordum acanthium* L. — татарник.

Українські назви: татарник, чортополох (будяк — загальна назва багатьом рослинам), будяк-дід; російська: татарник колючий, або обыкновенный; польські: porłoch rospolity, porłoch.

Родина: Compositae — складноцвіті.

Сильно колюча дворічна рослина зі стеблом висотою 50 — 200 см, угорі з 2 — 3 широкими колючо-зубчастими гілками, що йдуть доверху. Нижні листи при основі звужені, перисто-лапчасті, загострені, верхні — сидячі, цільні, подвійнозубчасті. Листочки-обгортки нижні шиловидні, колючі, зовнішні з них відстовбурчені. Уся рослина білувато-павутинова. Квіти яскраво-пурпурові. Цвіте з червня до вересня. Ростає на вигонах, біля доріг, обривів, на пустирях, схилах, Бур'ян. Розповсюджений скрізь. Рослина гіркокого смаку.

Збирають листи цієї рослини.

Чай з напара листів (1 столова ложка на 1 склянку окропу) приймають по 3 — 4 склянки в день при «застуді сечового міхура». П'ють його протягом 10 днів (у деяких місцях і в більших дозах). Ще краще приймати порошок з листів татарнику (перед приготуванням порошку видаляють колючки) по 3 — 4 чайні ложечки в день, запиваючи водою. Вважається, що вживання татарнику впливає на пригноблене самопочуття хворого й надає йому бадьорість. Як сечогінний засіб застосовується сам по собі й у сумішах для «очищення» крові й при ревматизмі. Напаром і відваром листів промивають рани.

Мал. 70. *Onopordum acanthium*— татарник.

З берігання. Листи зберігають у ящиках, викладених усередині папером.

№90/16. *Petroselinum sativum*¹¹⁹ Hoffm. — петрушка городня, або польова.

Російська, українська й польська назва: петрушка (*pietruszka*).

Родина: *Umbelliferae* — зонтичні.

Відома трав'яниста дворічна рослина, що розводиться в городах. У перший рік дає розетку листів, на другий — квітконосне стебло із дрібними зеленувато-білими квітами, зібраними в складний зонтик. Цвіте в червні — липні. Корені вживаються для приправ до їжі як пряність. Насіння дозріває нерівномірно.

Збирають корені петрушки й насіння її. Насіння збирають у міру його дозрівання, просушують, після чого зберігають у

¹¹⁹ *Petroselinum sativum* [петрозеліnum satівум] - прим. вид.

мішечках, підвішуючи в сухому місці. Корені зберігають у льохах. У лікувальних цілях застосовують корені й насіння. Напар у вигляді чаю з коренів петрушки вживають у народі в різних дозах при здутті кишечника, при всіх видах хвороб сечостатевого органів, при каменях сечового міхура, при водянці — як сильно сечогінний засіб. Стверджують, що чай з кореня петрушки швидше «виганяє висип» і скорочує час протікання таких важких заразних хвороб, як кір і скарлатина. У моїх спостереженнях це не підтвердилося за винятком жарознижуючої його дії після появи висипу.

Не раз я чув твердження, що довго відсутні місячні крові знову вертаються, якщо хворі п'ють відвар з насіння петрушки з додаванням до нього трави рути (№47). Беруть 2,0 г насіння петрушки й 1,0 г трави рути на 1,5 склянки води, варять 7 — 10 хвилин. П'ють ковтками, випиваючи все за день, або ж по півстакана 2 рази в день. Олію з насіння петрушки (аптечну) вживали в дозі 0,5 г на воді як засіб, що підсилює менструації. Рута й петрушка вважаються також народним абортивним засобом, причому я чув про факти введення частин кореня петрушки в матку для виклику абортів, що, як і слід було сподіватися, супроводжувалося для жінок дуже тяжкими наслідками.

Соком з лимона, змішаним з міцним відваром кореня петрушки, користуються для знищення ластовиння, змазуючи обличчя ранком і ввечері. Від засмаги миють обличчя відваром петрушки.

Розтерті листи петрушки прикладають на місця «укусів» комарів і бджіл.

Частину рослин петрушки не викопують, щоб рано навесні мати зелень.

У народі іноді зустрічаються випадки отруєння від застосування помилково болиголов плямистого (*Conium maculatum* L. №118), листи якого схожі на листи петрушки.

№91/17. Phaseolus vulgaris ¹²⁰ L. — квасоля звичайна.

Українська назва — квасоля; російська — фасоль; польська — fasola.

Родина: Leguminosae — бобові¹²¹.

Квасоля — відома культивуєма рослина. Є форми, що плетуться, і карликові, що не вимагають підтримок.

У лікувальних цілях вживаються стулки (лушпайка) плодів квасолі.

Напар порізаних стулок квасолі — 30,0 — 40,0 г на 1 л води — приймають при ревматизмі і як сечогінне при водянці, що виникла на ґрунті ниркових захворювань.

Вважається, що стулки квасолі в суміші з листами чорниці (№59) у вигляді напара лікують підшлункову залозу, а людям похилого віку такий напар допомагає при цукровій хворобі. Стулки квасолі й стовпчики (волосся) кукурудзи (№94) є частими компонентами сумішей, застосовуваних при запаленні нирок.

З б е р і г а н н я . Стулки квасолі зберігають у мішках.

№92/18. Sambucus ebulus L. — бузина трав'яниста.

Українські назви: бузина трав'яниста, буз смердючий; російські: бузина травянистая, бузина зеленик, бузина низкорослая; польські: bez zielny, bez hebd, hebd.

Родина: Caprifoliaceae — жимолостеві.

Трав'яниста багаторічна рослина у вигляді чагарнику, висотою 60 — 150 см, із прямим гіллястим борознистим стеблом з білою серцевиною. Листи непарноперисті з 5 — 9 довгастоланцетними, зазубреними загостреними листочками. Прилистки листоподібні, ланцетні, зазубрені. Суцвіття — пласка, щитовидна, прямостояча волоть з 3 головними гілками. Квіти дрібні з пелюстками, усередині білими, зовні рожевими. Ягоди чорні. Цвіте в червні — липні. Ягоди дозрівають у серпні — вересні. Уся рослина зі специфічним неприємним запахом.

¹²⁰ Phaséolus vulgáris [фазеолюс вульгáріс] - прим. вид.

¹²¹ або Fabaceae - прим. вид.

Мал. 71. *Sambucus ébulus* ¹²² — бузина травянистая

Росте при дорогах, на вигонах, пустищах, у старих парках, утворює зарості, також на узліссях, серед чагарників, у ярах, на берегах струмків, на відкосах залізниць, любить глинистий й глинисто-кам'янистий ґрунт. Поширена в Західній Україні островами, у великій кількості як бур'яниста рослина. У Лівобережній Україні й до півночі зустрічається рідше.

За даними спеціальної літератури, усі частини цієї рослини отрутні.

У народному лікуванні мають застосування корені, листи й квіти. Корені, переважно з молодших рослин, збирають восени, а квіти й листи — під час цвітіння цих рослин. Корені сушать на печі, а листи й квіти — у тіні на горищах.

Напар або відвар дрібно порізаних коренів (рідше листів і квітів) 30,0 г на 1 л окропу приймають по 1 склянці 3 рази в день як сильний сечогінний засіб при водянці, особливо ниркового походження¹²³.

¹²² [самбукус ебулюс] - прим. вид.

¹²³ М. А. Носаль часто рекомендував приймати в дозі: 2 — 3 чайні

При нефритах, хворобах сечового міхура й інших захворюваннях сечових органів, а також при діабеті корінь низькорослої бузини або її квіти, а іноді листи і ягоди (останнє дуже рідко) додають у відповідні суміші трав як дуже важливий компонент.

З б е р і г а н н я . Корені зберігають у мішках, а листи й квіти роздільно в ящиках, що щільно закриваються і викладенних папером.

№93/19. *Viola odorata* ¹²⁴ L. — фіалка запашна.

Українська назва: фіалка запашна; російська: фиалка душистая; польська: fiolek wonny.

Родина: *Violaceae* — фіалкові.

Багаторічна трав'яниста рослина з повзучим кореневищем, з якого виростають сланкі надземні й підземні пагони. Прикореневі листи, що сидять пучками, — короткоопушені, при основі серцеподібні, ниркоподібні або опукло-яйцеподібні. Квіти пахучі, синьо-фіолетові, на досить довгих квітконіжках. Цвіте у квітні — травні. Росте найчастіше як здичавіла по садах, парках і лісах. Поширена в середній і південній смугах Європейської частини СРСР.

Збирають окремо навесні квіти й улітку — всю рослину разом з коренями й кореневищами..

Відвар із цілих рослин (30,0 г на 1 л води) приймають всередину при каменях нирок, сечового міхура як засіб, що «розтрощує» їх у пісок, а також як сечогін, що очищає миски нирок, і засіб, що лікує подагру й ревматизм.

При цьому запашну фіалку зазвичай змішують зі стулками плодів квасолі, стовпчиками (волосся) кукурудзи, листами мучниці й листами або бруньками берези. Про суміші див. ч. III книги.

У народній медицині вживають запашну фіалку й при легеневих хворобах, для видалення мокротиння із бронхів,

ложечки порошку з кореня *S. ebulus*, завареного в 1 склянці води. Цей відвар випивати за день, у будь-який час, в 3 приймання. Називав він ці прийоми «у спосіб Кнейпа». *Ів. Носаль*

¹²⁴ *Viola odorata* [віоля одората] - прим. вид.

для полегшення спазматичного кашлю, особливо в дитячій практиці при коклюші. Доза така ж, як і при лікуванні нирок.

Всю рослину запашної фіалки сушать у тіні й зберігають у ящиках, викладених усередині папером.

№94/20. *Zea mays*¹²⁵ L. — кукурудза.

Українські назви: кукурудза, маїс; російські: кукуруза, маис; польські: kukurydza, kukurudza.

Родина: Gramineae¹²⁶ — злакові.

Загальновідома культивуєма рослина, що має дуже важливе значення як зернова, кормова та технічна культура.

Для лікувальних цілей збирають у народі пучки стовпчиків з приймочками при збиранні й очищенні качанів від обгорток. Ці стовпчики з приймочками (*Stigmata maydis*) називають у народі «кукурудзяним волоссям». Сушать його в тіні, звичайно на горищах, на папері.

Стовпчики з приймочками кукурудзи вважаються сечогінним засобом, що «розтворює» сечові камені в пісок, а також і жовчні камені. Вони включаються в багато жовчогінних сумішей трав.

Ось одна із простих сумішей при захворюваннях сечостатевої системи: кукурудзяного «волосся», стулок квасолі (№91) і листів мучниці (№75) у рівних частинах кожної, змішують і 40,0 г цієї суміші кип'ятять 15 хвилин в 1 л води. Весь відвар, процідивши, випивають протягом дня в шість приймань. При цьому рекомендується безсольова молочна дієта, теплі ванни й грілки на область сечового міхура або нирок.

З б е р і г а н н я . «Волосся» кукурудзи зберігають у ящиках, викладених папером.

¹²⁵ *zéa máys* [zéa máic] - прим. вид.

¹²⁶ або Poaceae - прим. вид.

4. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ХВОРОБАХ ДИХАЛЬНИХ ШЛЯХІВ (ЛЕГЕНІВ, ГОРЛА)

№95/1. *Alnus*¹²⁷ L. — вільха.

У лікувальних цілях у народі застосовується і *Alnus glutinosa* Gaertn. — вільха клейка й *Alnus incana* (L.) Willd. — вільха сіра.

Українські назви: відповідно — вільха клейка і вільха сіра; російські: ольха клейкая, или ольха черная, и ольха серая, или белая; польські: *olcha* (*olsza*) *czarna* і *olsza szara*, вона ж *olsza biala*, вона ж *olszysa*.

Родина: *Betulaceae* — березові.

Вільха — широковідомі дерево й кущ.

Вільха клейка більш поширена; це дерево висотою 5 — 25 м з темною сірувато-бурою, а з віком майже чорною корою. Молоді листи її дуже клейкі, старі — зверху блискучо-зелені, тупі. Ростає по вогких місцях, на берегах рік і струмків, по болотах, ярах, біля джерел у лісах. Поширена скрізь.

Вільха сіра — 5-15 м висотою із гладкою блискучо-сріблястосірою корою; молоді гілки й бруньки сіро-повстяні, гострі або загострені, неклейкі, листи зверху голі, темно-зелені, знизу сизо-зелені, тонковолосисті. Ростає по вогкуватих лісах і берегах рік. Менше поширена, ніж попередня. Багато її на Поліссі, менше в чорноземних областях.

Збирають супліддя — «шишки», кору й листи вільхи.

Шишки вільхи збирають восени й узимку, кору — навесні, листи вживають свіжими. Дехто віддає перевагу більш молодим шишкам.

При простудних захворюваннях, коли у хворого хочуть викликати піт, у народі іноді застосовують наступну процедуру: кладуть його на шар свіжих вільхових листів і накривають товстим шаром таких же листів, а зверху

¹²⁷ *Alnus* [альнус] - прим. вид.

рядном або ковдрою. Через нетривалий час людина починає потіти й пропотіває дуже сильно.

Такий метод виклику поту вважається корисним для хворих зі слабким серцем і застосовується, наприклад, при гострому ревматизмі, артритах, подагрі, суглобних ревматичних болях та ін.

При тривалих поносах, при катарі товстих кишок, болях у шлунку, а також при дизентерії готують водний відвар з 50,0 г шишок на 1 л води й п'ють гарячим по 3 склянки в день. Дехто в цих випадках застосовує суміші. Ось одна з них: молоді (зібрані до розтріскування) шишки вільхи змішують у рівних частинах з кореневищами перстачу (№39а) і коренями кропиви пекучої (№58). Цієї суміші береться 50,0 г на 1 л води. Намочують цілу ніч, а ранком кип'ятять 10 хвилин. П'ють гарячим натще цілу склянку, а решту — за день, в 4 приймання.

З б е р і г а н н я . Шишки вільхи, зібрані наприкінці серпня, висушують і зберігають у мішках.

№96/2. *Anisum vulgare* ¹²⁸ Clus. (*Pimpinella anisum* L.) — аніс звичайний.

Українські назви: аніс, ганиж (народне); російська: аніс; польські: anyż, biedrzeniec anyżek.

Родина: Umbelliferae — зонтичні.

Однолітня, трав'яниста рослина, що розводиться в городах і палісадниках, з округлим, покритим коротким пушком, угорі розгалуженим стеблом висотою 30 — 50 см. Нижні листи цільні з довгим черешком, надрізано-зубчасті по краях, а верхні майже сидячі, трироздільні, з вузькими долями. Квіти дрібні з білими віночками, зібрані в (6 — 10)-променевиї плоский складний зонтик. Плоди — двонасінки, шорсткуваті. Цвіте в червні — липні. Смак насіння терпкуватого-солодкий, запах, сильний, специфічний.

Народ користується насінням цієї рослини. Крім насіння, у народі популярні аптечні анісові краплі.

¹²⁸ *Anisum vulgare* [анізум вульгаре] - прим. вид.

Відвар з насінин анісу 15,0 — 20,0 г на 1 л води п'ють при грудних хворобах щогодини по 30 — 50 см³ (винна чарка) як засіб, що розріджує мокротиння, як відхаркувальне, і при астматичних нападах.

Такий же відвар по півстакана 3 рази в день п'ють для поліпшення діяльності шлунка й кишечника (посилення перистальтики) як вітрогінний, сечогінний (очищає сечоводи), потогінний і жарознижуючий засіб.

Аптечні анісові краплі вживають при шлунково-кишкових нездужаннях по 3 — 6 крапель на шматочку цукру 2 — 3 рази в день. Відвар анісових насінин і анісові краплі вважаються в народі засобом, що збільшують кількість молока в матерів-годувальниць.

З порошку анісового насіння, змішаного нарівно з порошком кореня (дуже отрутної рослини) чемериці (№125), роблять мазь: 1 частина порошкової суміші на 2 частини тваринного масла. Цією маззю змазують волосся при головних вошах.

З б е р і г а н н я . Насіння анісу зберігають у коробках.

№97/3. Fagopyrum sagittatum ¹²⁹ Gilib. (синоніми: Fagopyrum esculentum Moench., Polygonum fagopyrum L.) — гречка посівна.

Українська назва: гречка; російська: гречиха; польські: gryka zwyczajna, tataraka właściwa (а Fagopyrum tataricum Gartn. — tataraka zielona).

Родина: Polygonaceae — гречкові.

Гречка — добре відома оброблювана рослина. Цвіте із чотиритижневого віку до збирання.

У народі лікувальне застосування мають квіти й листи гречки й гречане борошно, просіяне через густе сито.

Для видалення густих мокротинь із бронхів і для з'якшення сухого кашлю, п'ють чай з напара квітів гречки (40,0 г на 1 л води). Квіти гречки приймають також у сумішах з іншими рослинами, про які буде сказано нижче.

¹²⁹ Fagopyrum sagittatum [фагопірум сагітатум] - прим. вид.

Свіжі листи гречки, нашаровуючи один на одного, прикладають до гнійних свіжих ран і до наривів.

Сухе гречане борошно, просіяне через густе сито, вважається гарною присипкою для дітей. За відсутності лікоподію ним можна замінити останній. При поїданні худобою взимку у великій кількості соломи й полови гречки в неї випадає вовна.

П р и м і т к а : Серед місцевої інтелігенції почали приймати листи й квіти гречки у вигляді чаю при склерозі. Можливо, доцільно було б при склерозі з підвищеним тиском крові застосовувати суміш квітів і листів гречки із травною сухоцвіту й відповідними сечогінними травами.

З б е р і г а н н я . Квіти гречки зберігають у коробках, викладених папером.

№98/4. *Geum urbanum* L. — гравілат міський.

Українські назви: гравілат міський, підлісник, вивішник; російська: гравілат городской; польські: kuklik polskolity, benedykt (kwiatuszek z pod lasu).

Родина: Rosaceae — розові.

Багаторічна трав'яниста рослина з багатоголовим (у старших рослин) кореневищем червонуватого кольору. Стебло слабо-розгалужене, пряме, шорстко-волосисте. Листи м'яко-волосисті, прикореневі — крупноперисті, стеблеві — тричіроздільнолапчасті. Квіти одиночні на довгих прямостоячих квітконіжках. Пелюстки (5) світло-жовті. Цвіте в червні — липні, іноді частково й у серпні. Розповсюджена скрізь.

Росте по чагарниках, лісах, у засмічених місцях, іноді під парканами сільських садиб (хуторів). Кореневище за запахом та смаком нагадує гвоздику.

Збирають восени корені й кореневища.

Порошком з кореня з кореневищем гравілату, приймаючи по 1,0 з 3 — 4 рази в день, лікуються в народі від кашлю з рясним мокротинням, стверджуючи, що цей засіб швидше виганяє мокротиння, ніж інші. Вважають кориснішим давати хворому порошок гравілату з медом.

Мал. 72. *Géum urbánum*¹³⁰ — гравілат міський.

Відвар кореня гравілату 15,0 г на 250,0 г води вживається при катарах шлунка¹³¹, при слизових поносах і при катарах товстих кишок.

Відвар кореня гравілату вживають для полоскання рота й горла й для ванн рахітичним і золотушним дітям у сумішах з іншими рослинами.

З б е р і г а н н я . Корені гравілату зберігають у коробках.

№99/5. *Malva silvestris* J. — калачики лісові.

Українські назви: калачики лісові, мальва лісова, проскурник, проскурник, просвирняк, дика мальва, російські: просвирняк лесной, мальва лесная, калачики; польські: śláz leśny, śláz dziki.

Родина: Malvaceae — мальвові.

¹³⁰ [*géum urbánum*] - прим. вид.

¹³¹ У рукописі М. А. Носаля приписане: «... як слабка гіркота, що діє на залози фундальної частини шлунка». *Ів. Носаль*.

Мал. 73. *Málva silvéstris* ¹³² — калачики лісові.

Однолітня, рідше двох або багаторічна трав'яниста рослина з лежачим, висхідним або прямим шорстко-волосистим стеблом, висотою 30 — 120 см. Листи черешкові, опукло-серцеподібні, з 5 — 7 лопатами, городчасто-зубчасті, опушені. Квіти великі (діаметр 30 — 40 мм) по 1 — 5 у пазухах листів. Пелюстки глибоковиймчасті, продовгувато зворотнояйцевидні, рожеві, поступово звужені в нігтик, з 3 темними поздовжніми смужками; після сушіння стають темно-фіолетовими. Корені довгі, розгалужені. Цвіте із червня по серпень. Росте не тільки в лісі, але часто на пустищах, в городах, біля парканів, біля жител і будівель, на схилах, біля доріг. Бур'ян.

Розповсюджена рослина скрізь.

Збирають квіти й листи під час цвітіння, а корені восени.

Майже однакове застосування мають: *Malva neglecta* Wallr., *Malva rotundifolia* L. (або *M. pusilla* With., вона ж *M. borealis* Wallr.) і деякі інші види залежно від місцевості; те ж певною мірою можна сказати й про *Althaea* (№4).

¹³² [м'яльва сільвєстріс] - прим. вид.

Водний настій із квітів калачиків лісових вживається усередину й зовнішньо, особливо при обтяжному сухому кашлі, при катарах горла, при захриплості, в останньому випадку у вигляді полоскань. Те ж застосування мають листи й корені. Дози різні. Квітів беруть 30,0 — 60,0 г на 1 л окропу. До квітів калачиків лісових зазвичай домішують інші рослини: квіти гречки (№97), траву медунки (№104), квіти мати-й-мачухи (№57) і квіти дикого маку (№101); усі компоненти в рівних частинах. Беруть 50,0 г цієї суміші, заливають окропом, парять цілу ніч. Випивають за день в 5 — 6 приймань.

При пухлинах селезінки роблять гарячі ванни з наступної суміші: листів і квітів або всієї рослини калачиків лісових 200,0 г, трави полину (№8) — 150,0 г, квітів ромашки (№28) — 150,0 г, зерен вівса мірою в 1 л; все це заливають окропом, вимочують цілий день, а ввечері кип'ятять (приблизно в 5 л води) і вливають у ванну. Ванну приймають безпосередньо перед сном.

З б е р і г а н н я . Листи й квіти зберігають у бляшаних коробках, а корені в мішках.

№100/6. *Melilotus officinalis* Desr. — буркун лікарський.

Українські назви: буркун лікарський, буркун жовтий; російська: донник лекарственный; польська: nostrzyk żółty.

Родина: Leguminosae (Fabaceae) — бобові (підродина Papilionaceae — метеликові).

Дворічна трав'яниста рослина з гіллястим, унизу дерев'янистим, прямостоячим або висхідним стеблом, висотою 60 — 150 см, із потрійно-перистими листами на черешку. Листи зверху сизувато-зелені, знизу блідіші, дрібнозубчасті. У нижніх листів листочки зворотно-яйцеподібні, у верхніх довгасті. Квіти жовті, дрібні, зібрані в подовжені, багатоквіткові, колосовидні пазушні китиці, запашні (пахнуть кумарином). Цвіте із червня до жовтня.

Росте при дорогах, на полях, засмічених місцях, схилах, в узлісках, на парових полях і покладах, на межах, серед

зернових культур і по конюшині. Бур'ян. Розповсюджений скрізь.

Збирають верхівки стебел із квітами; частіше одні тільки квіти.

Чай з напара квітів буркуну 30,0 г на 1 л окропу п'ють при грудних хворобах по винній чарці (50,0 г) щогодини. Квіти буркуну в невеликих дозах входять у різні грудні суміші лікарських рослин. Розпарені в окропі квіти буркуну прикладають як припарку на «застуджені» нариви чиряки, що повільно формуються, і т.п.

Мал. 74. *Melilotus officinalis* ¹³³ — буркун лікарський.

¹³³ [мелілотус офіціналіс] - прим. вид.

Від молодих жінок м. Рівне я чув, що квіти буркуну, змішані нарівно із травною золототисячнику (№14) і квітами мати-й-мачухи (№57), лікують хворі яєчники. Приймання по $\frac{1}{3}$ склянки (з 1 столової ложки суміші на 1 склянку води) 6 разів у день протягом 3 — 4 тижнів. При цьому рекомендується повне утримання від статевого життя на період лікування.

На селах сухі розтерті квіти буркуну додають для аромату до тютюну.

З б е р і г а н н я . Квіти буркуну зберігають у папері, у бляшаних коробках, що добре закриваються.

№101/7. *Papaver rhoeas* L. — мак дикий.

Українські назви: мак-самосійка, польовий мачок, дикий мак, льовий видяк; російські: мак-самосейка, мачок, мак полевой; польські: mak polny, maczek.

Родина: Papaveraceae — макові.

Мак дикий — однолітня (рідше дворічна) трав'яниста рослина висотою 20 — 90 см. Стебло, листи й квітконіжки покриті відстовбурченими волосками. Листи здебільшого глибоко-перистороздільні, з довгастими великими долями. Пелюстки квітів яскраво-червоні, звичайно з великою темною плямою в основі. Плід — коробочка, при дозріванні утворює отвори, через які висівається насіння. Цвіте наприкінці травня до серпня. Росте на полях, біля доріг, у посівах озимих культур, на погано обробленому ґрунті, на пустищах, на межах, окраїнах полів. Поширені дикі польові маки скрізь. Бур'ян полів.

Збирають тільки пелюстки квітів (але не опалі на землю). Сушать їх обов'язково в тіні, розкладаючи дуже тонким шаром, інакше вони злипаються й чорніють.

У народі пелюстки дикого маку застосовуються переважно в сумішах з іншими лікарськими рослинами як відхаркувальне й заспокійливе від нападів кашлю.

Ось ці суміші.

1. Суміш, що заспокоює (тимчасово) кашель: пелюсток дикого маку 10,0 г, кореня бедринця (№102) 5,0 г; заливають

2 склянками окропу, протягом ночі парять, з ранку й протягом дня п'ють по великому ковтку щогодини.

2. Суміш, що полегшує відхаркування: пелюсток дикого маку — 30,0 г, квітів бузини чорної (№50) — 20,0 г, квітів липи (№55) — 20,0 г, квітів дивини (№62) — 30,0 г, квітів калачиків лісових (№99) — 30,0 г, квітів мати-й-мачухи (№57) — 20,0 г, квітів гречки (№97) — 20,0 г, трави медунки (№104) — 30,0 г. 40,0 г цієї суміші заливають 1 л окропу, парять усю ніч, а днем п'ють щогодини по $\frac{1}{4}$ склянки (по винній чарці). Цю суміш особливо рекомендують у народі при сильному простудному кашлі, причому вважається необхідним постільний режим, тому що суміш діє дуже потогінно.

3. Суміш, що прискорює виділення мокротиння при рясному утворенні її: квітів калачиків лісових (№99) — 30,0 г, трави вероніки лікарської (№111) — 20,0 г, листів мати-й-мачухи (№57) — 20,0 г і пелюсток дикого маку — 30,0 г. Цієї суміші беруть 40,0 г на 1 л окропу, парять цілу ніч і днем п'ють по 1 столовій ложці.

З б е р і г а н н я . Квіти маку зберігають у коробках.

№102/8. *Pimpinella saxifraga* L. — бедринець ломикаменевий.

Українські назви: бедринець ломикамінь, бедринка; російська: бедренец камнеломка; польські: biedrzeniec rospolity, biedrzeniec mniejszy.

Таке ж застосування, як і ця рослина, має й інший вид: *Pimpinella magna* L. або *P. major* (L.) Huds. — бедринець великий.

Родина: Umbelliferae — зонтичні.

Бедринець ломикамінь — багаторічна трав'яниста рослина з більш-менш гіллястим стеблом, висотою 30 — 80 см, звичайно коротко-опушеним, що виростає у старих рослин з косо розташованих (із залишком листів) кореневищ. Нижні листи перисті з надрізнаними листочками; верхні стеблеві майже сидячі, рідко розташовані уздовж стебла. Квіти дрібні, білі, зібрані в складні зонтичні

судвіття. Цвіте із червня до вересня. Ростає на схилах пагорбів, по сухих луках, лісових узліссях і галявинах, на межах, у сухіших місцях. Розповсюджений скрізь. *P. мајор* (L.) Huds. більших розмірів, ніж попередня рослина, неопушений, з борознистими стеблами. Ростає в заростях, на лісових галявинах і луках. Розповсюджений повсюди в лісових районах.

Збирають тільки корені.

Мал. 75. *Pimpinella saxifraga* ¹³⁴ — бедринець ломикаменевий.

У народі вживають спиртову настойку коренів при грудних хворобах, особливо при кашлі. Засіб цей добре перевірений й дуже ефективний. Уночі при безсонні від болісного кашлю 20 крапель цієї настойки на чайній ложці води за кілька хвилин заспокоюють відчуття шкрябання в горлі й кашель.

¹³⁴ [пімпінелія саксіфрага] - прим. вид.

Відвар з 30,0 г кореня на 1 л води п'ють при хронічних нездужаннях горла, при астмі; крім того, при малих місячних кровях і при хронічному нетравленні шлунка.

При захриплості від застуди приймають 3 рази в день по 15 бедринцевих крапель, шию обв'язують теплою хусткою й на ніч випивають напар липового цвіту, щоб пропотіти.

З б е р і г а н н я . Кореневища з коренями бедринця зберігають у ящиках, викладених усередині папером.

№103/9. *Primula officinalis* (L.) Hill. — первоцвіт лікарський (*Primula vera* L.)

Українські назви: первоцвіт лікарський, баранчики; російські: первоцвет лекарственный, баранчики, буквица; польські: pierwiosnka lekarska, pierwiosnek, kluczyki.

Родина: Primulaceae — первоцвіті.

Багаторічна трав'яниста рослина з розеткою прикореневих листів овальної або яйцевидно-овальної форми, поступово звужених у крилатий черешок, сильно зморшкуватих, по краях хвилястих, городчасто-зубчастих. Із середини розетки виростає один або кілька безлистих квітконосних стебел, із квітами нагорі, зібраними в пониклий зонтик.

Квіти жовті із трубчастим віночком з невеликим відгином, з 5 жовтогарячими плямами в зіві. Кореневище дуже коротке, вертикальне з пучком тонких корінців. Цвіте із квітня до червня. Росте на луках, в чагарниках, на лісових галявинах і в розріджених лісах, над дорогами, на схилах. Розповсюджена рослина скрізь.

Збирають окремо рослину із квітами й окремо корені.

Напар, іноді відвар 30,0 — 40,0 г коренів на 1 л води приймають як відхаркувальний засіб по півстакана 2 — 3 рази в день при сухому кашлі й бронхітах.

Напар квітів 20,0 г на 1 л води або цілої рослини 40,0 — 60,0 г на 1 л води приймають при кашлі, бронхіті, нежиті й взагалі при всіх видах простудних хвороб, пов'язаних з нездужаннями горла й легенів, а також для промивання ніздрів. Такий же напар п'ють при хронічних запорах, при

мігрени і як сечогінний засіб. На дітей цей напар діє злегка снодійно. Помічене мною, що при мігрени від приймання такого напара припиняється дратівна чутливість на світло й поступово проходить головний біль.

Мал. 76. *Prímula officinális* ¹³⁵ — первоцвіт лікарський.

При відсутності плодів шипшини я особисто користувався рослиною первоцвіту, включаючи його в суміші в тих випадках, коли було потрібно дати хворому вітамін С.

З берігання. Квіти й листи й окремо корені зберігають у коробках, викладених папером.

¹³⁵ [прімуля офіціналіс] - прим. вид.

**№104/10. *Pulmonaria officinalis* L. i *Pulmonaria obscura* Dum.
— медунка лікарська і медунка темна.**

Обидві рослини в народі мають однакове застосування. Українські назви: медунка лікарська, медунка темна (для обох рослин загальнонародне — смоктунчики); російські: медуница лекарственная и медуница неясная, легочница; польські: miodunka plamista, miodunka majowa, pi ucne zieie і для другої рослини — miodunka ciemnokwiatowa, miodunka śma, płucnik..

Родина: Boraginaceae — шорстколисті.

Мал. 77. *Pulmonaria officinalis* ¹³⁶ — медунка лікарська

¹³⁶ [пульмонарія офіціналіс] - прим. вид.

Багаторічна трав'яниста рослина з кореневищами. Прикореневі листи довгочерешкові. Рослини шорсткі. Квіти на коротких ніжках у завитках, зібрані на верху стебла в щиток. Стебла прямостоячі, висотою 15 — 30 см, що виростають від кореневища. В *P. officinalis* прикореневі листи серцевидно-яйцеподібні, загострені, в 1, 5 рази довше своєї ширини, із крилатим черешком; в *P. obscura* прикореневі листи в 2 рази довше своєї ширини. Віночки квітів, що відпадають, воронкоподібні, спочатку червоні, потім у першої — блакитнувато-фіолетові, у другої — пурпурно-фіолетові. Цвітуть у квітні — травні. Ростуть у заростях, серед чагарників, у листяних лісах. Поширені: *P. obscura* — скрізь, *P. officinalis* — у західних областях УРСР і БРСР.

Збирають всю рослину, зриваючи при корені, і окремо корені восени. Сушать швидко, у добре провітрюваному місці, щоб уникнути почорніння.

Народ вживає обидві медунки як відхаркувальний засіб при бронхітах, запаленнях слизової дихальних шляхів і при інших грудних захворюваннях, що супроводжуються сухим кашлем і хрипотою. Зазвичай вживають медунку з напару 30,0 — 40,0 г на 1 л води.

Особисто я з успіхом вживав напар всієї рослини для промивання гнійних ран, наривів та ін. Для цієї мети також змішував медунку з пелюстками троянди, травою хвоща польового (№82) і дубовою корою, доза кожної по 10,0 г, а медунки 15,0 г. Суміш настоюється й доводиться до кипіння. Відвар застосовується також у вигляді зігрівальних компресів і примочок.

За моїми особистими спостереженнями, приймання медунки усередину у вигляді напара з 40,0 г на 1 л води добре діють при кишкових хворобах (пронеси, різі в кишечнику й т.п.). У цих же випадках гарні й напари суміші трав: медунки 40,0 г, лляного насіння й кореня живокосту (№52) по 1 столовій ложці й 100 г плодів шипшини на 1 л води.

Готують напар з вечора, а ранком розтирають набряклі в рідині плоди шипшини, двічі проціджують і приймають усю порцію ковтками протягом дня.

Напар кореня медунки в сумішах з іншими лікарськими рослинами вживають також для іригацій при білях (див. про *Lamium album* L. — №109).

Про суміш лікарських рослин, що приймають при грудних захворюваннях, див. відповідний розділ III частини.

З б е р і г а н н я . Траву медунки зберігають у ящиках, викладених всередині папером.

5. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ЛІКУВАННІ НАШКІРНИХ ХВОРОБ І ДОВГО НЕЗАГОЙНИХ РАН І ВИРАЗОК¹³⁷

№105/1. *Aesculus hippocastanum* ¹³⁸ L. — гіркокаштан звичайний.

Українська назва: гіркокаштан звичайний, каштан;
російська: конский каштан; польські: kasztanowiec
zwyczajny, k. polspolity.

Родина: Hippocastanaceae — гіркокаштанові.

Широко відоме дерево, що росте в парках, садах, алеях,
на бульварах. Цвіте наприкінці травня — у червні.
Насінини великі, укладені в коробочку, покриту шипами.

Збирають квіти, кору гілок і кірку з насінин каштана
(шкірку насінин, але не колючу коробочку, у якій
зберігаються насінини). Крім того, користуються соком,
вичавленим зі свіжих квітів каштана.

Сік зі свіжих каштанових квітів по 25 — 30 крапель на 1
столову ложку води приймають 2 рази в день при
розширенні вен на ногах і при набряканні гемороїдальних
шишок.

¹³⁷ Як у попередніх розділах, так і в цьому М. А. Носаль мав на увазі насамперед ті хвороби, які виникають в результаті порушеного обміну речовин в організмі хворої людини. *Ів. Носаль.*

¹³⁸ *aésculus hippocástanum* [éскулюс хіппокастанум] - прим. вид.

Після тривалого вживання соку із квітів каштана гемороїдальні болі зникають і, якщо хвороба не занедбана, шишки зникають.

Стверджують, що хоча й слабкіше, але так діє і сік із квітів, розведений спиртом (1 частина соку на 2 частини спирту); приймають по чарці (30,0 — 40,0 г) 3 рази в день.

Водяний відвар кори гілок каштанового дерева, 50,0 г на 1 л води, вживають для сидячих ванн при гемороїдальних кровотечах безпосередньо після випорожнення, коли шишки ще зовні (при «зовнішньому геморої»). Ванна (прохолодна) протягом 15 хвилин. Для таких же ванн використовують відвар кори гілок каштана й трави водяного перцю (№38).

При маткових кровотечах, що виникли в період клімактерію або від інших причин, не пов'язаних зі злоякісними новотворами, відваром з кірки зрілих насінин каштана користуються для промивань (15,0 г кірки на 250 — 300 г води кип'ятять 10 хвилин на слабкому вогні). Промивання роблять 2 рази в день¹³⁹.

Спиртовий настій сушених квітів каштана (40,0 г на 1 л спирту) вживають для натирання при ревматичних і артритичних болях.

З б е р і г а н н я . Висушені частини рослини зберігають у ящиках, викладених папером.

№106/2. *Arctium tomentosum* Mili. (*Lappa tomentosa* Lam.) — лопух повстистий.

У народі в тих же лікувальних цілях застосовують також *Arctium lappa* L. (*Lappa major* Gaertn. — лопух великий й *Arctium minus* Bernh. — лопух малий (він же — *Lappa minor* DC. і *L. glabra* Lam.).

Українські назви: лопух, реп'яшник, дідовник; російські: лопух, лопушник; польська: łopian.

Родина: Compositae — складноцвіті.

¹³⁹ Очищені від кірки насінини (каштани) використовують для годівлі свиней, кіз, для виготовлення клею.

Широко відомі, скрізь розповсюджені рослини, що виростають на вогких місцях, біля житла, в городах, у доріг, на полях, у садах і т.п.

Відвар кореня лопуха (50,0 — 60,0 г на 1 л води) вживають усередину при лікуванні різних шкірних захворювань, при чиряках, фурункульозі, висипах, при золотусі, рахіті як кровоочисний засіб. Крім того, цей відвар приймають при різних хворобах сечостатевого органів, у тому числі й венеричних, як сечогін, що очищає нирки й сечоводи. П'ють цей відвар і при хронічних запорах. При цукровій хворобі п'ють відвар коренів лопуха або наступної суміші: стулок квасолі, коренів лопуха й листів чорниці в рівних дозах. Беруть 50,0 — 60,0 г суміші на 1 л води, намочують протягом ночі, ранком кип'ятять 5 — 7 хвилин, ще трохи настоюють, проціджують, легко віджимаючи залишок, і весь відвар випивають за день в 6 приймань.

Мал. 78. *Arctium tomentosum*¹⁴⁰ — лопух повстистий.

¹⁴⁰ [аркціум томентозум] - прим. вид.

При подагрі п'ють чай з наступної суміші: коренів лопуха — 25,0 г, кореневищ пирію (№56) — 20,0 г, трави череди (№108) — 20,0 г, трави триколірної фіалки (№112) — 30,0 г і вероники лікарської (№111) — 20,0 г.

Беруть 40,0 г цієї суміші на 1 л води й кип'ятять на повільному вогні 15 хвилин. П'ють по 3 склянки в день, причому перший раз натще.

З о в н і ш н ь о . Для ванн ревматикам і артритикам роблять відвар з коренів лопуха, трави вересу (№78), кропиви (№58), багна (№123), татарнику (*Oenothera asanthium*, №89), листів брусничника (№60) — доза не обмежена.

Довго незагойні рани лікують маззю, яку готують у такий спосіб: 75,0 г здрібненого свіжого кореня лопуха настоюють цілу добу в теплому місці в 200,0 г соняшникової олії (переважно брати мигдальну), потім варять 15 хвилин на повільному вогні й проціджують у баночку.

Про мазі для лікування наскірних хвороб див. у розділі про лікування екзем.

При випаданні волосся і взагалі при хворобах шкіри на голові 2 рази в тиждень миють голову у відварі кореня лопуха й квітів нагідків (№11) — лопуха 26,0 г, а нагідків 10,0 г на 1 л води.

Дехто до цих компонентів додає ще 15,0 г шишок хмелю.

Корінь лопуха, порізаний на невеликі шматочки, сушать у легкій печі. Щорічно корені заготовляють свіжі.

З б е р і г а н н я . Корені лопуха зберігають у ящиках, викладених папером.

№107/3. *Artemisia abrotanum* L. — полин боже-дерево.

Українські назви: полин боже-дерево, боже деревко (народное); російська: польнь божье-дерево (польнь метельчатая); польська: bylica bo żedrzweko.

Родина: Compositae — складноцвіті.

Півчагарникова рослина висотою 30 — 150 см із приємним бальзамічним запахом, особливо коли її зірвати в сонячну, суху погоду або при розтиранні в руках висушених гілочок. Стебла прямі, розгалужені, голі, що знизу дерев'яніють, у старшому віці буруваті. Листи блакитнувато-зелені, знизу притиснуто-пухнаті й тому сіруваті, нижні двічіперистороздільні з вузькими долями, верхні — одноперисті, тричіроздільні та нероздільні, з вузькими долями. Кошики дуже дрібні, пониклі, майже кулясті, розташовані в довгих волотях. Зовнішні листочки обгортки подовжено-ланцетні, гострі; внутрішні зворотно-яйцеподібні, тупуваті. Листки обгортки й черешки їх у основи без вушок. Цвіте в серпні. У західних областях УРСР по селах культивується у квітниках. У дикому стані зустрічається на цвинтарях, на сухих пагорбах, на укосах канав, при дорогах, на межах, у занедбаних сільських дворах та ін.

Мал. 79. *Artemisia abrotanum* ¹⁴¹ — полин боже-дерево.

¹⁴¹ [артемізія абротанум] - прим. вид.

При зборі під час цвітіння зламують гілочки, зв'язують їх пучками й висушують у підвішеному стані або в букетах.

Пучки цієї рослини (часто в букетах з іншими рослинами) баби вживають для окурювання квартир, кухонного посуду, хворих тварин, обкладають ними небіжчиків, перекладають одяг і т.п.

У народному лікуванні *A. abrotanum* L. має досить широке й різноманітне застосування: зубний біль (окурювання, полоскання), застуди, ревматичні, шлунково-кишкові, інфекційні й інші захворювання, а також при білях. Приймають усередину у вигляді напара із 1 — 2 столових ложок здрібненої рослини на 1 склянку окропу по 2 — 3 склянки в день. Вживається також у сумішах з іншими рослинами при ішіасі (див. №66 — буквиця лікарська), при каменях нирок і інших ниркових захворюваннях (див. №47 — рута). Вважається болезаспокійливим, протиспазматичним засобом. Запареною окропом масою рослини обкладають нариви для прискорення їх дозрівання. У народі особливо рекомендують цей засіб при запаленнях грудної залози. Водні гарячі витяжки із цієї рослини вживають для різних припарок, компресів, примочок, промивань. Для таких же цілей користуються й свіжими розтертими в однорідну масу частинами рослини (листи, суцвіття). Горілочною настоякою з полину боже-дерево користуються для утирань, у тому числі й при запаленнях окістя.

З потовченої рослини готують на жирах різні мазі, якими лікують рани, нариви, обморожені тканини тіла та ін. Для цієї ж мети користуються й соком, вичавленим зі свіжих рослин. Боже-дерево вживають саме по собі або в сумішах з іншими рослинами для різних ванн, у тому числі й при потінні ніг.

№108/4. *Bidens tripartita* — череда трироздільна.

У народі мають застосування й інші види череди, а саме: *Bidens cernuus* L. — череда поникла й рідше *Bidens radiatus*

Thuill. — череди промениста. Вони дуже схожі на першу й ростуть у тих же місцях, що й перша.

Українські назви: череда, причепа, собачий реп'ях; російська: череда; польські: uszer dwuzebny, uszer, trójdzielny strzałki.

Родина: Compositae — складноцвіті.

Череда трироздільна — однолітня трав'яниста рослина із прямим і сильно гіллястим стеблом висотою 15 — 100 см. Листи (і стебло) з рідкими волосками, звужені в короткий крилатий черешок, здебільшого трироздільні із зазубреними частками, з яких середня крупніше.

Мал. 80. *Bidens tripartita*¹⁴² — череда трироздільна.

¹⁴² [біденс тріпартітус] - прим. вид.

Кошки буро-жовті, прямостоячі, по одному або по двох на кінчиках гілок. Квіти жовті, трубчасті. Кожний кошик оточений дворядовою дзвоникоподібною обгорткою з подовженими зовнішніми листочками. Сім'янки малі (схожі трохи за формою на сім'янки соняшника) із двома зазубреними остями, завдяки яким чіпляються за одяг людини й вовну тварин, звідси й народні назви «причепа», «цзер». Цвіте з липня до вересня. Росте біля ставків, рік, при канавах, навколо боліт, на мулистих вологих ґрунтах, у вогких городах. Бур'ян. Поширена скрізь.

Збирають на початку цвітіння всю рослину, зрізуючи її в тому місці, де починаються гілки, або ж окремі вітки, на яких квіти тільки почали розпускатися.

У народній медицині широко застосовується при шкірних хворобах, при рахіті, золотусі, артритях, подагрі; крім того, як легкий потогінний та сечогінний засіб.

Усередину вживають навар (а деякі й відвар — 10 хвилин) 4 столових ложок порізаної трави на 1 л окропу. Напар настоюють цілу ніч, а з ранку починають приймати по півстакана 3 — 4 рази в день.

Привожу одну з дуже гарних, перевічених мною, кровоочисних сумішей, уживану при шкірних захворюваннях, а також при золотусі й рахіті: череди — 10,0 г, листів волоського горіха (№25) 5,0 г, трави триколірної фіалки (№112) — 20,0 г, кореня лопуха (№106) — 15,0 г, квітів глухої білої кропиви (№109) — 10,0 г, квітів деревію (№1) — 10,0 г, листів чорної смородини (№110) — 10,0 г і листів суниці (№17) — 15,0 г. Усе змішують, беруть 20,0 г суміші, заливають 1 л сирої води й кип'ятять на слабкому вогні 10 хвилин. П'ють щогодини по винній чарці (30,0 г), а дітям дають по 1 столовій ложці.

Цю ж суміш із додаванням листів мучниці (№75) 30,0 г і березових бруньок 15,0 г, у той же спосіб приготовлену й застосовувану, вживають при хронічних хворобах нирок.

З б е р і г а н н я . Череду зберігають у ящиках, викладених папером.

№109/5. *Lamium album* L. — глуха кропива біла.

Українська назва: глуха кропива біла; російські: яснотка белая, глухая крапива; польські: jasnota biała, giucha pokrzywa, martwa pokrzywa.

Родина: Labiatae — губоцвіті.

Багаторічна трав'яниста рослина з довгими підземними пагонами й прямостоячими негіллястими стеблами висотою 30 — 60 см, опушена притиснутими до стебла волосками. Листи (нагадують листи кропиви, але непекучі, звідки назва «глуха кропива») серцевидно-овальні, черешкові, зубрені. Квіти розташовані колотівками в пазухах листів. Віночки білі або жовтувато-білі, зовні волохаті, двогубі. Цвіте із травня до осені. Росте частіше компактними масивами в садах, по тінистих місцях, біля жител і парканів, на пустищах, а також у кущах і лісах. Поширена скрізь, але нерівномірно.

Мал. 81. *Lamium album* ¹⁴³ — глуха кропива біла.

¹⁴³ [ляміум альбум] - прим. вид.

Збирають переважно віночки квітів, висмикуючи їх із чашок (але не опалі на землю), а також і всю рослину.

Сушать у тіні на папері.

Всю рослину глухої кропиви поряд із триколірною фіалкою (№112), чередою (№108) і листами суниці (№17) вживають усередину як чай (у вигляді напара) при золотусі, фурункульозі, прищах, висипах і т.п. — у всіх тих випадках, де необхідно «очищення крові», і, крім того, при недокрів'ї в молодих людей, при хронічних ниркових захворюваннях і при хворобах селезінки. Квіти вживають також при маткових хворобах і хворобах легенів і горла.

Для напара беруть 1 столову ложку квітів або здрібненої всієї рослини на 1 склянку окропу. Приймають 3 рази в день по 1 склянці.

При білях жінки роблять гарячі іригації двічі в день із відвару наступної суміші: квітів глухої кропиви білої — 2 столові ложки, омели (№63) — 1 ложка, дубової кори (№41) — 1 ложка, квітів ромашки (№28) — 1 ложка, пелюсток троянди — 1 ложка, кореня медунки (№104) — 1 ложка, трави звіробою (№23) — 2 ложки. Все змішують, заливають 1,5 л сиріої холодної води й ставлять на вогонь. Кип'ятять на слабкому вогні 20 хвилин, рахуючи від початку кипіння, відсталяють, парять ще півгодини й проціджують. Спринцювання роблять гарячим відваром.

З беріганья. Траву глухої білої кропиви зберігають у ящиках, усередині викладених папером, а квіти — у коробках, що щільно закриваються.

№110/6. *Ribes nigrum*¹⁴⁴ L. — смородина чорна.

Українські назви: смородина чорна, порічки чорні; російська: смородина черная; польські: porzeczka czarna, smoroduyki (народне).

Родина: Saxifragaceae — ломикаменеві¹⁴⁵.

¹⁴⁴ *Ribes nigrum* [рібес нігрум] - прим. вид.

¹⁴⁵ [наразі родина Grossulariaceae — агрусові] - прим. вид.

Широко відомий культивуємий чагарник висотою 60 — 150 см з висячими кетягами чорних ягід, що дозрівають у липні — серпні. Цвіте в травні. Дико росте по вогких лісах і ярах. Розповсюджений у лісовій зоні. Збирають молоді листи відразу після цвітіння і зрілі ягоди.

Напар з молодих листів чорної смородини в досить різних дозах, у вигляді гарячого чаю, п'ють при наскірних хворобах, напувають ним дітей при золотусі й загальних нездужаннях, приймають при застуді, при хворобах сечового міхура й при ниркових каменях як сечогінний засіб, а також при ревматизмі й болях у суглобах. Свезозібрані листи влітку й восени вживають як пряність при засолюванні овочів. Листи і ягоди є старим народним протицинготним засобом.

Соком з ягід чорної смородини й сиропом на цукрі лікують хвороби горла, хрипоту, коклюш. При виразках шлунка, ахілії й усяких катаральних його станах, а також при хворобах кишечника приймають сік з ягід по 2 — 3 чарки 3 рази в день. Деякі змішують нарівно сік з ягід чорної смородини із соком з «плодів» шипшини.

Ягоди чорної смородини як у свіжому, так і в сухому виді, а також розтерті із цукром (джем) приймають у тих же випадках, що й листи.

При відсутності ягід і листів деякі користуються бруньками чорної смородини.

№111/7. *Veronica officinalis* L. — вероніка лікарська.

Українські назви: вероніка лікарська, лежача (від слова лежати); російська: вероника лекарственная; польські: przetacznik leśny, przetacznik lekarski, weronika.

Родина: Scrophulariaceae — ранникові:

Багаторічна трав'яниста рослина довжиною 10 — 30 см з повзучим стеблом, покритим частими, короткими волосками, при основі гіллястим, з висхідними верхівками. Листи звужені в дуже короткий черешок, зворотно-яйцеподібні, городчасто-зазубрені, трохи тверді. Багатоквіткові квітконосні китиці виростають із однієї лише

пазухи двох супротивних листків. Квіти блідо-голубі з ліловим відтінком, рідше білі. Цвіте із червня до кінця серпня. Росте в гаях між чагарниками, переважно у хвойних лісах, у чорноземній смузі значно рідше. Поширена більше в лісових і лісостепових районах.

Мал. 82. *Verónica officinális*¹⁴⁶ — вероніка лікарська.

Свіжа трава без запаху, висушена має приємний запах. Смак терпкий, гіркуватий.

Збирають усю траву без коренів під час цвітіння.

Народ вживає траву вероніки усередину й зовнішньо. Усередину у вигляді чаю з напара (20,0 г трави на 1 л води) при простудних захворюваннях, астмі й хворобах сечостатевого органів. Зовнішньо — для ванн, особливо дітям при хворобах шкіри, прищав, висипав, нагноєннях і при корості.

У своїй особистій практиці я вживав траву вероніки усередину й зовнішньо. Усередину при всіх видах висипів і прищів на шкірі, при екземі, золотусі, грибкових ураженнях шкіри — як чай у суміші вероніки із травою триколірної фіалки (№112) і травою череди (№108), усе в рівних частинах по 10,0 г кожної на 1 л окропу. Випивають цей

¹⁴⁶ [вероніка офіціналіс] - прим. вид.

напар протягом дня. Для зовнішнього вживання гарна настойка: 250,0 г соку, віджатого з розім'ятої свіжої трави вероники, залити 250 г 90° спирту й настоювати 10 днів. Настойка фільтрується й до неї додається ще 250,0 г такого ж спирту, знову фільтрується через ватку й потім у фільтрат додається 10,0 г перувіанського бальзаму. Перед уживанням збовтувати. Цією настойкою я користувався при різних формах захворювання шкіри, у тому числі й волосистої частини голови. Крім того, таку настойку, розведenu 2 частинами кип'яченої води, я з успіхом вживав у вигляді промивань і примочок при легких пораненнях, порізах, забитті місць, при сверблячці на тілі й на голові (утирання в корені волосся). Сверблячі місця й місця, уражені грибками, змазують ватою, змоченою у вищевказаній настойці.

З б е р і г а н н я . Траву вероники зберігають у ящиках, усередині викладених папером.¹⁴⁷

№112/8. *Viola tricolor*¹⁴⁸ L. — фіалка триколірна.

Українські назви: фіалка триколірна, братки триколірні, братики; російські: анютины глазки, фиалка трехцветная, Иван-да-Марья; польські: fioiek tryjbarwny, bratki.

Однакове з *V. tricolor* L. застосування має й *Viola argvensis* Murr. — фіалка польова (польська назва — fioiek polny), дуже схожа на попередню, але в неї віночок не перевищує чашечки, він з білими або жовтими пелюстками.

Користуються також і іншими видами й різновидами, що дуже мало відрізняються від *V. tricolor* L.

У народі їх не розрізняють, частіше ж уживають *V. argvensis* Murr., як більш широко розповсюджену.

Родина: *Violaceae* — фіалкові.

¹⁴⁷ При відсутності трави *Veronica officinalis* L. М. А. Носаль користувався іншими видами вероники: *V. hederifolia* L., *V. chamaedrys* L. і деякими іншими. Про їхню ефективність у порівнянні з *V. officinalis* L. ніяких вказівок у його записках немає. *Ів. Носаль*

¹⁴⁸ *viola tricolor* [віоля тріко́лор] - прим. вид.

Фіалка триколірна — трав'яниста одно або дворічна рослина висотою 5 — 45 см.

Стебло просте або гіллясте, трохи облиствене, покрите короткими волосками (як і листи), лежаче, до верхівки пряме або висхідне.

Нижні листи серцевидно-яйцеподібні, а верхні — ланцетні. По боках листка два великі перистороздільні прилистки з великою верхньою долею.

Квіти великі, віночок значно більше чашечки, дві верхні пелюстки звичайно темно-фіолетові або сині. Бічні пелюстки нахилені до двох верхніх пелюстків і прикривають нижні їхні краї; нижні й бічні пелюстки при основі мають волоски.

В *V. arvensis* Murr. квіти дрібні, віночок не перевищує чашечки, верхні пелюстки білі, середній і нижній яскраво-жовті. В іншому вона схожа з попередньою. Рослина бур'яниста.

V. tricolor L. росте на сухих луках, у ровях, на лісових галявинах, в узлісках, серед чагарників, на полях. Цвіте із квітня до осені. Поширена в Поліссі й лісостепу.

V. arvensis Murr. більш широко поширена на парових полях, у зріджених посівах зернових культур і в городах як бур'ян, на піщаних берегах рік, у заростях і т.п. Зустрічається частіше, ніж попередня.

Збирають всю рослину під час цвітіння, сушать на відкритому повітрі в тіні.

У народній медицині мають дуже широке й досить різноманітне застосування. Знавці з народу віддають перевагу *V. tricolor* L. перед *V. arvensis* Murr.

Найчастіше вживають напар (водний настій) 20,0 г на 1 склянку окропу по півстакана або по 1 склянці тричі в день. Зловживання великими дозами викликає подразнення кишечника.

Напар трави триколірної фіалки приймають як кровоочисний засіб при різних наскірних захворюваннях (екзема, чиряки, висипи).

Сільські бабки-повитухи після важких пологів дають породіллі чай із трави триколірної фіалки, змішаної із травою череди (№108), листами волоського горіха (№25) і

суниці (№17), кожної в рівній кількості; для напара беруть 50,0 — 60,0 г суміші на 1 л окропу.

Приймають 5 — 6 разів у день по півстакана. Стверджують, що такий чай очищає кров і матку від післяпологових виділень.

Як засіб, що спонукує діяльність нирок, сечогінний, почасти потогінний і кровоочисний, чай із трави триколірної фіалки п'ють при ревматизмі, золотусі, рахіті, хворобах легенів, при подагрі й артритизмі (в останньому випадку частіше серед інтелігенції), а також при суглобному ревматизмі. Крім того такий напар приймають у народі при простудному кашлі і як відхаркувальний засіб.

Малим дітям не можна давати в день більше 1 склянки напара з 10,0 — 12,0 г сухої рослини (в 3 — 4 приймання). У дитячій практиці такий чай вживається в народі дуже часто й з великою ефективністю.

Траву триколірної фіалки у вигляді чаю вважають у народі дуже гарним кровоочисним засобом при венеричних хворобах.

Після вживання напара із братиків сеча має специфічний запах.

Золотушні висипи й струпи лікують ваннами, про що буде мова в спеціальному розділі III частини цих нарисів.

Крім того, у цих ж цілях застосовують мазь: в 100,0 г соняшникової олії (краще мигдальної) варять протягом 5 — 10 хвилин 10,0 г квітів фіалки триколірної, 5,0 г трави розхіднику (№20) і 5,0 г вербени (№74). Проціджують і зливають у баночку.

Такою маззю змазують місця, де є золотушні ураження, або ж прикладають до них ганчірочки, пропитані цією маззю, при цьому на голові попередньо видаляють волосся.

Корені триколірної фіалки дуже приємно пахнуть.

Культивуєма триколірна фіалка як лікувальний засіб у народі не застосовується.

З б е р і г а н н я . Рослини зберігають у коробках, викладених усередині папером.

№113/9. *Xanthium spinosum* L. — нетреба колюча.

Рідше, але таке ж застосування має й *Xanthium strumarium* L. — нетреба звичайна.

Xanthium spinosum L. — українські назви: нетреба, овечий реп'ях, реп'яшок; російська: дурнишник колючий; польські: *zrępień kolczasty*, (*bodak*, *swinki*, *swinska wesz*)¹⁴⁹.

X. strumarium — українські назви: нетреба, овечий реп'ях, реп'яшок; російська — дурнишник обыкновенный; польські: *zrępień pospolity*, *zrępień*.

Родина: *Compositae* — складноцвіті.

Мал. 83. *Xanthium spinosum*¹⁵⁰ — нетреба колюча.

Нетреба колюча. — однолітня трав'яниста рослина висотою 15 — 100 см із сильно розгалуженим стеблом. Листви трилопатеві з більш довгою середньою лопатою,

¹⁴⁹ Чисто народні

¹⁵⁰ [ксантіум спінюзум] - прим. вид.

знизу біло-повстяні. При основі листів сидять по одному або по два трироздільні жовті шипи. Обгортки при плодах продовгувато-еліптичні, жовтувато-буруваті, густо покриті тонкими, прямими, на верхівці гачкуватими, шипами й між ними короткими волосками. Зверху «плодів» — прямостоячі короткі ріжки. Цвіте в липні й серпні. Ростає на пустищах, у доріг, по вигонах, під парканами, на купах сміття. Розповсюджений у середній і південній частинах СРСР (місцями).

Нетреба звичайна теж однолітня трав'яниста рослина висотою до 120 см з опукло-лапчастими листами, у основи серцеподібними, з гострими крупно- і нерівно-зубчастими частками. Обгортки овальні із прямими, на верхівці гачкуватими, голими жовтими шипами. Цвіте в липні — серпні. Розповсюджена, як і перша. Ростає також на пустирях, смітниках, вулицях (біля парканів), піщаних берегах річок. Збирають всю рослину, зрізуючи її в тому місці, де починаються листи, або викопують її з коренем.

Водним відваром нетреби миють частини тіла, покриті висипом і уражені грибками. Відвар з нетреби викликає печіння, тому застосування його вимагає деякої обережності.

Ступінь печіння після промивання відваром нетреби індивідуально коливається й залежить від характеру ураження. Особливе печіння спостерігається при грибкових ураженнях.

Відваром нетреби миються після гоління, особливо якщо на обличчі є прищипи або лишай. Потрібно однак спершу випробувати, чи не викликає відвар печіння. На Волині в народі свою «нетребу» вживають при шлунково-кишкових нездужаннях: при дизентерії й поносах (колись уживали її й при холері), особливо відвар насінин і коренів, а то й усєї рослини. Беруть 1 столову ложку роздрібненої рослини на 1 склянку води, заварюють і кип'ятять 10 хвилин. П'ють у будь-яких кількостях.

Видаливши шипи, масу рослини розтирають і нею змазують місця, уражені екземою, лишаями, золотушними струпами. Відвар з рослини в дозі: 1 столова ложка

здрібненої рослини на 1 склянку води по 2 — 3 склянки в день приймають усередину при шкірних захворюваннях.

З б е р і г а н н я . Рослини нетреби зберігають у коробках.

6. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ДЛЯ ЛІКУВАННЯ РАХІТУ («АНГЛІЙСЬКА ХВОРОБА») І ЗОЛОТУХИ

Описи рослин, застосовуваних у народі при зазначеній групі хвороб, поміщені в попередніх розділах. Тут обмежимося тільки їх переліком.

Народна методика лікування цих хвороб в авторській обробці М. А. Носаля викладена в II частини цих нарисів.

I. Список лікарських рослин, застосовуваних для лікування рахіту

а) для д и т я ч и х ванн:

1. №2	<i>Acorus calamus</i> L.	аір болотний (кореневища з коренями).
2. №108	<i>Bidens tripartita</i> L.	череда (трава).
3. №25	<i>Juglans regia</i> L.	горіх волоський (листи).
4. —	<i>Pinus silvestris</i> L.	сосна (кінці гілок і хвоя).
5. №41	<i>Quercus</i> L.	дуб (кора).
6. №48	<i>Salix</i> L.	верба (кора).
7. —	<i>Secale cereale</i> L.	жито (проросле зерно).
8. №54	<i>Thymus serpyllum</i> L.	чебрець (трава).
9. —	<i>Triticum durum</i> Desf. et <i>Triticum aestivum</i> L.	пшениця (висівки).

б) для п р и й м а н н я всередину:

1. №108	<i>Bidens tripartita</i> L.	череда (трава).
2. №17	<i>Fragaria vesca</i> L.	суниця лісова (трава).
3. №23	<i>Hypericum perforatum</i> L.	звіробій (трава)
4. №25	<i>Juglans regia</i> L.	горіх волоський (листи).
5. №110	<i>Ribes nigrum</i> L.	смородина чорна (листи).
6. №45	<i>Rosa canina</i> L.	шипшина (плоди).
7. №111	<i>Veronica officinalis</i> L.	вероніка лікарська (трава).
8. №112	<i>Viola tricolor</i> L.	фіалка триколірна (трава).

II. Список лікарських рослин, застосовуваних для лікування золотухи

а) для дитячих ванн:

№2	<i>Acorus calamus</i> L.	айр болотний (кореневища з коренями).	3
№106	<i>Arctium tomentosum</i> Mill.	лопух (корінь).	
№108	<i>Bidens tripartita</i> L.	череда (трава).	
№25	<i>Juglans regia</i> L.	горіх волоський (листи).	
№28	<i>Matricaria chamomilla</i> L.	ромашка лікарська (суцвіття).	
—	<i>Pinus silvestris</i> L.	сосна (кінці гілок і хвоя).	
№104	<i>Pulmonaria officinalis</i> L.	медунка лікарська (корені).	
№41	<i>Quercus</i> L.	дуб (кора).	
№110	<i>Ribes nigrum</i> L.	смородина чорна (листи).	
№49	<i>Salvia officinalis</i> L.	шавлія лікарська (трава).	
—	<i>Secale cereale</i> L.	жито (пророслі зерна).	
№54	<i>Thymus serpyllum</i> L.	чебрець (трава).	
—	<i>Triticum durum</i> Desf. et <i>Triticum aestivum</i> L.	пшениця (висівки).	

б) для приймання всередину:

№106	<i>Arctium tomentosum</i> Mill.	лопух (корінь).	
№108	<i>Bidens tripartita</i> L.	череда (трава).	
№11	<i>Calendula officinalis</i> L.	нагідки (квіти).	
№82	<i>Equisetum arvense</i> L.	хвощ польової (трава).	
№109	<i>Lamium album</i> L.	кропива глуха (квіти).	
№28	<i>Matricaria chamomilla</i> L.	ромашка аптечна (квіти).	
№48	<i>Salix</i> L.	верба (кора).	
№112	<i>Viola tricolor</i> L.	фіалка триколірна (трава).	

7. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРІ СЕРЦЕВИХ ЗАХВОРЮВАННЯХ

Чимало є рослин, які вживаються в народі для лікування серцевих хвороб, але, на думку автора, не кожна з них можна застосовувати без медичних знань; деякі з них містять сильнодіючі речовини, і в користуванні ними потрібно бути обережним. Автор дає відомості тільки про чотири рослини, які в народі часто застосовуються в великих дозах не тільки без шкоди для хворого, але, звичайно, з певною користю.

№114/1. *Adonis vernalis* L. — горицвіт весняний

(Рослина отруйна).

Українські назви: горицвіт весняний, стародубка, чорногірка; російські: адонис весенний, горицвет весенний, желтоцвет весенний, черногорка; польські: *miłek wiosenny*, *gorzekwiat*.

Родина: *Ranunculaceae* — жовтецеві.

Багаторічна трав'яниста рослина висотою 15 — 60 см з темно-бурим, трохи розгалуженим кореневищем, від якого виростає по кілька стебел. Стебла ці на початку суцвіття невисокі — 5 — 25 см, а потім виростають до 50 — 60 см; деякі з них не квітконосні. Стебла у основи покриті бурими листами у вигляді луски. Стеблові листки сидячі, багатороздільні на вузькі, лінійні, голі, суцільні часточки. Квіти світло-жовті, одиночні на кінцях стебел і відгалужень, великі — до 6 см шириною, знизу буруваті; чашечка опушена, пелюстки довгасті, простягнені. Цвіте з ранньої весни до половини травня. Росте по сухих відкритих схилах, на узліссях лісів, на лісових луках, рідше серед чагарників (особливо любить глинясто-вапнякові ґрунти). Розповсюджена у лісостеповій і степовій, особливо чорноземній, зонах; на заході — місцями.

Народ збирає всю траву під час цвітіння, часто похижацькому й безцільно вириваючи всю рослину з коренями.

Сушать тільки в тіні: народний досвід показав, що висушений на сонці горицвіт втрачає свої лікувальні властивості.

Рослина дуже популярна в народі й цінна. На Волині щорічно для особистих цілей народ заготовляє її тоннами.

Як горицвіту, так і тирличу з кожним роком стає усе менше й менше. На наш погляд, ці рослини, особливо в правобережній частині УРСР, повинні бути взяті під державну охорону.

Мал. 84. *Adonis vernalis* ¹⁵¹ — горицвіт весняний.

У народній медицині чай з напара не більше 1 столової ложки порізаної рослини на 2 склянки окропу

¹⁵¹ [адоніс верналіс] - прим. вид.

рекомендується приймати по 1 столовій ложці (максимум) і не частіше як за годину при серцевих хворобах, при нирковій водянці, гострому запаленні нирок, при задишці, набряку ніг, при інфекційних захворюваннях (тиф, грип, скарлатина та ін.).

Горицвіт є важливим компонентом у суміші лікарських рослин, застосовуваних при хворобах нирок.

При нормальній роботі серця поліпшуються й функціональні відправлення нирок. Не раз доводилося помічати значне збільшення виділення сечі й зникнення набряку ніг в одутлих хворих.

При гострих і хронічних хворобах нирок приймається наступна суміш: трави горицвіта — 4,0 г, листів мучниці (№75) — 5,0 г, березових бруньок (№77) — 3,0 г, трави хвоща (№82) — 2,0 г. Суміш ця заливається 300,0 г окропу, напаровується в духовці 2 години й потім на слабкому вогні кип'ятиться 5 — 10 хвилин. Приймають щогодини по 1 столовій ложці; при цьому призначається молочна, безсольова дієта, постільний режим і через день ванна. Відвар горицвіту й сумішей з ним швидко псується (закисає), тому його щодня заготовляють свіжим.

З б е р і г а н н я . Траву горицвіту найкраще зберігати в дерев'яних ящиках, викладених усередині папером.

№115/2. *Convallaria majalis*¹⁵² L. — конвалія

(Рослина отруйна).

Українська назва: конвалія; російська: ландыш; польські: konwalia, konwalia januszka, konwalia lanuszka.

Родина: Liliaceae — лілійні.

Трав'яниста багаторічна рослина з повзучим кореневищем, від якого виростають нагору квітконосні стеблинки висотою до 20 — 30 см. Ця стеблинка (стрілка) прикрита у основі піхвовими листами, вище яких два великі листки; еліптичної або овальної форми, що охоплюють стебло. Добре відома рослина. Цвіте в травні — червні. Поширена скрізь. Росте в

¹⁵² *Convallaria majalis* [конваллярія маяліс] - прим. вид.

лісах, у тінистих місцях, у заростях; у степовій зоні зустрічається рідше, переважно в долинах рік.

Народ збирає тільки квіти конвалії. Сушать у тіні, у добре провітрюваному місці, щоб уникнути побуріння.

У народі із квітів конвалії готують спиртову настойку, уживану при хворобах серця, особливо при пороці серця. Конвалійну настойку готують у такий спосіб: у баночку з вузьким горлечком насипають свіжих квітів конвалії до рівня трьох чвертей і заливають майже доверху 90° спиртом; закривають; настоюють два тижні. Настойка фільтрується. Виходить жовтувата прозора рідина, гіркогосмаку й слабко конвалійного запаху. Приймають по 10 — 15 крапель 3 рази в день.

При серцевих нездужаннях з різко вираженими нервовими явищами приймають протягом дня півстакана, розділивши на 5 приймань напар трави собачої кропиви (№117), у який уліто 30 — 35 крапель конвалійної настойки. Цю суміш у такій же дозі приймають також при безсонні, сумному настрої та ін.

З б е р і г а н н я . Квіти конвалії зберігають в коробках, що щільно закриваються.

№116/3. Crataegus¹⁵³ L. — глід.

Українські назви: глід, глідколюх; російські: боярышник, глуд; польські: g łód, g łóŹyna, jaworek.

Родина: Rosaceae — розові.

У народі мають лікувальне застосування білі квіти тих видів глоду, які розводяться або дико ростуть у даній місцевості.

Серед них переважно *C. monogyna* Jacq. — глід *одноматочковий* росте по узліссях листяних лісів, у чагарниках, на стрімчастих річкових берегах. Розповсюджений в Україні.

C. kurtostyla Fingerh. — глід *зігнутоствичатий*. Росте в тих же місцях, що й перший, дуже схожий на нього, але менш колючий.

¹⁵³ Crataegus [кратегус] - прим. вид.

S. ucrainica A. P. Ojark. — глід український. Росте й розповсюджений, як і перші, частіше на Полессі.

S. oxycantha L. — глід колючий. Найчастіше розводиться як декоративний і в живоплотах.

Глід — чагарник або деревце, часто з колочками, із черговими перистолапчастими або роздільними листами й невеликими двостатевими білими (є види й із червоними) п'ятипелюстковими квітами, зібраними в щитковидне суцвіття; запах квітів специфічний, але досить приємний. Плоди червоні, рідше червоно-жовтуваті, з борошнистою м'якоттю. Цвіте в травні — червні. Більш точні описи окремих видів читач знайде в спеціальних визначниках.

У народі лікувальне застосування мають квіти глідів (рідше плоди, і то більш із метою харчування).

Напар з 3 столових ложок квітів на 3 склянки окропу, по 1 склянці тричі в день приймають при серцевих захворюваннях, особливо під час застуди або при сильних нервових потрясіннях (дають і дітям у відповідно зменшених дозах), при запамороченнях і «ударі» (приплив крові до голови, при так званому «замороченні» голови), при ядусі, викликаній серцевими нездужаннями, при неврозі серця, при клімактерії, що розпочинається. Настойка із глodu готується так: сік зі свіжих квітів глodu змішується з подвійною кількістю 90° спирту й настоюється 15 днів. Приймають 3 рази в день по 40 крапель на 1 столовій ложці води.

Квіти глodu можна змішувати із травою собачої кропиви (№117), сухоцвіту (№21) і квітами ромашки аптечної (№28) у пропорції (відповідно) 4:4:4:1. Напар — ложка суміші на 1 склянку окропу.

Приймають у тих же випадках і дозах, як і глід.

З б е р і г а н н я . Сушені в тіні квіти глodu зберігають у коробках, викладених усередині папером.

№117/4. *Leonurus quinquelobatus* ¹⁵⁴ Gilib., *L. villosus* Desf., *L. cardiaca* L. — собача кропива.

Українські назви: собача кропива, сердечник; російська: пустырник; польська — serdecznik pospolity.

Родина: Labiatae — губоцвіті.

Мал. 85. *Leonurus villosus* ¹⁵⁵ — собача кропива волохата.

(Назва й синоніми надані відповідно до «Флора ССРСР», том XXI. У деяких працях *L. cardiaca* L. описується як рослина, що відрізняється від *L. villosus* менш волосистим стеблом і листами або майже гола. У народі вживають обидва види).

Багаторічні трав'янисті рослини із зеленим опушеним прямим, здебільшого гіллястим, стеблом, висотою 30 — 100 см. Нижні листи округлі або яйцеподібні, із серцеподібною основою, майже до середини пальчатопятироздільні, середні продовгувато-еліптичні або ланцетні, трьохроздільні або трилопатеві, усі догори крупногородчато зубрені, з пушком, гострі, зверху, темно-зелені, знизу світло-зелені. Верхня губа

¹⁵⁴ Прикметник *quinquelobatus* «п'ятилопатевий» вказує на форму листка - прим. вид.

¹⁵⁵ [леонірус віллізус] - прим. вид.

віночка пурпурова, нижня губа посередині жовта, з пурпуровими цяточками (зрідка віночок білий). Квіти зібрані густими колотівками, що сидять у пазухах приквіткових листів. Приквітники трохи колючі. Цвіте із червня до кінця вересня. Росте на засмічених місцях, на пустирях, на схилах, над обривами, у занедбаних садах, під парканами, на цвинтарях, розповсюджена скрізь. Збирають всю рослину під час цвітіння, зрізуючи знизу в тій частині, де стебло менш пружне, звичайно, де починаються листи.

У народі віддають перевагу свіжій рослині, користуючись вичавленим з нього соком. Висушена собача кропива вживається у відповідно збільшеній кількості: 1 столову ложку з верхом дрібно порізаної рослини на 1 склянку окропу у вигляді напара в 2 приймання. Сік зі свіжої рослини приймають 3 рази в день по 30 — 40 крапель на 1 столовій ложці води, за півгодини до їжі.

Як сік зі свіжої рослини, так і напар із сушеної приймають при ослабленій діяльності серця, при невроті серця, слабкому пульсі, задишці.

Застосовується також при шлунково-кишкових захворюваннях, при хронічних катарах товстих кишок, при шлункових спазмах та ін. У багатьох випадках доводилося спостерігати лікування хронічних кишкових хворих після тритижневого приймання собачої кропиви.

Собачою кропивою користуються також при різних нервових потрясіннях, при переляках, прикростях і т.п. як заспокійливим нервову систему, віддаючи їй перевагу перед валеріаною і бромідами.

При підвищеному тиску крові вона застосовується в суміші в рівних частинах із травою сухоцвіту болотяного (№21), квітами глоду (№116) і листами омели (№63) по 40,0 г на 1 л окропу.

У тих місцевостях, де валеріана не росте, народ замість неї вживає траву собачої кропиви.

На зиму собачу кропиву заготовляють, змішуючи 2 частини свіжого соку з 3 частинами спирту. Приймають 3 рази в день по 25 — 30 крапель на воді.

З б е р і г а н н я . Зберігають собачу кропиву у ящиках, викладених усередині папером.

8. ОТРУЙНІ РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ЯК ЛІКАРСЬКІ

Серед рослин, описаних у попередніх розділах, зазначені й деякі отруйні рослини, що й було відзначено. У цьому розділі приводиться список добре відомих у народнім лікуванні сильно отруйних рослин. Крім них, є в нашій флорі й низка інших отруйних рослин, що мають у народі те або інше застосування. Автор не помістив їх у своїх матеріалах.

№118/1. *Conium maculatum* L. — болиголов плямистий

(Рослина дуже отруйна).

Українські назви: болиголов плямистий, свистулина, свистульник; російські: болиголов пятнистый, болиголов крапчатый; польські: szczywi p lamisty, p ietrasnik p lamisty, weszka, świstulina.

Родина: Umbelliferae — зонтичні.

Дворічна трав'яниста рослина. У перший рік розвивається пучок прикореневих листів. У цьому стані іноді й змішують болиголов з петрушкою. Схожі як листи, так і корінь. Ця обставина іноді була причиною отруєння болиголовом. На другому році розвивається сильно розгалужене стебло, яке на гарному ґрунті досягає 2 м висоти (зазвичай 70 — 150 см.) Міжвузли стебла дудчасті. Діти іноді роблять із нього свистунці й беруть у рот, що дуже небезпечно. Стебло голе, борознисте, із синюватим нальотом і внизу із червонясто-бурими плямами. Листи голі, на довгих черешках, перисті з малими піхвами і яйцевидно-овальними перисто-надрізними листочками.

Цвіте із травня до кінця вересня. Ростає як бур'ян на занедбаних городах, пустищах, у садах, по берегах рік, іноді на покладах. Рослини мають мишачий запах.

Мал. 86. *Conium maculatum*¹⁵⁶ — болиголов плямистий.

Збирають листи на початку цвітіння й незріле насіння разом з зонтиками. Коли зонтики висохнуть, насіння легко обсіпається.

У народі знають сильну отруйність усіх частин цієї рослини й приймають у дуже малих дозах, переважно краплями, у вигляді спиртової настоянки. Беруть за обсягом 2 частини суміші листів і насіння на 4 частини 90° спирту. Настоюють 15 днів і проціджують. Приймають по 2 краплі на 1 столову ложку води не більше 5 разів у день.

Користуються настоянкою при сильних нерепних болях у шлунку й кишечника, а також при запорах, затримці сечі, зупинці місячних, при недокрів'ї, при судорожному кашлі, при полюціях.

¹⁵⁶ [кониум макулятум] - прим. вид.

З б е р і г а н н я . Зберігають у герметично закритих коробках і в визначеному, окремо від інших рослин, місці, як сильну отруту.

№119/2. *Convolvulus arvensis* L. — берізка польова.

Українські назви: берізка, повійка, в'юнок, повуйка; російські: вьюнок, березка; польські: rowój polny, rowójka.

Родина: Convolvulaceae — березкові.

Трав'яниста багаторічна рослина зі сланким стеблом, що обвивається, довжиною 30 — 80 см, з дзвоноподібними рожевими або рожево-білими, зібраними по дві — три квітками. Листи на довгих черешках, довгасто-ланцетні або довгастояйцеподібні із серцевидно-стріловидною основою, суцільні. Цвіте із червня до кінця вересня. Росте як бур'ян на полях, особливо в погано оброблених городах, на сухих луках, по межах і т.п. Розповсюджена скрізь.

Мал. 87. *Convolvulus arvensis* ¹⁵⁷ — берізка польова.

Отрутна рослина, але в народі отруйність її не підкреслюється. У сумішах з іншим зіллям влітку дають

¹⁵⁷ [конвóльвулюс арвѐнсіс] - прим. вид.

берізку часто у великій кількості для корму свиням і ніяких ознак отруєння не помічають.

Траву із квітами, або одні квіти, вживають як засіб, що загоює. Кореневище з коренями вживають іноді як засіб, що попускає. У вичавленому із квітів і трави соку намочують ганчірочки й прикладають на рани. Для цієї ж мети готують і спиртову настойку, 1 столова ложка якої розводиться в половині склянки кип'яченої води й використовується для компресу й примочок до ран. Сама настойка готується в такий спосіб: на 2 частині трави берізки або квітів беруть 4 частини спирту.

Настояють 15 днів, фільтрують і зливають у пляшечку.

Сушена берізка для лікувальних цілей не заготовлюється, тому що в сухому виді вона втрачає свої властивості.

№120/3. *Datura stramonium* L. — дурман смердячий або звичайний

(Рослина дуже отруйна).

Українські назви: дур, дурман смердячий, дурколюх, свинки, дендера; російська: дурман; польські: *biała dziędzierzawa*, *beluń podwórzawa*.

Родина: Solanaceae — пасльонові.

Однолітня трав'яниста рослина висотою 30 — 100 см. Стебло вилчастогіллясте, дудчасте, гладке. Листи великі, майже лапчасті, виїмчасто-зубчасті, загострені. Віночок квітів великий, білий, хвилясто-зрослий, чашечки трубчасті, п'ятигранні, знизу розширені. Плід — велика коробочка, усаджена зовні зеленими шипами. Насіння матово-чорне (сплюснуто-ниркоподібне). Цвіте із червня до кінця серпня. Росте на пустирях, засмічених місцях, на городах, по краях сільських вулиць, на смітниках. Розповсюджена скрізь, особливо її багато в чорноземних місцях. Збирають листи під час цвітіння, а насіння — восени з дозрілих потрісканих коробочок, дотримуючи обережності, тобто не доторкаючись руками до губ, носа,

очей. Після роботи негайно миють руки. Щорічно заготовляють свіжі запаси рослини, а старі спалюють.

Мал. 88. *Datúra stramónium* ¹⁵⁸ — дурман смердячий.

Усередину вживають порошок із сушених листів у дуже малих дозах, звичайно на кінчику складаного ножика, хоча й це небезпечно, тому що можна завищити дозу. Можна визначити, як вищу денну дозу, 0,1 — 0,3 г. У всіх випадках приймають як наркотичний засіб при задишці, судорожному кашлі, падучій хворобі, сильних шлунково-кишкових болях. У таких же випадках приймають настойку з насіння дурману, не більше 2 крапель на 1 столову ложку води на приймання й не частіше 5 разів на день. Настойку готують у такий спосіб: 1 частина роздрібненого насіння заливають 5 частинами 70° спирту, настоюють протягом 7 днів і відфільтровують.

При запаленні очей роблять примочки з розведеної настойки насінин дурману: 1 столова ложка настойки на півстакана води.

¹⁵⁸ [дату́ра страмо́ніум] - прим. вид.

При астматичному кашлі й при хронічних катарах дихальних шляхів затягаються легко димом з маленької цигарки, скрученої з потертих сухих листів дурману; у тих же випадках вдихають дим із тліючого на вугіллях порошку листів дурману.

З б е р і г а н н я . Листи й насіння зберігають роздільно в коробках.

№121/4. *Dryopteris filix mas* (L.) Schott. — папороть чоловіча; *Aspidium filix mas* Sw., *Polystichum filix mas* Roth.

(Рослина отруйна).

Українські назви: папороть чоловіча, папоротник; російські: щитовник, папоротник; польські: paproc samcza, paprotnik lekarski, paprotnik leśny, narecznica samcza, ranokscia.

Клас: Filicales ¹⁵⁹ — папороті.

Родина: Polypodiaceae ¹⁶⁰ — багатоніжкові.

Багаторічна трав'яниста спорова рослина без надземного стебла, з товстим кореневищем, що скісно росте, від якого виростають пучком, зібрані у воронку, перисто-роздільні листи з короткими черешками, покритими буруватими лусочками й лінійно-ланцетними листочками. До кінця літа на нижній стороні листів розвиваються двома рядами з боків жилки — круглі спорангії.

Росте переважно в тінистих, але не в глухих лісах, частіше в вогких місцях, і серед чагарників. Поширена скрізь.

Збирають восени або провесною до розвитку листів товсті кореневища, викопуючи їх, очищають від коренів і омертвілих тканин — залишків листяної луски і черешків, залишаючи тільки зеленуватого кольору «здоровіше тіло» кореневища; не миють. Кореневище з «тілом» іншого кольору вважається непридатним для лікувальних цілей. Ріжуть на шматки й сушать у тіні.

¹⁵⁹ тепер клас: Папоротевидні — Polypodiopsida - прим. вид.

¹⁶⁰ тепер родина: Багатоніжкові — Dryopteridaceae - прим. вид.

Мал. 89. *Dryopteris filix mas* ¹⁶¹ — папороть чоловіча.

Порошок з кореневища папороті вживають як глистогінний засіб і особливо для видалення солітера.

Звичайно в народі в більшості випадків не досягається повного вигнання солітера. Наводжу процедуру вигнання солітера, яка в народному застосуванні дає кращі результати. Цілий день харчуються тільки рідкими блюдами й увечері приймають $1\frac{1}{2}$ — 2 столові ложки касторки, а перед сном з'їдають кілька шматочків оселедця із цибулею. Наступного дня натще, через кожні 2 хвилини протягом години, приймають 30 пігулок, приготовлених у такий спосіб: 2,0 г порошку з кореневища папороті замішують із $2,0\text{ см}^3$ ефірної настойки з того ж кореневища й усю масу розділяють на 30 пігулок. Після приймання пігулок нічого не їдять і за 5 годин випивають 1 столову ложку касторки. При позиві на стілець сідають на горщик, наповнений на $\frac{1}{4}$ об'єму теплим молоком. При дефекації намагаються більше тужитися. При таких процедурах вдається вигнати солітер разом з голівкою.

¹⁶¹ [дріоптеріс філікс] - прим. вид.

Уважають, що касторове масло після приймання папороті можна приймати *не раніше й не пізніше* як за 5 годин, інакше може з'явитися сліпота.

З б е р і г а н н я . Кореневище папороті зберігають у бляшаній коробці в захищеному сухому місці.

№122/5. *Hyoscyamus niger* L. — блекота чорна

(Рослина дуже отруйна).

Українські назви: блекота чорна, люлюх; російська: белена черная; польські: lulek czarny, blescota.

Родина: Solanaceae — пасльонові.

Мал. 90. *Hyoscyamus niger* ¹⁶² — блекота чорна.

Дворічна трав'яниста рослина. Дуже схожа на неї однолітня форма, яку розглядають як самостійний вид (*Hyoscyamus agrestis* Koch.). Вона відрізняється від *H. niger* L. негіллястим, меншого розміру стеблом і не має розетки листів.

¹⁶² [хіосціамус нігер] - прим. вид.

За нашими спостереженнями, що вимагають однак перевірки, при відомих умовах, особливо якщо насінини блекоти чорної кілька років лежали в ґрунті й з якихось причин не проросли, згодом, проростаючи, вони можуть давати однолітні форми, без розетки листів. Підтвердженням цього може служити той факт, що на пустирях, серед заростей блекоти, одночасно можна зустріти обидві форми. Якщо такий пустир очистити від блекоти, скопати під город, то на ньому виростає багато однолітньої блекоти. Часто зустрічається така блекота й після окультурення пустирів навіть у тих випадках, якщо на них не росло до цього жодного кущика блекоти, а в ґрунті, можливо, збереглися насінини (*Ів. Носаль*).

Блекота чорна має розгалужене, густо покрите м'якими волосками, трохи липке стебло, висотою 30 — 70 см.

Листи прикореневої розетки черешкові, подовжено-яйцеподібні, загострені, виїмчато-перисто-надрізані; стеблові листи стеблообгортні, майже спрямовані донизу, яйцеподібні або довгасті, дуже виїмчато-зубчасті.

Квіти майже сидячі, досить великі, здебільшого в частих багатоквіткових завитках; чашечка біля основи клейко-волосиста, віночок п'ятилопастний, бруднувато-жовтий, у основи темно-фіолетовий і з такими ж жилками. Плід — двогніздова, глекоподібна коробочка із кришечкою, що розкривається при дозріванні, наповнена дрібними бурувато-сірими насінинами. Насінини схожі на макові. Цвіте із травня до жовтня. Росте на засмічених місцях, по садах, городах, дворах, пустищах, вулицях, при дорогах, під сараями й т.п. Поширена скрізь.

Збирають листи під час цвітіння в суху погоду й зараз же розкладають для сушіння на горищах. При зборі, сушінні й зберіганні поводяться з рослиною так само обережно, як і при зборі дурману. Насінини збирають наприкінці серпня й у вересні. Іноді збирають верхівки рослини із квітами.

У силу того, що блекота дуже отрутна, народ майже не вживає її усередину в чистому виді. Зовнішньо спиртову настояку, змішуючи її з невеликою кількістю пісного

масла, уживають для розтирань при подагричних і ревматичних болях, як примочку до великих чиряків, що формуються, і карбункулам і як складову частину сумішей для втирань при застуді, кашлі, плевриті й т.п. Іноді для тих же цілей спиртову настойку підмішують до масла з насіння блекоти, яке купують в аптеках.

Із сухих листів блекоти, дурману й шавлії готують цигарки, які курять, кілька разів затягаючись при астматичних приступах.

Із суміші листів блекоти й болиголова плямистого (№118) у рівних частинах готують спиртову настойку (2 частини суміші на 5 частин 90° спирту). Цю настойку по 2 краплі на 1 столову ложку води приймають усередину не більш 3 разів у день при сильних внутрішніх болях, при конвульсіях і падучій хворобі.

При нестерпному зубному болі беруть чайничок, всипають у нього палаючі вугілля й на них насипають насінини блекоти.

Чайничок закривають, носик його підводять до хворого зуба й злегка втягують у рот дим (не вдихаючи його). Зубний біль при цьому вщухає.

З б е р і г а н н я . Листи блекоти й насіння щорічно заготовляють свіжі. Зберігають у коробках, що щільно закриваються.

№123/6. *Ledum palustre* L. — багно звичайне

(Рослина отруйна).

Українська назва: багно; російська: багульник; польські: bagno zwyczajne, świnie bagno.

Родина: Ericaceae — вересові.

Гіллястий вічнозелений прямий чагарничок, висотою 50 — 120 см із сильним задурливим запахом, що нагадує камфору. Листи шкірясті, лінійно-довгасті, із загнутими краями, загострені, чергові, взимку не опадають. Квіти, зібрані в багатоквіткові китиці на верхівках гілок, білі, рідше червонуваті. Цвіте в травні — червні. Росте на верхових болотах, у вологих соснових лісах, на купинястих

поліських луках. Розповсюджена рослина на Полісся й у лісовій зоні. У чорноземній зоні зустрічається рідко.

Збирають рослину під час цвітіння, зрізуючи гілки в тій частині, де починаються листи, і зв'язуючи їх у пучки; сушать, підвішуючи на горищах.

Мал. 91. *Lé dum palústre* ¹⁶³ — багно звичайне.

Багно дуже популярна народна лікарська рослина, яка знаходить попит навіть у тих місцевостях, де вона звичайно не росте. Народ не вважає її особливо отрутною.

Насамперед це улюблена народна рослина для лікування свійських тварин, особливо свиней, при всяких їхніх хворобах. Коровам дають відвар рослини при здутті, коням — після опою й при кольках, додають у пійло свиням при епідемічних і інших захворюваннях.

Чай з багна — 25,0 г на 1 л окропу — приймають по півстакана 5 — 6 разів у день при застуді (Полісся,

¹⁶³ [лédум палю́стре] - прим. вид.

Волинь), при ревматизмі, при ломоті в «колтуні» («колтун» — це поліська хвороба, те саме що ревматизм) і при бронхіальній астмі, причому вважається, що такий чай дає не тільки тимчасове полегшення при болісному кашлі та задишці, але й виліковує при тривалому (тижня дві) користуванні їм. Вважається, що для такого протиастматичного чаю добре додати при заварці багна ще 15,0 г дрібно порізаних листів кропиви (*Urtica urens* L. №58)¹⁶⁴. Цей чай випивають за цілий день, а ввечері знову заготовляють порцію для наступного дня.

Такий же чай дають по 1 чайній ложці кілька разів у день дітям при особливо сильних приступах коклюшу.

При ревматизмі й при ломоті в «колтуні» (Полісся) роблять мазь для втирання: 1 частина дрібно порізаного квітучого багна й 1 частина дрібно порізаного кореня чемериці (№125) змішують із 3 частинами розтопленого свинячого жиру. Усі це ставлять на 12 годин у теплу піч або духовку (не можна доводити до кипіння), потім виймають, проціджують у банку й зав'язують папером. Цю же мазь вживають для змазування шкіри при корості й вошивості.

У деяких місцевостях західних областей УРСР напар багна приймають у народі при заразних епідемічних захворюваннях як лікувальний і профілактичний засіб, а місцями вважають його ледве чи не універсальним лікувальним засобом. Шинкарі по селах колись настоювали багно в самогоні, щоб приголомшити питущого, і вивудити в нього гроші.

Порошком листів багна або гілочками його перекладають одяг у скринях для захисту його від молі.

З б е р і г а н н я . Вважається, що зберігати багно найкраще в залізних коробках, що щільно закриваються, але зберігають його також у пучках у папері, у скринях, у шафах і т.п.

¹⁶⁴ У записках М. А. Носаля є замітка: «Знедолені, нещасні астматики не знають, яка лікувальна речовина зберігається для них у пахучому багні». *Ів. Носаль*.

№124/7. *Paris quadrifolia* L. — вороняче око

(дуже отруйна рослина, особливо ягоди й кореневище).

Українські назви: вороняче око, хрещате зілля, ранник, сухотник; російські: вороний глаз четырехлистный, четырехлистник одноягодный, одноягодник четырехлистный; польські: czworolist pospolity, jednojagoda czworolistna.

Родина: Liliaceae — лілійні.

Мал. 92. *Paris quadrifolia* ¹⁶⁵ — вороний глаз.

Багаторічна трав'яниста рослина з довгим повзучим кореневищем, одягненим піхвовими листами. Стебло пряме, стояче, висотою 15 — 30 см. Листи, здебільшого числом 4 (зрідка 5, 6, 8 — як виняток), у колотівці, у верхній частині стебла, широкоеліптичні, зворотнояйцеподібні, короткозагострені, майже сидячі із трьома жилками й зі збіжними розгалуженнями їх. Квіти — по одній у кожної рослини. Оцвітина складається із двох рядів листочків: 4 — 6 зовнішніх, більш широких і 4 — 6 внутрішніх вузьких жовтуватих. Останні залишаються біля плода — сизувато-

¹⁶⁵ [пáріс квадріфолія] - прим. вид.

чорної ягоди. Цвіте в травні — червні. Ростає в тінистих, переважно листяних лісах, заростях. Розповсюджений у лісових районах і в лісостепу.

Збирають всю рослину під час цвітіння й свіжою настоюють у спирті.

Рослина дуже отрутна; викликає сильний пронос, блювоту, особливо ягоди й кореневища.

У народі вживають спиртову настойку всієї рослини при туберкульозі легенів як засіб, що збуджує апетит і підсилює перистальтику кишківника. В 1 склянці води розводять 2 чайні ложки цієї настойки й приймають по 1 столовій ложці кожні 1 — 2 години, але не більш однієї склянки протягом дня. Завищені дози викликають блювоту. Стверджують, що приймання такої настойки діє заспокійливо на нерви.

У західних областях УРСР деякі називають його «сухотником», як засіб від сухоти («сухоти» — «suchoty» — народна назва туберкульозу).

№125/8. *Veratrum Lobelianum* Bernh. — чемериця лобелійова (*Veratrum album* L. Ver. *Lobelianum* Bernh.)

(Рослина дуже отруйна).

Українська назва — чемериця (біла); російські: чемерица Лобеля (різновид білої), або чемерица белая (дехто виділяє в окремий вид), що виростає в гірських місцевостях; польська — *czemięrzysa biała*.

Родина: *Liliaceae* — лілійні.

Багаторічна трав'яниста рослина із простим або таким, що складається з декількох голівок, кореневищем і численними білуватими коренями. Стебло товсте, висотою 50 — 170 см. Листи стеблообгорнені, еліптичні і яйцевидно-ланцетні (верхні), загострені, знизу з коротким пушком, суцільні, дугонервові або (нижні) широкоеліптичні, великі. Квіти жовто-зелені або бурувато-зелені, зібрані у верхівкове волотеве суцвіття. Цвіте із червня до кінця серпня. Ростає по вогких луках, галявинах, іноді в заплавах рік ближче до суходолу, між чагарниками. Поширена в лісостепу й Поліссі, зустрічається скрізь, але не у великій кількості.

Мал. 93. *Veratrum Lobelianum* ¹⁶⁶ — чемериця лобелійова

Збирають кореневища з коренями напровесні або восени, миють і сушать на горіщі.

У народі, в силу дуже великої отруйності, рослину вживають тільки зовнішньо.

Відваром коренів змочують голову при сильній вошивості, настойку чемериці додають до мазей проти корости й для натирання при невралгічних і ревматичних болях. Настойку готують так: 1 частину дрібно нарізаних кореневищ із коренями заливають 120 частинами спирту або дуже міцного самогону, настоюють 2 тижні, проціджують і зливають у пляшку.

Зберігання. Усі частини чемериці й настойку зберігають у визначеному місці, як отруту.

¹⁶⁶ [вератрум лобеліанум] - прим. вид.

Частина III НАРОДНІ СПОСОБИ ЛІКУВАННЯ ДЕЯКИХ ХВОРОБ

У другій частині цієї книги були перераховані рослини, застосовувані в народній медицині. Однак у народній медицині нагромадилися відомості не тільки про лікувальні трави, але й про ряд процедур, які застосовувалися при різних хворобах. Про них говориться в окремих записах Михайла Андрійовича Носаля. Там даються рекомендації дієтичного порядку, говориться про режим хворих при деяких захворюваннях, про етапи лікування й т.п. Все це становить безсумнівний інтерес для дослідника й лікаря.

Крім того, в цій частині праці автор систематизує матеріал, що відноситься до окремих хвороб, але розкиданий у різних місцях першої частини. Це створює певні зручності для читача.

Записи автора представляються в дещо скороченому виді, але в них залишене все те, що їм узятє з народного й почасти з особистого досвіду (*Ред.*).

1. ХВОРОБИ ШЛУНКА

Катар шлунка з недостатньою кислотністю шлункового соку.

Усі види катару шлунка лікуються головним чином дієтою, умілим добром їжі й способів її застосування. Ліки в цьому випадку мають другорядне значення.

При недостатній кислотності шлункового соку хворий харчується в такий спосіб. Йому дають м'ясні супи зі свіжого нежирного м'яса, юшку зі свіжої риби, смажене на маслі худе м'ясо або рибу, мізки, вершки або сметану. Тверді продукти повинні бути ретельно розтертими (роздробленими), але дещо залишають нероздробленим, наприклад, кірки булки, м'яке, добре виварене м'ясо, тому що процес жування викликає виділення шлункового соку, а це при зниженій кислотності, дуже важливо. З гарніру дають

кислу капусту, квашену із кмином, кислі печені яблука, із приправ — цибулю, часник, сік із квашеної капусти та ін. Зрозуміло, що добір їжі для шлункових хворих повинен бути поставлений у залежність від діяльності й інших травних органів.

Потрібно опікуватися про чистоту рота й зубів, а іноді супутні катару шлунка явища з боку печінки й кишечника (поноси) змушують до відповідних змін у доборі блюд.

З ліків дають гіркі трави, але не полин, а звіробій. Їжа повинна бути нежирна. З жирів допускається вершкове масло в обмеженій кількості. Рослинні олії забороняються.

Протягом 6 тижнів щодня натще хворий повинен з'їдати півстакана квашеної (кислої) капусти й запивати її такою ж кількістю соку з тієї ж капусти. За півгодини після приймання капусти хворий випиває склянка відвару із суміші наступних трав: звіробою (№23) — 40,0 г, золототисячника (№14) — 40,0 г, деревію (№1) — 30,0 г, дикого цикорію (№13) — 30,0 г, рутки (№18) — 20,0 г. Якщо у хворого є тенденція до запорів, додають ще кору крушини. Усе змішати. Із зазначеної суміші беруть 4 столові ложки з верхом, заливають 1 л сирі води (роблять це щодня з вечора) і ставлять у духовку на всю ніч. Ранком кип'ятять 5 — 7 хвилин, рахуючи від початку кипіння, знімають із вогню й залишають відвар накритим на півгодини, після чого проціджують, хворому дають після капусти цілу склянку цього відвару, знову добре підігрітого. Потім іде сніданок (кип'ячене молоко, булка, масло, два яйця) і за півгодини знову гарячий відвар трав. Відвар, що залишився, розподіляється на 4 приймання на решту дня, щораз за годину після приймання їжі.

Кількість крушини у вищевказаній суміші рослин хворий регулює сам, прагнучи виключити запори, але й не викликати сильного послаблення. При значному послабленні кору крушини на час зовсім виключають, а при водянистому стільці приймання трав припиняють на добу.

На вечерю 2 склянки свіжого кисляку без сметани зі шматочком булки. Чорний хліб виключається. Рекомендується кинути паління. Дозволяється протягом

тижня випити 200,0 г гарного кагору, а влітку 2 стопки пива. Улітку дозволяються всякі ягоди й особливо вишні й смородина, а також кислуваті компоти.

Лікування повинно тривати безупинно 6 тижнів.

Виразка шлунка й дванадцятипалої кишки лікується тими самими методами й тими самими ліками. У боротьбі за своє здоров'я народ знайшов свої ліки, розробив і свою дієту. У моєму описі народного лікування виразки шлунка вибрана виразка, що виникає на ґрунті нервових переживань і довго триваючих душевних депресій, тобто виразка неускладнена, яка безумовно виліковується, якщо при лікуванні стати на точку зору народу та на чільне місце поставити той народний принцип, що людина стає інвалідом і лягає в постіль не тому, що в неї в шлунку виразка, а тому що в неї з «душею не лад» і «донецмоги» розстроєні нерви.

Підбираючи дієту й лікарські рослини для лікування виразки шлунка, народ найперше звертає увага на нерви й на друге місце ставить шлунок з виразкою.

Спостерігаючи за народним лікуванням виразки шлунка й за всіма нехитрими його методами, я дійшов висновку, що для такого типу виразки шлунка, про який я пишу, непотрібно ліків, а якщо й доводиться до них вдаватися, то вони дають тільки тимчасове полегшення, якому не потрібно радіти. Напроти, для виразкових хворих дієта для шлунка й дбайлива охорона хворого від душевних переживань є тим самим, що рятувальний круг для потопаючого. Отут потрібний тільки відпочинок як для нервів, так і для шлунка, а ті засоби й лікарські трави, про які будемо нижче говорити, є необхідним доповненням до дієти, заповнюючи в ній складові частини, потрібні для нервів і для шлунка.

Хворому назавжди, безумовно, забороняється паління тютюну. Усяка їжа повинна бути малосольною, не гарячою й не холодною, а теплою. Гострі й пряні страви (хрін, солоні огірки, гриби, цибуля, часник, петрушка, горілка, пиво, вино) обов'язкове виключаються. Усі страви, навіть

каші-розмазні, повинні бути перетерті через густе сито, не містити найменших крупинок, тому що вони дають привід для жуванню, що викликає зайве виділення шлункового соку, і, крім того, самі вони можуть дратувати виразку.

У перше півріччя лікування виразки всі сорти хліба, крім булки, виключаються. Булка ж виготовляється по наступному рецепту.

Беруть 1 кг гарного просіяного пшеничного борошна й у нього вливають півлітра дуже гарячого кип'яченого молока, додаючи солі по смаку, і розтирають, щоб не залишилося крупинок. Коли запарка охолоне, додають до неї 50 г розмішаних у молоці дріжджів і круто замішують. Місити потрібно півгодини. Коли тісто підніметься його потрібно пом'яти, щоб осіло; коли знову підніметься, другий раз пом'яти до осідання й лише таке осіле тісто класти на листи, змазані маслом. Вставляють його в піч, змазавши теплою водою, тільки після того, як воно на листах підніметься втретє. Хвилин за 45 булка буде готова й наступного дня її подають хворому. Її вистачає на два дні. Вона «тане» у роті без жування.

З каш можна давати хворому всяку, крім просіяної, варену на молоці, не круту, але й не рідку, а «через ложку» і обов'язково протерту через сито, теплу. У неї хворий повинен покласти масла скільки хоче, але з таким розрахунками, щоб наприкінці обіду він з'їв його не менше 200,0 г. Після обіду масло буде замінено іншими утримуючими жири продуктами, про що скажемо нижче.

Гороховий суп з обдертого гороху, протертий, з маслом, як багатий білковими речовинами, дуже бажаний, якщо добре переноситься хворим. Необхідно давати хворому свіжий, добре віджатий сир зі свіжого кисляку, розмішаний навпіл з вершками й протертий через сито. У сир потрібно влити вершків стільки, щоб він виглядав, як каша «через ложку». Молоко без каші погано переноситься хворими, його краще замінити чаєм з вершками.

З солодоців дуже добре при виразці давати мед, як речовину, що гальмує виділення соку й заспокоює нерви, а також і цукор. У перші дні лікування від меду й цукру

може з'явитися печія. У такому випадку, якщо вона дуже болісна, можна пожувати 5 зерен вівса, ковтаючи слину, і так довго жувати, поки в роті не залишиться від вівса полова, яку потрібно виплюнути. При цьому печія проходить. У наступні дні лікування вона вже не з'являється, тому що ті ліки, про які ще буде мова, з перших днів усувають печію.

З жируотримаючих продуктів, крім масла й вершків, дуже бажані й корисні всякі горіхи й солодкий мигдаль, товчені в ступці й протерті через сито. Їх потрібно подавати в другу половину дня (час буде зазначений).

Залишається сказати кілька слів про киселі. Із чого їх готувати? 100,0 г ягід шипшини дрібно порізати й разом із зернами залити однією склянкою теплої кип'яченої води. Робити це з вечора, щоб шипшина мокнула ніч і частину наступного дня до готування киселю. Намоклу шипшину в тому ж посуді добре розтерти до такого стану, коли від неї залишаються тільки плівки. Два рази процідити через густе полотно й проціджену рідину влити в заварений крохмаль. Додати 80,0 г цукру, розмішати й дати охолонути. Кисіль подавати облитий 2 ложками свіжих пивних дріжджів.

Наступного дня замість киселю із шипшини готують желе зі скибочок одного середнього розміру лимона з кіркою. Лимон не варити, а готувати так, як шипшину. Цукру покласти 100,0 — 120,0 г. Желе перед подачею облити 2 столовими ложками свіжих пивних дріжджів.

На третій день замість киселю дають хворому після обіду склянку настойки із шипшини. Ягоди шипшини намочуються так само й у такій же кількості, як і для киселю. Додають 50,0 г цукру й 2 столові ложки пивних свіжих дріжджів. Дають пити в підігрітому виді.

На четвертий день дають хворому кисіль із 2 апельсинів без кірки й половини лимона з кіркою. Готують і подають, як кисіль із шипшини, і також із дріжджами.

На п'ятий день — кисіль із журавлини з додаванням 1 ложки молодих березових листочків. Журавлину розтирають, додають до неї 1 ложку березових листочків, розмішують і заливають 1^{1/2} склянками теплою окропу,

накривають, ставлять на 1 годину на плиту, не доводячи до кипіння, проціджують і вливають у заварений крохмаль. Цукру 60,0 г. Остиглий кисіль перед подачею обливають 2 ложками свіжих пивних дріжджів.

На шостий день можна приготувати желе зі свіжих яблук із сушеними абрикосами, додавши туди напар з 100,0 г шипшини. Цукру 70,0 г. Желе обливають 2 столовими ложками свіжих пивних дріжджів.

Таке чергування в подачі хворому киселів слід продовжувати 42 дні. Усі ці 42 дні хворий повинен лежати в ліжку із грілкою на ділянці шлунка й печінки. Вставати йому дозволяється з таким розрахунком, щоб рухів у добу було не більше 4 годин, або, інакше кажучи, після кожних 2 годин лежання із грілкою можна походити 20 хвилин без грілки.

При лікуванні виразки шлунка в ці перші 42 дні необхідні наступні засоби.

Вичавлений сік із сирі картоплі червоних сортів — 3 рази в день по 100,0 г натще, за півгодини перед обідом і перед сном. Готується так: добре вимита і витерта насухо картопля зі шкіркою протирається через густу тертку. Сік із крохмалем віджимається. Готується щораз свіжий. Картопляний сік — дуже необхідний нейтралізуючий кислотність засіб при виразці шлунка.

Другий засіб — водяний настій лляного насіння як обволікаюче. Готується так: ранком 2 столові ложки лляного насіння заливають 1½ склянками дуже гарячого окропу й залишають до вечора при кімнатній температурі. Увечері проціджують через рідке полотно й ставлять на ніч біля хворого. Хворий, прокинувшись, повинен випити хоча б половину. Якщо хворий не прокинеться й не вип'є лляного настою, останній викидають і готують новий (швидко закисає). Лляний настій необхідно пити протягом усіх 42 днів ночами, а картопляний сік — перші 28 днів по 3 рази в день, а інші 14 днів — 2 рази: ранком натще й перед сном.

Для шлунка й поліпшення обміну речовин вживають відвар з наступних трав ¹⁶⁷:

Flos	Achilleae millifolii	20,0	(№1)
Flos	Helichrysi arenarii	25,0	(№22)
Flos	Matricariae chamomillae	8,0	(№28)
Folia	Betulae	20,0	(№77)
Folia	Vaccinii myrtillis	30,0	(№59)
Folia	Menthae piperitae	10,0	(№30)
Herba	Polygoni avicularis	40,0	(№36)
Herba	Hyperici perforati	40,0	(№23)
Herba	Erythrae centaurei	20,0	(№14)

Якщо є запори або тенденція до них, то додають ще кори крушини 30,0 г.

При частих здуттях кишечника до попереднього рецепта додають ще наступний, що складається з вітрогонних трав:

Radix	Valerianae	10,0	(№61)
Rhizoma	Acorus calami	10,0	(№2)
Semina	Cari carvi	8,0	(№12)

Змішати й стовкти, щоб перетворити в порошок.

З першої суміші трав відвар готують у такий спосіб: увечері насипають у глазурований горщик 4 столові ложки (кожна з верхом) суміші трав і заливають 1 л сирієї води. Накривши, ставлять на ніч у холодну духовку. Ранком кип'ятять на плиті 5 — 7 хвилин, рахуючи з початку закипання, потім знімають із вогню й, накривши й поставивши на стіл, дають паритися ще 20 хвилин. Проціджують і віджимають.

У який час пацієнт приймає цей відвар, буде зазначено нижче. Також буде зазначено, коли хворий приймає порошок по другому рецепту.

Нижче представляю таблицю харчування й режиму хворого.

¹⁶⁷ {(лат.) Flos – квітка; (лат.) Herba – трава; (лат.) Folia – листки; (лат.) Rhizoma – кореневище; (лат.) Radix – корінь; (лат.) Semina – насіння} - прим. вид.

7 година ранку. Хворий полоще рот настойкою шавлії й випиває 100,0 г картопляного соку.

8 г. Випиває 1 склянку теплого навару із трав.

9 г. Перший сніданок. Хворий з'їдає три яєчні білки, трохи посолені й розмішані на теплій сковороді з 50,0 г свіжого масла, і шматочок спеціальної булки (однієї м'якушки).

9 г. 20 хв. Хворий випиває 1 або 2 склянки теплого густого кип'яченого молока з м'якушкою з булки.

10 г. Випиває півстакана теплого навару із трав.

11 г. Другий сніданок. Свіжий сир з молодою сметаною або вершками та з 30,0 г масла. Необхідно все протерти через сито й трохи посолити. Замість сиру можна дати хворому теплу бовтанку із протертої через сито свіжозвареної картоплі з 2 склянками гарячого кип'яченого молока, з 20,0 г масла й трохи посолону. На друге блюдо можна дати хворому двічі перетертій компот зі свіжих яблук із сушеним чорносливом або абрикосами. Цукру 30,0 г. До нього подають булку. Улітку замість компоту можна дати тарілку спілої суниці зі склянкою вершків, збитих з 30,0 г цукру.

12 г. Прийняти 1 чайну ложку вітрогонного порошку по другому рецепту й запити $\frac{1}{2}$ склянки теплого навару із трав по першому рецепту.

12 г. 30 хв. — 100,0 г картопляного соку.

1 г. дня. Обід. На першу страву можна подати «клеєння» (відвари) з різної крупи: ячмінної, гречаної, вівсяної, рисової, але не просяний, картопляний або гороховий супи, двічі протерті крізь сито. Як відвари, так і супи подаються з маслом. Другі блюда вже описані й подаються в зазначеному чергуванні.

2 г. Прийняти 1 чайну ложку вітрогонного порошку по II рецепту й запити $\frac{1}{2}$ склянки теплого навару із трав по I рецепту.

3 г. Склянка вершків зі шматочком м'якушки булки.

4 г. Півстакана теплого відвару трав.

5 г. Товчені горіхи або солодкий мигдаль, протерті через сито.

6 г. Висмоктати 1 апельсин або 100,0 г винограду, або з'їсти склянку суниці із цукром, або півстакана чаю з 100,0 г меду, або з'їсти 1 гарну грушу бере.

8 г. 1 або 2 склянки свіжого кисляку зі шматочком м'якушки булки.

9 г. Хворий випиває 100,0 г картопляного соку, чистить зуби й лягає із грілкою спати.

Усі страви, про які була тут мова, не для всіх однаково гарні й прийнятні. Їх необхідно індивідуалізувати й відповідно замінити іншими, що легше здійсненне для міських жителів. Хворі не люблять картопляного соку, але він необхідний так само, як необхідно лежати в постелі із грілкою 6 тижнів. Для кращого сприйняття соку можливо додати до нього 1 — 2 краплі якоїсь есенції. Якщо дріжджі набридають хворому, то їх можна замінити ячмінним солодом. Для цього намочують 2 столові ложки солоду в солодкій кип'яченій воді кілька годин, проціджують і підливають до киселів. Якщо ця рідина подобається хворому, її можна не обмежувати.

Рекомендується кожні 3 дня зважувати хворого.

За 6 тижнів від початку лікування стан хворого поліпшується, він стає життєрадісним.

Залишається сказати ще кілька слів про подальшу дієту хворого, коли до кінця 6-го тижня він відпочив і його шлункова секреція стала наближатися до норми.

До цього часу хворий не одержував м'ясних продуктів. Тепер ранками йому дають замість яєчних білків ціле куряче яйце, зварене некруто, і вдень — варене біле м'ясо й рибу, добре перетерті, приготовлені у вигляді фрикадельок. Свиняче філе без жиру, біле м'ясо й смажену рибу, уже неперетерті, дають на 4-му місяці лікування. М'ясні супи, ці енергійні стимулятори виділення шлункового соку, дозволяються на 9-му місяці лікування. Ночами грілки залишаються до 9 місяців. Замість лляного насіння, ночами дають хворому корінь живокосту (*Symphytum officinale* L. №52), приготовлений так само й у такій же порції, як і лляне насіння. На вечерю — кисляк з тертою гарячою картоплею й маслом.

Лікування виразки шлунка, описане мною, представляє собою частину доповіді, представлені мною в 1946 році в Комісію з вивчення засобів народної медицини (Харків, голова проф. Н. С. Харченко) на тему: «Волинські народні методи лікування виразки шлунка й 12-палої кишки та щонайчастіше вживані при її терапії лікарські рослини».

Д о п о в н е н н я . У бесідах автор висловлювався, що у своєму описі лікування виразок шлунка й 12-палої кишки він хотів покласти «на стіл науки» у найузагальнішому вигляді розроблену в народі й перевірену їм на практиці методику лікування цієї хвороби. Однак він вважав, що слід урахувати різноманітність форм прояву виразкової хвороби, індивідуальні особливості хворих і необхідність у кожному окремому випадку особливого підходу до хворого, чому він вважав за необхідне для кожного хворого й кожної форми виразки дещо змінювати методику лікування й рецептуру. Більш докладних вказівок із цього приводу він не залишив (*Ів. Носаль*).

2. ХВОРОБИ ПЕЧІНКИ Й ЖОВЧНОГО МІХУРА

Рослини, уживані в народі при лікуванні зазначеної групи хвороб, є як у першому, так і в другому розділах II частини книги, а деякі й у наступних розділах. При описі рослин першого розділу часто вказуються й суміші, уживані при лікуванні хвороб печінки й жовчного міхура. Там же автором поміщені й відомості про способи застосування, про лікувальні процедури й поради дієтичного порядку й т.п. У матеріалах М. А. Носаля немає окремо систематизованих відомостей про народну методику лікування хвороб печінки й жовчного міхура.

Автор у своїх нарисах підкреслює тісний функціональний взаємозв'язок усіх органів людського організму як при нормальному, так і при порушеному ході обміну речовин. «Якщо порушується діяльність однієї із цих частин (шлунок, підшлункова залоза, кишечник,

печінка, нирки, серце, легені, селезінка, ендокринні залози й ін.), — пише автор, — то порушується й загальна нормальна діяльність усієї системи обміну речовин. Виходячи із цього, вважаю, що в народі правильно помічено, що більшість рослин, уживаних при лікуванні шлунково-кишкового тракту, лікують у відповідному ступені, одні більше, а інші менше, або безпосередньо або посередньо ще й печінку, нирки, селезінку і т.д.».

Що стосується дієти, якої дотримуються в народі при хворобах печінки й жовчного міхура, то вона в більшій або меншій мірі наближається до дієти, установленної в науковій медицині, і чогось нового щодо цього автор не вносить. Усе, що пов'язане з особливостями народної методики лікування цієї групи хвороб, поміщене в матеріалах про окремі рослини і особливо їх суміші.

Крім лікарських рослин автор, ґрунтуючись на народному досвіді, надає великого значення при лікуванні хвороб печінки таким народним засобам, як сік із чорної редьки й частки моркви, мед, вживання в їжу великої кількості цукру, обмеження або виключення на якийсь час деяких жирів, смаженого м'яса, гострих блюд і т.п.

(Ів. Носаль).

3. ХВОРОБИ СЕЧОСТАТЕВИХ ОРГАНІВ

Серед різноманітних сечостатевих захворювань, які народ лікує своїми засобами, найчастішими є запалення нирок (гостре й хронічне), катари сечового міхура і їх камені.

У народі вважають, що головним у лікуванні запалення нирок є дієта, а допоміжним засобом — приймання сумішей лікарських рослин. Вважають, що хворий гострим запаленням нирок вимагає гарного й дуже уважного догляду. Рекомендується постільний режим і винятково молочна дієта (молоко з водою), а ще краще — повне утримання на 3 дні від їжі, коли п'ють тільки чай із

сумішей відповідних лікарських рослин. На 4-й день рекомендують молоко й дуже солодкі компоти, щоб викликати у хворого спрагу, яку й задовольняють прийманнями рідини. Щодня призначаються теплі ванни й 3 рази в тиждень засоби, що попускають.

При лікуванні каменів сечового міхура застосовують гарячі ванни, усередину — гаряче молоко, гарячий чай з лікарських рослин, про які була мова раніше й буде сказано нижче, і, нарешті, у народі вживають гарячі припарки на область міхура, часто із суміші всіляких лікарських рослин.

Приблизно таке ж лікування застосовується й при каменях нирок.

При лікуванні каменів нирок і сечового міхура народ надає великого значення такому засобу, як насіння дикої моркви (№81).

Головні суміші лікарських рослин, застосовувані при лікуванні хронічних і гострих захворювань сечостатевої системи, наступні:

С у м і ш I. Приймають із появою в сечі крові по 2 столові ложки напара: із лляної насінини, неочищених порізаних насінин гарбуза (№80), насінин конопель, липового цвіту (№55), листів ожини (№46), квітів бузини чорної (№50), трави звіробою (№23) і 1 столової ложки квітів ромашки (№28). Усе добре перемішується. Беруть 4 столові ложки суміші на 0,5 л води, заварюють, напаровують 30 — 40 хвилин, проціджують і суміш віджимають. Усю порцію випивають за день, розділивши її на 4 приймання. Приймати за годину перед їжею;

С у м і ш II. Застосовують при запаленнях нирок і сечового міхура. Беруть березових бруньок (№77) — 4 столові ложки, квітів цмина (№22) — стільки ж, трави остудника (№85) — 2 столові ложки, липового цвіту (№55) — стільки ж, ягід глоду (№116) — 100 штук, ягід горобини — 100 штук, зелених ягід ожини (№46) — 100 штук, дрібно порізаних коренів низькорослої бузини (№92), — 4 столові ложки, трави звіробою (№23) — 4 столові ложки, гілочок плауну (№88) — 4 столові ложки, квітів ромашки (№28) — 2 столові ложки. Все добре перемішують (здрібнене),

беруть 4 столові ложки суміші на 1 л сиріої води, парять — у духовці цілу ніч, а ранком кип'ячать 10 — 15 хвилин на невеликому вогні. По зняттю з вогню в цей гарячий (але вже не киплячий) відвар всипають 100 роздавлених «ягід» шипшини й парять закритим ще 4 години. Після цього суміш розтирають у посуді ложкою, проціджують, трохи віджимають. Рідину цю приймають горілочними чарками (стопками по 50,0 г), по одній щопівгодини. При цьому дотримується безсолева молочна дієта; теплі ванни,

С у м і ш ІІІ. Приймають при запаленнях сечового міхура і його каменях. По 4 столові ложки (у здрібненому виді): стовпчиків (волосся) кукурудзи (№94), листів чорниці (№59), листів мучниці (№75), стулок квасолі (№91), молодих пагонів туй (№73), вівсяної соломи (№76), гілок плауну (№88). Усе добре перемішують і роблять інше так, як в попередніх сумішах.

Тут наведене те головне й основне, що автор (М. А. Носаль) на підставі своїх багаторічних спостережень міг витягти з народної медицини й у користі чого він не сумнівався.

4. ХВОРОБИ ОРГАНІВ ДИХАННЯ

Як при хворобах нирок, так і при запаленні легенів першою турботою в народі вважається добитися поту й гарного функціонування нирок, через які очищається організм хворого від шкідливих продуктів (розпаду, токсинів і т.п.).

При запаленні легенів особливо корисними вважаються теплі, негарячі ванни, зігрівальні компреси на груди й спину, гірчичники, банки, відхаркувальні мікстури із вже раніше описаних лікарських рослин.

Виходячи з народної практики, можна рекомендувати при грудних захворюваннях наступну суміш: трави медунки (№104) — 10,0 г, листів ланцетного подорожника (№34) — 5,0 г, квітів (кошиків) мати-й-мачухи (№57) — 5,0 г, квітів

дивини (№62) — 5,0 г, квітів бузини чорної (№50) — 5,0 г, квітів липи (№55) — 5,0 г, трави первоцвіту весняного (№103) — 3,0 г, пелюсток дикого маку (№101) — 7,0 г, квітів гречки (№97) — 5,0 г, коренів живокосту лікарського (№52) — 10,0 г.

4 столові ложки цієї суміші заливають із вечора 1 л киплячої води й напаровують протягом ночі. Ранком проціджують через ганчірочку, вичавлюють, підігрівають і за день випивають ковтками весь напар. У цій запарці мак своїми алкалоїдами, на зразок кодеїну, заспокоює кашель, а інші рослини діють як відхаркувальні.

Примітка. Широко відомим і дуже популярним у народі потогінним засобом, крім описаних вище, є сушені ягоди малини й особливо дикої, лісової малини (*Rubus idaeus L.*) *Ів. Н.*

5. ХВОРОБИ ДІТЕЙ — РАХІТ І ЗОЛОТУХА

Р а х і т за старих часів був однією з найчастіших хвороб дітей селян і бідного люду. Розвиток його обумовлювався соціальними й побутовими умовами того часу. Автор на підставі своїх багаторічних спостережень склав схему попередження й лікування рахіту, якою користувалися в народі. Вона полягає в наступному.

Для попередження рахіту настійно рекомендується матерям годувати своїх дітей грудьми й тільки у виняткових випадках прибігати до коров'ячого молока. Не давати рахітикам рясних борошняних блюд. Опікуватися про чисте повітря й сонячне світло. Не рідше як 2 рази в тиждень купати хворого у відварі з наступної рослинної суміші: пшеничних висівок — 1 кг, пророслого зерна жита — 200,0 г, кореня айру (№2) — 1 кг, дубової кори (№41) — 200,0 г, трави чебрецю (№54) — 200,0 г, кори верби (№48) — 100,0 г, листів волоського горіха (№25) — 200,0 г, трави череди (№108) — 200,0 г, соснових пагонів — 1 кг. Все це заварюють в 12 л води, проціджують, у процідженому розчиняють 400,0 г повареної солі й у цьому купають дитя

10 — 15 хвилин, підливаючи гарячої води, коли купіль холоне.

Дієта дітей, віднятих від грудей і старших, складається з наступних блюд і продуктів: свіже й смажене свиняче сало й тушковане свиняче м'ясо, яєчка, сметана, гречана каша. Дуже корисна морква або сік з неї. Навпаки, картопля й картопляні страви повинні бути обмежені в кількості. Дітей забезпечують більшою кількістю всіляких фруктів: яблука, суниця, полуниця, чорниця, вишні, агрус і інші ягоди як у свіжому виді, так і в стравах. Узимку дитина забезпечується свіжими яблуками. У цей час їй дають риба'чий жир по 1 чайній ложечці протягом місяця, після чого настає перерва на 15 днів, і знову повторюється лікування риба'чим жиром.

Як узимку, так і влітку дитина має дихати свіжим повітрям. Узимку, добре одягнувши й закутавши, її виносять якнайчастіше на свіже повітря. Улітку їй влаштовують на сонячній стороні майданчик, рясно посипаний піском, на якому привчають дитину приймати сонячні ванни, спершу короткі, а потім і до години. Після сонячної ванни дитину обмивають теплою водою й обтирають м'яким рушником.

Усередину дають дитині ті лікарські рослини, в яких містяться у великій кількості вітаміни С, Д, багато фосфору й кальцію.

Намагаються, щоб за день дитина випила 2 склянки напара з наступної суміші трав: дрібно порізаних плодів шипшини (№45) — 80 шт., листів волоського горіха (№25) — 3,0 г, квітів звіробою (№23) — 3,0 г, листів чорної смородини (№110) — 3,0 г, листів суниці лісової (№17) — 2,0 г, трави фіалки триколірної (№112) — 5,0 г, трави череди (№108) — 5,0 г і трави вероніки лікарської (№111) — 5,0 г. Все це змішують, заливають 1 л дуже гарячого окропу, накривають, ставлять на цілу ніч у духовку (не доводять до кипіння). Ранком проціджують, підігрівають, додають по смаку цукру й дають дитині випити натще скільки може, зазвичай не менш півстакана. Протягом дня

дитина випиває ще 1½ склянки в 4 — 5 приймань. Таку запарку готують щодня з вечора свіжу.

З о л о т у х а лікується в народі виробленими їм засобами. Насамперед забезпечується гарне харчування, чисте повітря, сонячне світло й тепло. З їжі дають масло від тих корів, які пасуться на луках, молоко, сметану, жовтки, шинку, яблука, суницю й інші фрукти і ягоди, яких для дитини не жаліють. Під осінь — виноград, кавуни, дині. Узимку — сало (переважно сире, незастаріле), риб'ячий жир 3 рази в день по 1 чайній ложці за півгодини після їжі — протягом зими, причому через кожний місяць робиться перерва на 15 днів. Дуже корисними вважаються 15-хвилинні ванни щодня із суміші таких рослин: дубової кори (№41), листів і верхків стебел шавлії (№49), коренів медунки (№104), листів чорної смородини (№110), трави чебрецю (№54) — по 5 столових ложок кожного компонента, квітів ромашки (№28) — 3 столові ложки, соснової хвої (голок) — 15 столових ложок, коренів лопуха (№106), листів волоського горіха (№25), трави череди (№108), кореня айру (№2) — по 10 столових ложок кожного компонента, пшеничних висівок — 500,0 г, пророслих зерен жита — 250,0 г. Все це змішують, заливають 10 л води й варять у закритому посуді півгодини на слабкому вогні. Коли охолоне, проціджують і додають до ванни гарячого окропу, кількість якого мати звичайно визначає, пробуючи ліктем.

Усередину дають дитині 3 рази в день по $\frac{3}{4}$ склянки відвару з наступних рослин: квітів нагідків (№11) — 1 столова ложка, квітів глухої білої кропиви (№109) — 1 столова ложка, кори верби (№48) — 1 столова ложка, трави триколірної фіалки (№112) — 3 столові ложки, коренів лопуха (№106) — 1 столова ложка, трави череди (№108) — 2 столові ложки, трави хвоща польового (№82) — 1 столова ложка, квітів ромашки (№28) — 1 столова ложка. Усе змішують і беруть 4 столові ложки цієї суміші на 1 л води; кип'ятять 7 — 10 хвилин на слабкому вогні, рахуючи від моменту закипання. Після цього настоюють ще з півгодини,

проціджують і дають пити дитині із цукром або медом не менш 3 разів у день по 1 чашечці ($\frac{3}{4}$ склянки) щораз.

З викладеного можна бачити, що при лікуванні рахіту й золотухи в народі користуються багатьма прийомами, що вже ввійшли в наукову медицину.

6. НАРОДНІ СПОСОБИ ЛІКУВАННЯ ЕКЗЕМ

З великої кількості шкірних хвороб найчастішою, що добре піддається лікуванню народними засобами, є екзема, а вірніше екземи, хоча лікування цих захворювань становить труднощі й для наукової медицини.

Багаторазові спостереження переконують нас у тому, що екзема, як самостійна хвороба, зустрічається рідко, а частіше є результатом порушеного обміну речовин.

Лікують хворих екземою шляхом внутрішніх приймачів водних настоїв дикоростучих рослин, що впливають одночасно на шлунок й кишковий тракт, печінку, нирки, легені, серце, селезінку і т.д. Помічене, що в ряді випадків з перерахованих нами органів (іноді ще й ендокринні залози) особливо (але не відособлено) страждає якийсь один. Уважно вивчаючи хворого, завжди можна встановити основну хворобу як привід для екземи. Тому при складанні суміші лікарських рослин, що поліпшують обмін речовин, необхідно спрямовувати всі зусилля на лікування зумовлюючої екзему хвороби.

Лікування екзематозного хворого дуже важке, хоча автор спостерігав лікування екзем від приймання тільки валеріанових крапель, від прикладання м'якушки гарбуза й від уживання усередину й зовнішньо ягід суниці.

Період лікування часто буває тривалим, і в перші 2 — 3 тижні може не помічатися явного поліпшення.

Легше всього лікувати екзему влітку, починаючи із червня. Має значення тепло й головне — можна користуватися свіжими лікарськими рослинами, у тому числі й багатими вітамінами.

Нами вже було згадано про існування різних форм екзем. Розробка методики лікування їх з використанням народних засобів варта уваги науковців.

Не існує якої-небудь однієї загальної схеми лікування екзем, якою користується народ. Лікування пристосовується до індивідуальних особливостей хворого. Проте привожу, як типовий приклад, спосіб лікування екземи в однієї жінки, що страждала подагрою.

Екзема восьмирічної давнини була в неї на обох ногах від пальців і до колін і місцями на інших частинах тіла. Супроводжувалася смердючими ексудатами¹⁶⁸. Лікування почали влітку, коли було багато суниці. На чистім полотні була розмазана стовчена суниця шаром до 1 см і нею були обкладені уражені місця. Процедура повторювалася 4 дні. До цього часу нога очистилися від струпів, з багряних стали яскраво-рожевими, ексудація¹⁶⁹ припинилася й зник сморід. Після цього хвора почала застосовувати мазь, склад і спосіб готування якої буде описаний нижче.

Разом із цим хвора дотримувалася наступної дієти. Були зовсім виключені м'ясні й рибні блюда й алкогольні напої. З жирів залишилося в харчуванні тільки вершкове масло, крім того, несолоний сир. Дозволялися каші, свіжі гриби, багато суниці, черешень, вишень, зрілого агрусу, у серпні — зрілі яблука, гарні груші, дині, кавуни. Перед обідом давалася терта селера зі сметаною. Після обіду хвора випивала склянку морквяного соку. Коли були лимони, хвора з їжею з'їдала сік із двох лимонів. Яйця й щавель виключалися.

Хвора щодня приймала ванни з відвару наступної суміші: кореня лопуха (№106) — 200,0 г, листів ланцетного подорожника (№34), вербени (№74) і дубової кори (№41) — по 300,0 г. Таких ванн було прийнято 5 щодня й 10 через

¹⁶⁸ Ексудат (лат. exsudatum < лат. exsudare — виділятися, виходити назовні, потіти) — багата білком рідина, що містить елементи крові, які виходять із дрібних вен і капілярів у навколишні тканини й порожнини тіла при запаленні. - прим. вид.

¹⁶⁹ Ексудація (лат. exudatio — виділення, вихід назовні, потіння) - прим. вид.

кожні 2 дні на третій. До початку лікування хвора важила 108 кг, а за 5 тижнів — тільки 78 кг. Надалі ця вагу залишалася більш-менш стабільною.

Для збудження діяльності нирок, які звичайно при подагрі «дрімають», а також для «очищення крові» хвора приймала замість чаю по 3 неповних склянки в день відвару з наступної суміші: трави звіробою (№23) і череди (№108) — по 3 столові ложки, кореня лопуха (№106), кореня дикого цикорію (№13), трави споришу (№36), трави золототисячника (№14) — по 2 столові ложки, кори верби (№48), квітів деревію (№1) — по 1 столовій ложці. Все це змішували, брали 4 столові ложки суміші на 1 л сирої води. Цілу ніч парили в духовці (не доводячи до кипіння), а вдень кип'ятили 7 — 10 хвилин, настоювали ще з півгодини й проціджували; 1 склянку цього відвару хвора випивала натще, іншу — за 2 години після обіду й третю — перед відходом до сну.

Раз на добу, після дефекації, хворий ставили невелику клізму в 250,0 см³ з напара наступних трав: квітів ромашки (№28) — 1 чайну ложку, квітів дивини (№62) — 1 столову ложку, трави хвоща (№82) 2 столові ложки, дубової кори (№41) — 1 столову ложку, квітів деревію (№1) — 1 столову ложку, кореня валеріани (№61) — 1 чайну ложку. Змішавши, усе заливали 0,5 л окропу й за 2 години проціджували. Клізма втримувалася по можливості довше. У результаті лікування хвора видужала.

Для зовнішніх примочок на уражені екземою місця готують відвар із суміші таких лікарських рослин: пелюсток культурної троянди (яку беруть для варення) — 10,0 г, кореня лопуха (№106) — 10,0 г, трави вербени (№74) — 5,0 г, квітів нагідків (№11) — 10,0 г, трави хвоща (№82), — 5,0 г, дубової кори (№41) — 5,0 — 10,0 г. Усю цю суміш кип'ятять 7 — 10 хвилин в 1 л води, потім ще напаровують хвилин 20, проціджують і зливають у пляшку. Відваром насичують шматок старого чистого льняного полотна, віджимають трохи, складають удвічі, накладають на екзематозні місця, зверху на полотно кладуть вощений папір і обмотують сухим бинтом. Коли полотно підсохне,

примочку повторюють протягом доби. По закінченні доби, хворі місця відкривають на годину для відпочинку й подиху шкіри. Після цього шматочком вати, змоченим у мазі (про яку див. нижче), натирають хворі місця, намагаючись робити це можливо легше. Потім хворі місця залишаються відкритими ще півгодини, і лише після цього знову кладуть примочку на добу і т.д., поки не заживуть екземні місця.

Серед екзематозних хворих є такі, організм яких не переносить примочок, не переносить, як говорять у народі, «вогкості». Цим людям не роблять примочок, а 4 рази на добу легко натирають хворі місця зазначеною нижче маззю, покривають лляною ганчірочкою й обв'язують бинтом.

Склад і спосіб готування мазі. Коренів лопуха (№106) — 10,0 г, квітів нагідків (№11) — 5,0 г, пелюсток троянди культурної (*Rosa centifolia* L., *R. rugosa* Thunb, *R. damascena* Mill. і ін.) — 5,0 г, трави меліси (№29) — 5,0г, квітів цмина (№22) — 5,0 г, листів волоського горіха (№25) — 5,0 г, трави розхіднику (№20) — 5,0 г, хвоща (№82) — 5,0 г і дубової кори (№41) — 5,0 г. Все змішують, доливають 250,0 г справжнього мигдального масла й на слабкому вогні кип'ятять 15 хвилин.

Знімають із вогню, ставлять у теплу духовку на цілу ніч, а ранком проціджують через марлю, складену вдвічі — втриє й зливають у баночку. Таку мазь бажано заготовляти влітку. Тоді беруть свіжі рослини (листи, квіти, трава).

Підкреслюю, що немає стандартних методів лікування екземи. Необхідна індивідуалізація.

ЗАКІНЧЕННЯ

Народна фітотерапія, як найбільша частина народної медицини, є великим, але мало ще дослідженим надбанням народу. Багатство це накопичене багатовіковим народним досвідом. Кожний народ має свою фітотерапію, зі своїми особливостями, зі своєю історією, зі своїми методами лікування, що вироблялися століттями, й численним набором рослин.

Інтерес до народної фітотерапії має свої підйоми й спади, він не зник і в наш час. І це зрозуміло. Наукова медицина неодноразово збагачувалася за рахунок народних засобів.

Наш народний горицвіт (*Adonis vernalis*) — тепер загальноновизнаний лікувальний засіб, що увійшов в усі фармакопеї. Наш народний сухоцвіт болотний і звіробій звичайний не менш цікаві, ніж китайський женьшень. Історія прадавньої мандрагори¹⁷⁰, гірчичників і бальзамів, історія лікування впливом — Усе це йде вглиб народної медицини, і тільки в пізніші часи народні лікувальні прийоми дістали наукове тлумачення. Не буде, мабуть, великою вигадкою сказати, що пеніцилін був відкритий не кимось іншим, як якоюсь «бабкою Макарихою» з с. Волиці, яка чи не більш сотні років тому лікувала гнійні, запущені рани цвілою закваскою зі своєї хлібної діжки. Зараз, звичайно, і стара Волиця стала Вільним Селом, і правнуки бабки Макарихи не лікуються цвілою закваскою, а користуються у випадку потреби пеніциліном з аптек, але багато ще «пеніцилінів» приховано в схованках народної медицини й чекає, поки люди науки витягнуть їх звідти.

¹⁷⁰ *Mandragora officinarum*, *Atropa mandragora* L. і інші види (усього 5 видів) — «адамова голова», «мертва голова», покрин польовий із родини пасльонових, з рідкоподібним коренем. Ростає на півдні Європи, головним чином у Греції. У середні століття мандрагорі приписували чудодійні властивості. Містить гіюсціамін, скополамін і інші алкалоїди (Ред.)

Автор цих нарисів, будучи великим патріотом улюбленої справи, неодноразово висловлював своє переконання, що тепер у нас є необмежені можливості систематично й всебічно вивчати цю галузь народного досвіду. Називаючи свою працю «відкритою книгою» (імовірно, бажаючи «відкрити» усе сховане в знахарстві), автор уважав народну медицину такою, що гідна науки й заслуговує на ретельне вивчення. Уважний дослідник може знайти в ній факти, що дозволяють виявити нові рослинні лікувальні засоби й внести корективи у використання вже застосовуваних у науковій медицині. Ми вважаємо, що будь-який лікар повинен вдумливо ставитися до кожного народного засобу. Його посмішка, коли він вислуховує розповідь пацієнта про лікування якимось народним засобом, слухна, якщо вона є проявом ввічливості, але вона недоречна, якщо є проявом зневаги або іронії. Він повинен зосередити на засобі свою увагу, щоб надалі обміркувати й вивчити його, або, якщо йому зрозуміла марність і шкідливість засобу, спокійно роз'яснити це хворому.

Сутність фітотерапії заслуговує вивчення не тільки з погляду незаперечних фактів її ефективності, але й тому, що причини цієї ефективності ще далеко не все розкриті. Протягом свого існування людина тісно пов'язана з рослинним світом. Рослини слугують йому їжею, і людський організм так пристосований до цієї їжі, що без деяких її складових частин не може обходитися й при відсутності їх хворіє. Так, наприклад, розвиваються авітамінози при відсутності в їжі вітамінів, хоча організм потребує останніх в мінімальних кількостях. За аналогією з «мікроелементами», що відіграють істотну роль у фізіології рослин (бор, марганець, цинк, мідь, кобальт та ін.), їх можна назвати «мікроречовинами». Потрібно думати, що далеко не всі такі «мікроречовини» нам уже відомі. Вони можуть перебувати в рослинах у кількостях, майже неловимих хімічними методами. Уважне й вдумливе вивчення народної фітотерапії, безсумнівно, допоможе виявити ще невідомі «мікроречовини», серед яких можуть виявитися не тільки нові вітаміни, алкалоїди, глюкозиди,

але й нові групи з'єднань, існування яких, можливо, ми ще навіть не припускаємо.

За збором відомостей про народні лікарські рослини найчастіше доводиться зустрічатися з рекомендаціями проти тієї або іншої хвороби однієї якоїсь рослини. У народі в той же час є дуже популярні рослини, які застосовуються при багатьох хворобах. У ряді випадків це виправдовується на практиці. Згадаємо хоча б про такі рослини, як ромашка, звіробій, центурія, суниця, багно й ін. Є й такі рослини, яким приписують універсальність дії. М. А. Носаль у своїх багаторічних спостереженнях багато працював над такими рослинами й об'єднав їх у групу рослин, жартівливо названу їм «від усіх хвороб». Відомості про них, представлені в нарисах, є в переважній більшості результатом його спостережень і висновків. Про ці рослини повідомлене те, що він убачав вартим уваги, подальшої перевірки й вивчення.

Порівняно рідше, але, безсумнівно, з більшою ефективністю застосовують у народі не одну рослину, а суміш різних рослин і найчастіше близьких за дією на організм. Це зрозуміло, якщо мати на увазі суму дії ув'язнених у них речовин. Але, крім того, у народі зустрічаються й суміші трав, що мають діаметрально протилежну дію. Ознайомившись із окремими рослинами в таких сумішах, читач може знайти «невідповідність» у доборі їх компонентів. Залишаючи це питання відкритим, підкреслимо проте *факт ефективності* їх у ряді випадків. Звернемо увагу, крім того, на ті рослини в сумішах (іноді серед них бувають отруйні), які не є безпосередньо лікуючими певну хворобу, а виконують, очевидно, роль стимуляторів згасаючих фізіологічних функцій якогонебудь органа або органів. «Якщо орган повністю не атрофований і зберіг хоч іскру своєї життєдіяльності, потрібно розпалити цю іскру» — часто говорив автор цих нарисів. Ось ці «невідповідні» компоненти в сумішах, цілком ймовірно, у багатьох випадках і «розпалюють» цю іскру.

Спостереження над ефективністю народних лікарських рослин дають нам часто право припускати, що в одній і тій самій рослині при наявності виразно діючих речовин перебувають і діаметрально протидіючі. Якщо в рослині міститься отрута, то одночасно в ній є й схована протиотрута; якщо є речовина, що підвищує кров'яний тиск, то відразу потрібно шукати речовину, що знижує його. З іншого боку, одна й та сама речовина в одних умовах може діяти, наприклад, послабляючи, в інших — скріпляючи.

Уже відзначалося, що велику роль у народній фітотерапії відіграють отрутні рослини. При цьому відзначається більша ефективність їх дії, коли вони вживаються в певних кількостях у суміші з іншими лікарськими рослинами. Розраховуючи на широке коло головним чином сільських читачів, автор цих нарисів побоювався випадків некваліфікованого користування отрутними рослинами й тому помістив відомості тільки про деякі, найпопулярніші. Коли ж трапилася можливість викласти ці матеріали вже в іншому аспекті, життя його минулося.

Відомості про народний досвід лікування отрутними рослинами більш, ніж інші, насичені елементами знахарства, чаклунства та ін., тому дуже важко відшукати в них «раціональне зерно». Проте детальніші дані про них, почерпнуті з народного досвіду, можуть принести багато нового й, безумовно, корисного. Ця область народної медицини, на нашу думку, заслуговує на особливу увагу висококваліфікованих дослідників. На підтвердження цього вкажу на деякі факти.

В 1938 році, при зборі матеріалів для однієї роботи, мені довелося особисто розмовляти з людьми, повністювилікуваними від епілепсії рослинними сумішами. Особа, яка лікувала таких хворих, проживала тоді в Луцькому повіті (тепер Волинська область). Довідатися повний склад суміші трав, незважаючи на всі зусилля, не вдалося й тільки пощастило з'ясувати, що в суміш входить багно (*Ledum palustre* L.) і якийсь вид молочаю (*Euphorbia* L.). Лікування

було досить важким. Після приймання ліків пацієнт впадав у стан якогось шоку, після якого наступав досить тривалий сон. Надалі випадки епілепсії припинилися назавжди.

Подібні форми лікування доводилося мені зустрічати й в інших місцях (Почаїв, Тернопільської обл. і ін.), а також чути від інших осіб про лікування інших захворювань (нервові розлади, істерія, божевілля), часто з позитивним результатом.

З відкриттям антибіотиків мікробного походження (із грибів, актиноміцетів і бактерій) погляди вчених були звернені також і до вищих рослин. У цей час із них уже отриманий ряд речовин, що мають антимікробні властивості. Є підстави вважати, що знання народної медицини, вивчення її досвіду дозволило б точніше спрямувати увагу на певні рослини, саме на тих, у яких, за народним даними, можна було б у першу чергу припускати наявність антимікробних речовин. Не може бути сумніву в тому, що такі речовини, поряд з іншими функціями, мають значення й для захисту самих рослин від мікробних інфекцій.

Нарешті, зупинимось ще на ролі часу збору лікарських рослин, на що народ звертає велику увагу. Народом відзначена неоднакова ефективність лікарських рослин, зібраних не тільки на різних стадіях розвитку, але й у різні години дня (на зорі, ранком, опівдні, увечері або вночі). На це також слід звернути увагу й дослідникам, незважаючи на те, що час збору дуже часто обставлений усілякими марновірствами, містикою й різними «чаклунськими» процедурами. З комплексу всіх умов, що визначають синтез і накопичення лікувально-діючих речовин у рослині, світлові умови на наш погляд, є найбільш важливими й найменш вивченими. Народ зафіксував ці умови. Тому ефективність лікарських рослин залежить не тільки від того, як вони законсервовані і як зберігаються, але й від того, у яку пору року й у який час дня вони зібрані.

Ця книга виконає своє основне призначення, якщо допоможе вивчаючим лікарські властивості рослин відібрати з них, на підставі народного досвіду, найбільш

перспективні та, далі, вивчити їхню дію, виявити діючі хімічні речовини й збагатити тим самим практику сучасної наукової медицини новими засобами. Не слід зневажати багатотисячним народним досвідом. Автор прагнув зібрати цей досвід і покласти його у вигляді книги, як він говорив, «на стіл науки» для всебічного його використання.

Це були мрії автора, які тепер збуваються.

На завершення вважаю своїм обов'язком висловити подяку членам Харківського медичного товариства проф. Н. С. Харченко, який одним з перших указав на цінність інформації й матеріалів, зібраних М. А. Носалем, і кандидату біологічних наук І. Я. Соловейчику, який в 1949 році ознайомився із частиною рукописних матеріалів автора, дав йому низку порад і під час хвороби автора листами виявляв йому велику моральну підтримку в завершенні роботи, яку перервала смерть і яку, за доручення академіка Академії наук УРСР В. Г. Дроботько, я, як син автора, закінчив, обробив і доповнив матеріалами, зібраними мною особисто.

Велику дружню підтримку надав авторові в його праці кандидат біологічних наук ентомолог Б. І. Вельський, за що від імені автора й від себе висловлюю йому щирю вдячність.

Складаю також глибоку подяку сотням тих людей, від яких і авторові, і мені особисто вдалося почерпнути матеріали для цієї книги.

Ів. Носаль.

ПЕРЕЛІК ОПИСАНИХ РОСЛИН

ВІДСОРТОВАНО ЗА УКРАЇНСЬКИМИ НАЗВАМИ

Аір тростинний	<i>Acorus calamus</i> L.	Аир болотный	№ 002
Аллея лікарська	<i>Althaea officinalis</i> L.	Алтей лекарственный	№ 004
Аніс звичайний	<i>Anisum vulgare</i> Clus. (<i>Pimpinella anisum</i> L.)	Анис обыкновенный	№ 096/2
Багно звичайне	<i>Ledum palustre</i> L.	Багульник болотный	№ 123/6
Бедринець ломикаменевий	<i>Pimpinella saxifraga</i> L.	Бедренец камнеломка	№ 102/8
Береза	<i>Betula</i> L.	Береза	№ 077/3
Берізка польова	<i>Convolvulus arvensis</i> L.	Вьюнок полевої	№ 119/2
Блекота чорна	<i>Hyoscyamus niger</i> L.	Белена чорная	№ 122/5
Бобівник трилистий	<i>Menyanthes trifoliata</i> L.	Вахта трилистная	№ 031
Болиголов плямистий	<i>Conium maculatum</i> L.	Болиголов крапчатый	№ 118/1
Брусниця	<i>Vaccinium vitis idaea</i> L.	Брусника	№ 060
Бузина трав'яниста	<i>Sambucus ebulus</i> L.	Бузина травянистая	№ 092/18
Бузина чорна	<i>Sambucus nigra</i> L.	Бузина чорная	№ 050
Буквица лікарська	<i>Betonica officinalis</i> L.	Буквица лекарственная	№ 066/3
Буркун лікарський	<i>Melilotus officinalis</i> Desr.	Донник лекарственный	№ 100/6
Валеріана лікарська	<i>Valeriana officinalis</i> L.	Валериана лекарственная	№ 061
Верба	<i>Salix</i> L.	Ива	№ 048
Вербена лікарська	<i>Verbena officinalis</i> L.	Вербена лекарственная	№ 074/11
Верес звичайний	<i>Calluna vulgaris</i> (L.) Salisb. (<i>Erica vulgaris</i> L.)	Вереск обыкновенный	№ 078/4
Вероніка лікарська	<i>Veronica officinalis</i> L.	Вероника лекарственная	№ 111/7
Вільха	<i>Alnus</i> L.	Ольха	№ 095/1
Водяний перець	<i>Polygonum hydropiper</i>	Водяной перец	№ 038
Волошка синя, або посівна	<i>Centaurea cyanus</i> L.	Василек синий, или посевной	№ 079/5
Вороняче око	<i>Paris quadrifolia</i> L.	Вороний глаз четырёхлистный	№ 124/7
Гадючник в'язолистий	<i>Filipendula ulmaria</i> Maxim.	Таволга вязолистная	№ 016
Гарбуз звичайний	<i>Cucurbita pepo</i> L.	Тыква обыкновенная	№ 080/6
Гіркокаштан звичайний	<i>Aesculus hippocastanum</i> L.	Каштан конский	№ 105/1
Гірчак зміїний	<i>Polygonum bistorta</i> L.	Раковые шейки	№ 037
Глід	<i>Crataegus</i> L.	Боярышник	№ 116/3
Глуха кропива біла	<i>Lamium album</i> L.	Яснотка белая	№ 109/5
Горицвіт весняний	<i>Adonis vernalis</i> L.	Адонис весенний	№ 114/1
Горіх волоський	<i>Juglans regia</i> L.	Грецкий орех	№ 025
Гравілат міський	<i>Geum urbanum</i> L.	Гравилат городской	№ 098/4
Гречка посівна	<i>Fagopyrum sagittatum</i> Gilib. (синоніми: <i>Fagopyrum esculentum</i> Moench, <i>Polygonum fagopyrum</i> L.)	Гречиха посевная	№ 097/3
Грицики звичайні	<i>Capsella bursa-pastoris</i> Medic.	Пастушья сумка	№ 067/4
Деревій звичайний	<i>Achillea millefolium</i> L.	Тысячелистник обыкновенный	№ 001
Дивина скіпетровидна	<i>Verbascum thapsiforme</i> Schr.	Коровяк скіпетровидный	№ 062
Дрік красильний	<i>Genista tinctoria</i> L.	Дрок красильный	№ 084/10
Дуб	<i>Quercus</i> L.	Дуб	№ 041
Дудник лісовий	<i>Angelica silvestris</i> L.	Дудник лесной	№ 005
Дурман смердючий, або звичайний	<i>Datura stramonium</i> L.	Дурман воночий, или обыкновенный	№ 120/3
Дягіль лікарський	<i>Archangelica officinalis</i>	Дягиль лекарственный	№ 006

	Hoffm.		
Живокіст лікарський	<i>Symphytum officinale</i> L.	Окопник лекарственный	№ 052
Жостір проносний	<i>Rhamnus cathartica</i> L.	Крушина слабительная	№ 043
Звіробій звичайний	<i>Hypericum perforatum</i> L.	Зверобой обыкновенный	№ 023
Зозулин цвіт	<i>Lychnis flos-cuculi</i> L. (<i>Coronaria flos cuculi</i> L.)	Зорька	№ 070/7
Зозулинеці	<i>Orchis</i> L.	Ятрышники	№ 032
Золототисячник звичайний	<i>Erythraea centaurium</i> Pers.	Золототысячник обыкновенный	№ 014
Калачики лісові	<i>Malva silvestris</i> J.	Просвирняк лесной	№ 099/5
Квасоля звичайна	<i>Phaseolus vulgaris</i> L.	Фасоль обыкновенная	№ 091/17
Кмин звичайний	<i>Carum carvi</i> L.	Тмин обыкновенный	№ 012
Конвалія	<i>Convallaria majalis</i> L.	Ландыш	№ 115/2
Копитняк європейський	<i>Asarum europaeum</i> L.	Копытень европейский	№ 009
Кропива дводомна й кропива жалка	<i>Urtica dioica</i> L. i <i>Urtica urens</i> L.	Крапива двудомная и крапива жгучая	№ 058
Крушина ламка	<i>Rhamnus frangula</i> L. (синонім: <i>Frangula alnus</i> Mill.)	Крушина ломкая	№ 042
Кукурудза	<i>Zea mays</i> L.	Кукуруза	№ 094/20
Кульбаба лікарська	<i>Taraxacum officinale</i> Wigg. (<i>Taraxacum vulgare</i> Schrank., <i>Leontodon taraxacum</i> L.)	Одуванчик лекарственный	№ 072/9
Курячі очка польові	<i>Anagalis arvensis</i> L.	Очный цвет полевой	№ 064/1
Липа	<i>Tilia</i> L.	Липа	№ 055
Лопух паутинний	<i>Arctium tomentosum</i> Mili. (<i>Lappa tomentosa</i> Lam.)	Лопух паутинистый	№ 106/2
Льоннок звичайний	<i>Linaria vulgaris</i> Mili.	Льнянка обыкновенная	№ 027
Любисток лікарський	<i>Levisticum officinale</i> Koch.	Зоря лекарственная	№ 087/13
Мак дикий	<i>Papaver rhoeas</i> L.	Мак-самосейка	№ 101/7
Маренка запашна	<i>Asperula odorata</i> L.	Ясменник пахучий	№ 065/2
Материнка звичайна	<i>Origanum vulgare</i> L.	Душица обыкновенная	№ 033
Мати-й-мачуха	<i>Tussilago farfara</i> L.	Мать-и-мачеха	№ 057
Медунка лікарська і медунка темна	<i>Pulmonaria officinalis</i> L. i <i>Pulmonaria obscura</i> Dum.	Медуница лекарственная и медуница неясная, легочница	№ 104/10
Меліса лікарська	<i>Melissa officinalis</i> L.	Мелисса лекарственная	№ 029
Мильнянка лікарська	<i>Saponaria officinalis</i> L.	Мыльнянка лекарственная	№ 051
Морква їстівна (дика)	<i>Daucus carota</i> L.	Морковь съедобная (дикая)	№ 081/7
Мучниця звичайна	<i>Arctostaphylos uva ursi</i> (L.) Adans або Spr., (<i>Arbutus uva ursi</i> L.)	Толокнянка обыкновенная или лекарственная	№ 075/1
М'ята перцева	<i>Mentha piperita</i> L.	Мята перечная	№ 030
Нагідки лікарські	<i>Calendula officinalis</i> L.	Ноготки лекарственные	№ 011
Настурція лікарська	<i>Nasturtium officinale</i> (L.) R. Br. (синонім <i>Nasturtium fontanum</i> (L.) (Aschers.)	Жеруха водная	№ 071/8
Нетреба колюча	<i>Xanthium spinosum</i> L.	Дурнишник колючий	№ 113/9
Нечуйвітер волохатий	<i>Hieracium pilosella</i> L.	Ястребинка волосистая	№ 069/6
Овес посівний	<i>Avena sativa</i> L.	Овес посевной	№ 076/2
Ожина сиза	<i>Rubus caesius</i> L.	Ежевика сизая	№ 046
Оман високий	<i>Inula helenium</i> L.	Девясиль високий	№ 024
Омела	<i>Viscum</i> L.	Омела	№ 063
Остудник	<i>Herniaria</i> L.	Грызники	№ 085/11
Очанка лікарська	<i>Euphrasia officinalis</i> L.	Очанка лекарственная	№ 015
Папороть чоловіча	<i>Dryopteris filix-mas</i> (L.) Schott. <i>Aspidium filix mas</i> Sw., <i>Polystichum filix mas</i> Roth.	Щитовник мужской, или щитовник аптечный	№ 121/4

Первоцвіт лікарський	<i>Primula officinalis</i> (L.) Hill. (<i>Primula vera</i> L.)	Первоцвет лекарственный	№ 103/9
Перстач гусячий	<i>Potentilla anserina</i> L.	Лапчатка гусиная	№ 039
Перстач прямостоячий	<i>Potentilla erecta</i> L.	Лапчатка узик	№ 039a
Петрушка городня, або польова	<i>Petroselinum sativum</i> Hoffm.	Петрушка огородная, или полевая	№ 090/16
Пижмо звичайне	<i>Tanacetum vulgare</i> L.	Пижма обыкновенная	№ 053
Пирій повзучий	<i>Elytrigia repens</i> (L.) Nevski.	Пырей ползучий	№ 056
Плаун булавовидний	<i>Lycopodium clavatum</i> L.	Плаун булавовидный	№ 088/14
Подмаренник справжній	<i>Galium verum</i> L.	Подмаренник настоящий	№ 083/9
Подорожник ланцетолистий	<i>Plantago lanceolata</i> L.	Подорожник ланцетолистный	№ 034
Подорожники: великий і середній	<i>Plantago major</i> і <i>Plantago media</i> L.	Подорожники: большой и средний	№ 035
Полин боже-дерево	<i>Artemisia abrotanum</i> L.	Польнь божье-дерево	№ 107/3
Полин гіркий	<i>Artemisia absinthium</i> L.	Польнь горькая	№ 007
Полин звичайний	<i>Artemisia vulgaris</i> L.	Польнь обыкновенная	№ 008
Приворотень звичайний	<i>Alchimilla vulgaris</i> L.	Манжетка обыкновенная	№ 003
Ревінь лікарський	<i>Rheum officinale</i>	Ревень лекарственный	№ 044
Розхідник звичайний	<i>Glechoma hederacea</i> L.	Будра плющевидная	№ 020
Ромашка аптечна	<i>Matricaria chamomilla</i> L.	Ромашка аптечная	№ 028
Рута пахуча	<i>Ruta graveolens</i> L.	Рута пахучая	№ 047
Рутка лікарська	<i>Fumaria officinalis</i> L.	Дымянка лекарственная	№ 018
Смолянка клейка	<i>Lychnis viscaria</i> L. (синонім: <i>Viscaria viscosa</i> (Scop.) Aschers., <i>V. vulgaris</i> Roehl., <i>V. viscaria</i> Voss.)	Смолка липкая	№ 070a/7
Смородина чорна	<i>Ribes nigrum</i> L.	Смородина черная	№ 110/6
Собача кропива	<i>Leonurus quinquelobatts</i> Gilib., <i>L. villosus</i> Desf., <i>L. cardiaca</i> L.	Пустырник волосистый	№ 117/4
Сокирки польові	<i>Delphinium consolida</i> L.	Живокость полевая	№ 068/5
Спориш звичайний	<i>Polygonum aviculare</i> L.	Горец птичий	№ 036
Стокротки багаторічні	<i>Bellis perennis</i> L.	Маргаритка многолетняя	№ 010
Суниця лісова	<i>Fragaria vesca</i> L.	Земляника лесная	№ 017
Сухоцвіт болотяний	<i>Gnaphalium ulliginosum</i> L.	Сушеница болотная	№ 021
Татарник колючий	<i>Onopordon acanthium</i> L.	Татарник колючий	№ 089/15
Терен звичайний	<i>Prunus spinosa</i> L.	Терн, терновник	№ 040
Тирлич хрещатий	<i>Gentiana cruciata</i> L.	Горечавка перекрестнолистная	№ 019
Туя	<i>Thuja occidentalis</i> L.	Туя	№ 073/10
Фіалка запашна	<i>Viola odorata</i> L.	Фиалка душистая	№ 093/19
Фіалка триколірна	<i>Viola tricolor</i> L.	Анютины глазки	№ 112/8
Хвощ польової	<i>Equisetum arvense</i> L.	Хвощ полевой	№ 082/8
Хміль	<i>Humulus lupulus</i>	Хмель	№ 086/12
Цикорій дикий	<i>Cichorium intybus</i> L.	Цикорий дикий	№ 013
Цмин піщаний	<i>Helichrysum arenarium</i> (L.)	Цмин песчаный (сушеница песчаная)	№ 022
Чебрець повзучий	<i>Thymus serpyllum</i> L.	Тимьян обыкновенный	№ 054
Чемерица лобелійова	<i>Veratrum Lobelianum</i> Bernh. (<i>Veratrum album</i> L. Ver. <i>Lobelianum</i> Bernh.)	Чемерица лобеля	№ 125/8
Черета трироздільна	<i>Bidens tripartitus</i>	Черета трехраздельная	№ 108/4
Чорниця	<i>Vaccinium myrtillus</i> L.	Черника	№ 059
Шавлія лікарська	<i>Salvia officinalis</i> L.	Шалфей лекарственный	№ 049
Шипшина собача	<i>Rosa canina</i> L.	Роза собачья	№ 045
Ялівець звичайний	<i>Juniperus communis</i> L.	Можжевельник обыкновенный	№ 026

ВІДСОРТОВАНО ЗА ЛАТИНСЬКИМИ НАЗВАМИ

<i>Achillea millefolium</i> L.	Деревій звичайний	Тысячелистник обыкновенный	№ 001
<i>Acorus calamus</i> L.	Аір тростинний	Аир болотный	№ 002
<i>Adonis vernalis</i> L.	Горицвіт весняний	Адонис весенний	№ 114/1
<i>Aesculus hippocastanum</i> L.	Гіркокаштан звичайний	Каштан конский	№ 105/1
<i>Alchimilla vulgaris</i> L.	Приворотень звичайний	Манжетка обыкновенная	№ 003
<i>Alnus</i> L.	Вільха	Ольха	№ 095/1
<i>Althaea officinalis</i> L.	Алтея лікарська	Алтей лекарственный	№ 004
<i>Anagalis arvensis</i> L.	Курячі очка польові	Очный цвет полевой	№ 064/1
<i>Angelica silvestris</i> L.	Дудник лісовий	Дудник лесной	№ 005
<i>Anisum vulgare</i> Clus. (<i>Pimpinella anisum</i> L.)	Аніс звичайний	Анис обыкновенный	№ 096/2
<i>Archangelica officinalis</i> Hoffm.	Дягель лікарський	Дягель лекарственный	№ 006
<i>Arctium tomentosum</i> Mili. (<i>Lappa tomentosa</i> Lam.)	Лопух паутинний	Лопух паутинистый	№ 106/2
<i>Arctostaphylos uva ursi</i> (L.) Adans або Spr., (<i>Arbutus uva</i> <i>ursi</i> L.)	Мучниця звичайна	Толокнянка обыкновенная или лекарственная	№ 075/1
<i>Artemisia abrotanum</i> L.	Полин боже-дерево	Полынь божье-дерево	№ 107/3
<i>Artemisia absinthium</i> L.	Полин гіркий	Полынь горькая	№ 007
<i>Artemisia vulgaris</i> L.	Полин звичайний	Полынь обыкновенная	№ 008
<i>Asarum europaeum</i> L.	Копитняк європейський	Копытень европейский	№ 009
<i>Asperula odorata</i> L.	Маренка запашна	Ясменник пахучий	№ 065/2
<i>Avena sativa</i> L.	Овес посівний	Овес посевной	№ 076/2
<i>Bellis perennis</i> L.	Стокротки багаторічні	Маргаритка многолетняя	№ 010
<i>Betonica officinalis</i> L.	Буквица лікарська	Буквица лекарственная	№ 066/3
<i>Betula</i> L.	Береза	Береза	№ 077/3
<i>Bidens tripartita</i>	Черда трироздільна	Черда трехраздельная	№ 108/4
<i>Calendula officinalis</i> L.	Нагідки лікарські	Ноготки лекарственные	№ 011
<i>Calluna vulgaris</i> (L.) Salisb. (<i>Erica vulgaris</i> L.)	Верес звичайний	Вереск обыкновенный	№ 078/4
<i>Capsella bursa-pastoris</i> Medic.	Грицики звичайні	Пастушья сумка	№ 067/4
<i>Carum carvi</i> L.	Кмин звичайний	Тмин обыкновенный	№ 012
<i>Centaurea cyanus</i> L.	Волошка синя, або посівна	Василек синий, или посевной	№ 079/5
<i>Cichorium intybus</i> L.	Цикорій дикий	Цикорий дикий	№ 013
<i>Conium maculatum</i> L.	Болголов плямистий	Болголов крапчатый	№ 118/1
<i>Convallaria majalis</i> L.	Конвалія	Ландыш	№ 115/2
<i>Convolvulus arvensis</i> L.	Берізка польова	Вьюнок полевой	№ 119/2
<i>Crataegus</i> L.	Глід	Боярышник	№ 116/3
<i>Cucurbita pepo</i> L.	Гарбуз звичайний	Тыква обыкновенная	№ 080/6
<i>Datura stramonium</i> L.	Дурман смердючий, або звичайний	Дурман воночий, или обыкновенный	№ 120/3
<i>Daucus carota</i> L.	Морква їстівна (дика)	Морковь съедобная (дикая)	№ 081/7
<i>Delphinium consolida</i> L.	Сокирка польові	Живокость полевая	№ 068/5
<i>Dryopteris filix-mas</i> (L.) Schott. <i>Aspidium filix mas</i> Sw., <i>Polystichum filix mas</i> Roth.	Папороть чоловіча	Щитовник мужской, или щитовник аптечный	№ 121/4
<i>Elytrigia repens</i> (L.) Nevski.	Пирій повзучий	Пырей ползучий	№ 056
<i>Equisetum arvense</i> L.	Хвощ польової	Хвощ полевой	№ 082/8
<i>Erythraea centaurium</i> Pers.	Золототисячник звичайний	Золототысячник обыкновенный	№ 014
<i>Euphrasia officinalis</i> L.	Очанка лікарська	Очанка лекарственная	№ 015
<i>Fagopyrum sagittatum</i> Gilib.	Гречка посівна	Гречиха посевная	№ 097/3

(синоніми: <i>Fagopyrum esculentum</i> Moench, <i>Polygonum fagopyrum</i> L.)		
<i>Filipendula ulmaria</i> Maxim.	Гадючник в'язолистий	Таволга в'язолистная № 016
<i>Fragaria vesca</i> L.	Суниця лісова	Земляника лесная № 017
<i>Fumaria officinalis</i> L.	Рутка лікарська	Дымянка лекарственная № 018
<i>Galium verum</i> L.	Подмаренник справжній	Подмаренник настоящий № 083/9
<i>Genista tinctoria</i> L.	Дрік красильний	Дрок красильный № 084/10
<i>Gentiana cruciata</i> L.	Тирлич хрещатий	Горечавка № 019
<i>Geum urbanum</i> L.	Гравілат міський	перекрестнолистная № 098/4
<i>Glechoma hederacea</i> L.	Розхідник звичайний	Гравілат городской № 020
<i>Gnaphalium uliginosum</i> L.	Сухоцвіт болотяний	Будра плющевидная № 021
<i>Helichrysum arenarium</i> (L.)	Цмин піщаний	Сушеница болотная № 022
<i>Herniaria</i> L.	Остудник	Цмин песчаный (сушеница песчаная) № 085/11
<i>Hieracium pilosella</i> L.	Нечуйвітер волохатий	Грыжники № 069/6
<i>Humulus lupulus</i>	Хміль	Ястребинка волосистая № 086/12
<i>Hyoscyamus niger</i> L.	Блекота чорна	Хмель № 122/5
<i>Hypericum perforatum</i> L.	Звіробій звичайний	Белена черная № 023
<i>Inula helenium</i> L.	Оман високий	Звербой обыкновенный № 024
<i>Juglans regia</i> L.	Горіх волоський	Девясил высокий № 025
<i>Juniperus communis</i> L.	Ялівець звичайний	Грецкий орех № 026
<i>Lamium album</i> L.	Глуха кропива біла	Можжевелник обыкновенный № 109/5
<i>Ledum palustre</i> L.	Багно звичайне	Яснотка белая № 123/6
<i>Leonurus quinquelobattis</i> Gilib., <i>L. villosus</i> Desf., <i>L. cardiaca</i> L.	Собача кропива	Багульник болотный № 117/4
<i>Levisticum officinale</i> Koch.	Любисток лікарський	Пустырник волосистый № 087/13
<i>Linaria vulgaris</i> Mili.	Льонок звичайний	Зоря лекарственная № 027
<i>Lychnis flos-cuculi</i> L. (<i>Coronaria flos cuculi</i> L.)	Зозулин цвіт	Льнянка обыкновенная № 070/7
<i>Lychnis viscaria</i> L. (синонім: <i>Smoljanika klejka</i>)		Зорька № 070a/7
<i>Viscaria viscosa</i> (Scop.) Aschers., <i>V. vulgaris</i> Roehl., <i>V. viscaria</i> Voss.)		
<i>Lycopodium clavatum</i> L.	Плаун булавовидний	Смолка липкая № 088/14
<i>Malva silvestris</i> J.	Калачики лісові	Плаун булавовидный № 099/5
<i>Matricaria chamomilla</i> L.	Ромашка аптечна	Просвирняк лесной № 028
<i>Melilotus officinalis</i> Desr.	Буркун лікарський	Ромашка аптечная № 100/6
<i>Melissa officinalis</i> L.	Меліса лікарська	Донник лекарственный № 029
<i>Mentha piperita</i> L.	М'ята перцева	Мелисса лекарственная № 030
<i>Menyanthes trifoliata</i> L.	Бобівник трилистий	Мята перечная № 031
<i>Nasturtium officinale</i> (L.) R. Br. (синонім <i>Nasturtium fontanum</i> (L.) (Aschers.)	Настурція лікарська	Вахта трилистная № 071/8
<i>Onopordon acanthium</i> L.	Татарник колючий	Жеруха водная № 089/15
<i>Orchis</i> L.	Зозулинець	Татарник колючий № 032
<i>Origanum vulgare</i> L.	Материнка звичайна	Ятрышники № 033
<i>Papaver rhoeas</i> L.	Мак дикий	Душица обыкновенная № 101/7
<i>Paris quadrifolia</i> L.	Вороняче око	Мак-самосейка № 124/7
<i>Petroselinum sativum</i> Hoffm.	Петрушка городня, або польова	Вороний глаз № 090/16
<i>Phaseolus vulgaris</i> L.	Квасоля звичайна	четырёхлистный № 091/17
<i>Pimpinella saxifraga</i> L.	Бедринець ломикаменевий	Петрушка огородная, или полевая № 102/8
<i>Plantago lanceolata</i> L.	Подорожник ланцетолистий	Фасоль обыкновенная № 034
		Бедронец камнеломка № 034
		Подорожник ланцетолистный

Plantago major i Plantago media L.	Подорожники: великий і середній	Подорожники: большой и средний	№ 035
Polygonum aviculare L.	Спорш звичайний	Гореч птичий	№ 036
Polygonum bistorta L.	Гірчак змійний	Раковые шейки	№ 037
Polygonum hydropiper	Водяний перець	Водяной перец	№ 038
Potentilla anserina L.	Перстач гусячий	Лапчатка гусиная	№ 039
Potentilla erecta L.	Перстач прямоствочий	Лапчатка узик	№ 039a
Primula officinalis (L.) Hill. (Primula vera L.)	Первоцвіт лікарський	Первоцвет лекарственный	№ 103/9
Prunus spinosa L.	Терен звичайний	Терн, терновник	№ 040
Pulmonaria officinalis L. i Pulmonaria obscura Dum.	Медунка лікарська і медунка темна	Медуница лекарственная и медуница неясная, легочница	№ 104/10
Quercus L.	Дуб	Дуб	№ 041
Rhamnus cathartica L.	Жостір проносний	Крушина слабительная	№ 043
Rhamnus frangula L. (синонім: Frangula alnus Mill.)	Крушина ламка	Крушина ломкая	№ 042
Rheum officinale	Ревінь лікарський	Ревень лекарственный	№ 044
Ribes nigrum L.	Смородина чорна	Смородина черная	№ 110/6
Rosa canina L.	Шипшина собача	Роза собачья	№ 045
Rubus caesius L.	Ожина сиза	Ежевика сизая	№ 046
Ruta graveolens L.	Рута пахуча	Рута пахучая	№ 047
Salix L.	Верба	Ива	№ 048
Salvia officinalis L.	Шавлія лікарська	Шалфей лекарственный	№ 049
Sambucus ebulus L.	Бузина трав'яниста	Бузина травянистая	№ 092/18
Sambucus nigra L.	Бузина чорна	Бузина черная	№ 050
Saponaria officinalis L.	Мильнянка лікарська	Мыльнянка лекарственная	№ 051
Symphytum officinale L.	Живокіст лікарський	Окопник лекарственный	№ 052
Tanacetum vulgare L.	Пижмо звичайне	Пижма обыкновенная	№ 053
Taraxacum officinale Wigg. (Taraxacum vulgare Schrank., Leontodon taraxacum L.)	Кульбаба лікарська	Одуванчик лекарственный	№ 072/9
Thuja occidentalis L.	Туя	Туя	№ 073/10
Thymus serpyllum L.	Чебрець повзучий	Тимьян обыкновенный	№ 054
Tilia L.	Липа	Липа	№ 055
Tussilago farfara L.	Маги-й-мачуха	Мать-и-мачеха	№ 057
Urtica dioica L. i Urtica urens L.	Кропива дводомна й кропива жалка	Крапива двудомная и крапива жгучая	№ 058
Vaccinium myrtillus L.	Чорниця	Черника	№ 059
Vaccinium vitis idaea L.	Брусниця	Брусника	№ 060
Valeriana officinalis L.	Валеріана лікарська	Валериана лекарственная	№ 061
Veratrum Lobelianum Bernh. (Veratrum album L. Ver. Lobelianum Bernh.)	Чемериця лобелійова	Чемерица лобеля	№ 125/8
Verbascum thapsiforme Schr.	Дивина скіпетровидна	Коровяк скіпетровидный	№ 062
Verbena officinalis L.	Вербена лікарська	Вербена лекарственная	№ 074/11
Veronica officinalis L.	Вероніка лікарська	Вероника лекарственная	№ 111/7
Viola odorata L.	Фіалка запашна	Фиалка душистая	№ 093/19
Viola tricolor L.	Фіалка триколірна	Анютины глазки	№ 112/8
Viscum L.	Омела	Омела	№ 063
Xanthium spinosum L.	Нетреба колюча	Дурнишник колючий	№ 113/9
Zea mays L.	Кукурудза	Кукуруза	№ 094/20

ВІДСОРТОВАНО ЗА РОСІЙСЬКИМИ НАЗВАМИ

Адонис весенний	<i>Adonis vernalis</i> L.	Горицвіт весняний	№ 114/1
Аир болотный	<i>Acorus calamus</i> L.	Аір тростинний	№ 002
Алтей лекарственный	<i>Althaea officinalis</i> L.	Алтея лікарська	№ 004
Анис обыкновенный	<i>Anisum vulgare</i> Clus. (<i>Pimpinella anisum</i> L.)	Аніс звичайний	№ 096/2
Анютины глазки	<i>Viola tricolor</i> L.	Фіалка триколірна	№ 112/8
Багульник болотный	<i>Ledum palustre</i> L.	Багно звичайне	№ 123/6
Бедренец камнеломка	<i>Pimpinella saxifraga</i> L.	Бедринець ломикаменевий	№ 102/8
Белена черная	<i>Hyoscyamus niger</i> L.	Блекота чорна	№ 122/5
Береза	<i>Betula</i> L.	Береза	№ 077/3
Болиголов крапчатый	<i>Conium maculatum</i> L.	Болиголов плямистий	№ 118/1
Боярышник	<i>Crataegus</i> L.	Глід	№ 116/3
Брусника	<i>Vaccinium vitis idaea</i> L.	Брусниця	№ 060
Будра плющевидная	<i>Glechoma hederacea</i> L.	Розхідник звичайний	№ 020
Бузина травянистая	<i>Sambucus ebulus</i> L.	Бузина трав'яниста	№ 092/18
Бузина черная	<i>Sambucus nigra</i> L.	Бузина чорна	№ 050
Буквица лекарственная	<i>Betonica officinalis</i> L.	Буквиця лікарська	№ 066/3
Валериана лекарственная	<i>Valeriana officinalis</i> L.	Валеріана лікарська	№ 061
Василек синий, или полевой	<i>Centaurea cyanus</i> L.	Волошка синя, або посівна	№ 079/5
Вахта трилистная	<i>Menyanthes trifoliata</i> L.	Бобівник трилистий	№ 031
Вербена лекарственная	<i>Verbena officinalis</i> L.	Вербена лікарська	№ 074/11
Вереск обыкновенный	<i>Calluna vulgaris</i> (L.) Salisb. (<i>Erica vulgaris</i> L.)	Верес звичайний	№ 078/4
Вероника лекарственная	<i>Veronica officinalis</i> L.	Вероніка лікарська	№ 111/7
Водяной перец	<i>Polygonum hydropiper</i>	Водяний перець	№ 038
Вороний глаз четырехлистный	<i>Paris quadrifolia</i> L.	Вороняче око	№ 124/7
Вьюнок полевой	<i>Convolvulus arvensis</i> L.	Берізка польова	№ 119/2
Горец птичий	<i>Polygonum aviculare</i> L.	Спориш звичайний	№ 036
Горечавка перекрестнолистная	<i>Gentiana cruciata</i> L.	Тирлич хрещатий	№ 019
Гравилат городской	<i>Geum urbanum</i> L.	Гравілат міський	№ 098/4
Грецкий орех	<i>Juglans regia</i> L.	Горіх волоський	№ 025
Гречиха посевная	<i>Fagopyrum sagittatum</i> Gilib. (синоніми: <i>Fagopyrum esculentum</i> Moench., <i>Polygonum fagopyrum</i> L.)	Гречка посівна	№ 097/3
Грызники	<i>Herniaria</i> L.	Остудник	№ 085/11
Девясил высокий	<i>Inula helenium</i> L.	Оман високий	№ 024
Донник лекарственный	<i>Melilotus officinalis</i> Desr.	Буркун лікарський	№ 100/6
Дрок красильный	<i>Genista tinctoria</i> L.	Дрік красильний	№ 084/10
Дуб	<i>Quercus</i> L.	Дуб	№ 041
Дудник лесной	<i>Angelica silvestris</i> L.	Дудник лісовий	№ 005
Дурман воночий, или обыкновенный	<i>Datura stramonium</i> L.	Дурман смердючий, або звичайний	№ 120/3
Дурнишник колючий	<i>Xanthium spinosum</i> L.	Нетреба колоча	№ 113/9
Душица обыкновенная	<i>Origanum vulgare</i> L.	Материнка звичайна	№ 033
Дымянка лекарственная	<i>Fumaria officinalis</i> L.	Рутка лікарська	№ 018
Дягиль лекарственный	<i>Archangelica officinalis</i> Hoffm.	Дягіль лікарський	№ 006
Ежевика сизая	<i>Rubus caesius</i> L.	Ожина сиза	№ 046
Жеруха водная	<i>Nasturtium officinale</i> (L.) R. Br. (синонім <i>Nasturtium fontanum</i> (L.) (Aschers.)	Настурція лікарська	№ 071/8
Живокость полевая	<i>Delphinium consolida</i> L.	Сокирки польові	№ 068/5
Звербой обыкновенный	<i>Hypericum perforatum</i> L.	Звіробій звичайний	№ 023

Земляника лесная	<i>Fragaria vesca</i> L.	Суниця лісова	№ 017
Золототысячник обыкновенный	<i>Erythraea centaurium</i> Pers.	Золототысячник звичайний	№ 014
Зорька	<i>Lychnis flos-cuculi</i> L. (<i>Coronaria flos cuculi</i> L.)	Зозулин цвіт	№ 070/7
Зора лекарственная	<i>Levisticum officinale</i> Koch.	Любисток лікарський	№ 087/13
Ива	<i>Salix</i> L.	Верба	№ 048
Каштан конский	<i>Aesculus hippocastanum</i> L.	Гіркокаштан звичайний	№ 105/1
Копытень европейский	<i>Asarum europaeum</i> L.	Копитняк європейський	№ 009
Коровяк скипетровидный	<i>Verbascum thapsiforme</i> Schr.	Дивина скипетровидна	№ 062
Крапива двудомная и крапива жгучая	<i>Urtica dioica</i> L. i <i>Urtica urens</i> L.	Крапива дводомна й кропива жалка	№ 058
Крушина ломкая	<i>Rhamnus frangula</i> L. (синонім: <i>Frangula alnus</i> Mill.)	Крушина ламка	№ 042
Крушина слабительная	<i>Rhamnus cathartica</i> L.	Жостір проносний	№ 043
Кукуруза	<i>Zea mays</i> L.	Кукурудза	№ 094/20
Ландыш	<i>Convallaria majalis</i> L.	Конвалія	№ 115/2
Лапчатка гусиная	<i>Potentilla anserina</i> L.	Перстач гусячий	№ 039
Лапчатка узик	<i>Potentilla erecta</i> L.	Перстач прямостоячий	№ 039a
Липа	<i>Tilia</i> L.	Липа	№ 055
Лопух паутинистый	<i>Arctium tomentosum</i> Mili. (<i>Lappa tomentosa</i> Lam.)	Лопух павутинний	№ 106/2
Льнянка обыкновенная	<i>Linaria vulgaris</i> Mili.	Льнонок звичайний	№ 027
Мак-самосейка	<i>Papaver rhoeas</i> L.	Мак дикий	№ 101/7
Манжетка обыкновенная	<i>Alchimilla vulgaris</i> L.	Приворотень звичайний	№ 003
Маргаритка многолетняя	<i>Bellis perennis</i> L.	Стокротки багаторічні	№ 010
Мать-и-мачеха	<i>Tussilago farfara</i> L.	Мати-й-мачуха	№ 057
Медуница лекарственная и медуница неясная, легочница	<i>Pulmonaria officinalis</i> L. i <i>Pulmonaria obscura</i> Dum.	Медунка лікарська і медунка темна	№ 104/10
Мелисса лекарственная	<i>Melissa officinalis</i> L.	Меліса лікарська	№ 029
Можжевельник обыкновенный	<i>Juniperus communis</i> L.	Ялівець звичайний	№ 026
Морковь съедобная (дикая)	<i>Daucus carota</i> L.	Морква їстівна (дика)	№ 081/7
Мыльнянка лекарственная	<i>Saponaria officinalis</i> L.	Мыльнянка лікарська	№ 051
Мята перечная	<i>Mentha piperita</i> L.	Мята перцева	№ 030
Ноготки лекарственные	<i>Calendula officinalis</i> L.	Нагідки лікарські	№ 011
Овес посевной	<i>Avena sativa</i> L.	Овес посівний	№ 076/2
Одуванчик лекарственный	<i>Taraxacum officinale</i> Wigg. (<i>Taraxacum vulgare</i> Schrank., <i>Leontodon taraxacum</i> L.)	Кульбаба лікарська	№ 072/9
Окопник лекарственный	<i>Symphytum officinale</i> L.	Живокіст лікарський	№ 052
Ольха	<i>Alnus</i> L.	Вільха	№ 095/1
Омела	<i>Viscum</i> L.	Омела	№ 063
Очанка лекарственная	<i>Euphrasia officinalis</i> L.	Очанка лікарська	№ 015
Очный цвет полевой	<i>Anagalis arvensis</i> L.	Курачі очка польові	№ 064/1
Пастушья сумка	<i>Capsella bursa-pastoris</i> Medic.	Грицики звичайні	№ 067/4
Первоцвет лекарственный	<i>Primula officinalis</i> (L.) Hill. (<i>Primula vera</i> L.)	Первоцвіт лікарський	№ 103/9
Петрушка огородная, или полевая	<i>Petroselinum sativum</i> Hoffm.	Петрушка городня, або польова	№ 090/16
Пижма обыкновенная	<i>Tanacetum vulgare</i> L.	Пижмо звичайне	№ 053
Плаун булавовидный	<i>Lycopodium clavatum</i> L.	Плаун булавовидний	№ 088/14
Подмаренник настоящий	<i>Galium verum</i> L.	Подмаренник справжній	№ 083/9
Подорожник	<i>Plantago lanceolata</i> L.	Подорожник ланцетолистий	№ 034
ланцетолистный			
Подорожники: большой и	<i>Plantago major</i> i <i>Plantago</i>	Подорожники: великий і	№ 035

средний	media L.	середній	
Полынь божье-дерево	Artemisia abrotanum L.	Полин боже-дерево	№ 107/3
Полынь горькая	Artemisia absinthium L.	Полин гіркий	№ 007
Полынь обыкновенная	Artemisia vulgaris L.	Полин звичайний	№ 008
Просвирняк лесной	Malva silvestris J.	Калачики лісові	№ 099/5
Пустырник волосистый	Leonurus quinquelobattts Gilib., L. villosus Desf., L. cardiaca L.	Собача кропива	№ 117/4
Пырей ползучий	Elytrigia repens (L.) Nevski.	Пирій повзучий	№ 056
Раковые шейки	Polygonum bistorta L.	Гірчак змійний	№ 037
Ревень лекарственный	Rheum officinale	Ревінь лікарський	№ 044
Роза собачья	Rosa canina L.	Шипшина собача	№ 045
Ромашка аптечная	Matricaria chamomilla L.	Ромашка аптечна	№ 028
Рута пахучая	Ruta graveolens L.	Рута пахуча	№ 047
Смолка липкая	Lychnis viscaria L. (синоним: Viscaria viscosa (Scop.) Aschers., V. vulgaris Roehl., V. viscaria Voss.)	Смолянка клейка	№ 070a/7
Смородина черная	Ribes nigrum L.	Смородина чорна	№ 110/6
Сушеница болотная	Gnaphalium uliginosum L.	Сухоцвіт болотяний	№ 021
Таволга вязолистная	Filipendula ulmaria Maxim.	Гадючник в'язолистий	№ 016
Татарник колючий	Onopordon acanthium L.	Татарник колючий	№ 089/15
Терн, терновник	Prunus spinosa L.	Терен звичайний	№ 040
Тимьян обыкновенный	Thymus serpyllum L.	Чебрець повзучий	№ 054
Тмин обыкновенный	Carum carvi L.	Кмин звичайний	№ 012
Толокнянка обыкновенная или лекарственная	Arctostaphylos uva ursi (L.) Adans aдо Spr., (Arbutus uva ursi L.)	Мучниця звичайна	№ 075/1
Туя	Thuja occidentalis L.	Туя	№ 073/10
Тыква обыкновенная	Cucurbita pepo L.	Гарбуз звичайний	№ 080/6
Тысячелистник обыкновенный	Achillea millefolium L.	Деревій звичайний	№ 001
Фасоль обыкновенная	Phaseolus vulgaris L.	Квасоля звичайна	№ 091/17
Фиалка душистая	Viola odorata L.	Фіалка запашна	№ 093/19
Хвощ полевой	Equisetum arvense L.	Хвощ польової	№ 082/8
Хмель	Humulus lupulus	Хміль	№ 086/12
Цикорий дикий	Cichorium intybus L.	Цикорій дикий	№ 013
Цмин песчаный (сушеница песчаная)	Helichrysum arenarium (L.)	Цмин піщаний	№ 022
Чемерица лобеля	Veratrum Lobelianum Bernh. (Veratrum album L. Ver. Lobelianum Bernh.)	Чемериця лобелійова	№ 125/8
Черда трехраздельная	Bidens tripartitus	Черда трироздільна	№ 108/4
Черника	Vaccinium myrtillus L.	Чорниця	№ 059
Шалфей лекарственный	Salvia officinalis L.	Шавлія лікарська	№ 049
Щитовник мужской, или щитовник аптечный	Dryopteris filix-mas (L.) Schott. Aspidiurn filix mas Sw., Polystichum filix mas Roth.	Папороть чоловіча	№ 121/4
Ясменник пахучий	Asperula odorata L.	Маренка запашна	№ 065/2
Яснотка белая	Lamium album L.	Глуха кропива біла	№ 109/5
Ястребинка волосистая	Hieracium pilosella L.	Нечуївітер волохатий	№ 069/6
Ятрышники	Orchis L.	Зозулинеці	№ 032

ДОДАТКИ.

Ів. Носаль

АЛОЕ

Алое деревовидне — *ALOE ARBORESCENS* MILL.

Синоніми: столітник, сторічник.

Родина: LILIACEAE — лілейні.

Багаторічна, вічнозелена, сукулентна рослина, що досягає в умовах Південної Африки висоти 4 м. Корінь мичкуватий, циліндричний, розгалужений. Стебло коротке, сильно розгалужене, утворює значну кількість бічних пагонів. Листки великі, м'ясисті, соковиті, мечоподібної форми, до 60 см. довжиною, у верхній частині стебел скупчені у вигляді розетки, стеблообгортнені, сіруватосизого кольору, товщиною до 12 — 15 мм., із шиповими краями й колючками (зубцями) з боків. В умовах кімнатної культури листки, як і сама рослина, мають менші розміри. Центральна квіткова стрілка має суцвіття — китицю жовто-червоних або жовтих квіток довжиною до 40 мм. Плід — коробочка циліндричної форми, зеленувато-бурого цвіту, насіння сірувато-чорне, дрібне й численне. Цвітіння в кімнатних умовах буває дуже рідко, як говорять, раз в 100 років, звідки й назва — столітник.

Лікарська сировина: Свіжі листки й одержуваний з них сік.

Біологічні особливості. Алое — деревоподібна теплолюбна рослина, яка вже за температури — 2 градуси Цельсія вимерзає. Воно пристосувалося до умов пустель і напівпустель. За великої посухи алое утворює великі м'ясисті листи зі слизовою серединою, що сприяє накопиченню великої кількості вологи.

Росте на місцях з чималим відсотком заліза в піску, який лежить на поверхні пустель, де в літню пору ґрунт настільки пересихає, що стає твердим, як цегла.

У природних умовах росте на Півдні Африки — у пустелі Карру, де провадять головні заготівлі листків алое

для добування з них сабуру (сабуром називається випарений досуха сік з листків алое).

У СРСР широко поширене в кімнатній культурі.

У виробничих умовах у нас алое обробляють у Середній Азії й Закавказзі.

Склад діючих речовин. Алое деревоподібне й інші види, застосовувані в лікувальній практиці, містять складні, гіркі на смак глікозидні сполуки, так звані глікозиди (а їх суміш зветься алоїнами). При розщепленні їх утворюється арабіноза й алое — емодин — антрахінон або триоксиметилантрахінон. Крім того, у соку алое містяться органічні кислоти (щавлева, алоетинова й ін.), а також смоли, дубильні речовини, ефірні олії, вітамін "С", каротин і ін.

Застосування. Лікувальні властивості алое й одержуваного з його листків сабуру були відомі ще із часів Діоскорида¹⁷¹, Плінія¹⁷² й Цельсія, про них знали стародавні греки, римляни й араби. Останні вважали, що алое є символом терпіння, тому що воно довго не в'яне ("терпіння" арабською означає "сабр", звідки й назва "сабур"). Алое широко застосовується як у науковій, так і в народній медицині, а також у ветеринарії.

У СРСР розроблений ефективний спосіб добування сабуру з листків рослини: Листки попередньо злегка надріжуть збоку в місцях відхождення їх від стебел, а потім зривають разом з піхвою, що дає можливість уникнути втрат соку.

Академік В. П. Філатов встановив, що жива тканина, як тваринна, так і рослинна, відділена від живого організму й поміщена в несприятливі умови — у темне приміщення з низкою (до +3 градусів Цельсія) температурою — і

¹⁷¹ Педаній Діоскорид (лат. Pedánius D ioscorides, грец. Πεδάνιος Διοσκορίδης); близько 40 н. е., Аназарб, Мала Азія — близько 90) — давньоримський військовий лікар грецького походження, фармаколог і натураліст, один із засновників ботаніки (ред.)

¹⁷² Пліній Старший, Гай Пліній Секунд (лат. Gaius P linius S ecundus (Maior); (? — 25 серпня 79 р. н.е.) — римський письменник, автор «Природничої історії» в 37 книгах (ред.)

витримана там протягом 20 — 25 днів, зазнає біологічні змін й виробляє в собі особливі речовини (так звані біогенні стимулятори), які збуджують згасаючі життєві процеси в тканині. Екстракт, виготовлений з листків алое по методу В. П. Філатова, застосовується для підшкірних ін'єкцій щодня або через день (усього 30 — 40 сеансів) по 1 — 4 мл. при лікуванні очних хвороб, а також виразкової хвороби шлунка й дванадцятипалої кишки.

Свіжий сік алое консервують 20%-вим розчином спирту й застосовують при деяких захворюваннях шлунково-кишкового тракту (черевному тифі, дизентерії, хронічному запорі, гастритах) у дозі одна — дві чайні ложки тричі на день за півгодини до їжі. Можна користуватися екстрактом сабуру в сухому виді (у пігулках по 0,1 г.), приблизно у двічі активнішим, ніж простий сабур, а також настоянкою (по 10 — 20 крапель перед їжею три рази на день).

Сік алое й сабур здавна застосовують як проносне. У великих дозах (0,5 — 1,0 г.) препарати виявляють сильну дію, що попускає, у незначних (0,05 — 0,2 г.) — це легке проносне й тонізуючий засіб, який підвищує апетит і стимулює травну діяльність шлунка. Настоянка сабуру, отримана витягом сухого екстракту 40%-вим спиртом, призначається усередину при виразковій хворобі 12-палої кишки, захворюваннях печінки й т.п.

Сироп алое із залізом вживають при лікуванні недокрів'я.

При хворобах горлянки полощуть рот 50%-вим водяним розчином соку алое або п'ють свіжий сік тричі на день по чайній ложці з молоком.

Як зовнішній засіб сік алое, що має бактерицидні властивості, застосовують при лікуванні застарілих ран, опіків, при гнійному запаленні очей або при катаракті (у вигляді примочок).

Фармакологічний комітет міністерства охорони здоров'я СРСР рекомендував емульсію алое в якості профілактичного й лікувального засобу при ураженнях шкіри внаслідок променевої терапії, а також для лікування опіків II і III ступеню; у гінекологічній практиці для

лікування захворювань зовнішніх жіночих статевих органів; при підгострих і гострозапальних процесах шкіри (дерматитах, екземах, псоріазі — лускатому лишаї, червоному плоскому лишаї й ін.) (Обухів, 1965).

Із профілактичною метою емульсією слід змазувати шкіру після кожного опромінення протягом усього курсу (45 днів). Емульсію наносять тонким шаром на хвору поверхню два — три рази на добу й покривають марлевою серветкою.

Необхідно відзначити, що в деяких випадках застосування алое протипоказане. Так, сік зі свіжих листків не можна вживати при геморої, запаленні нирок, при маткових кровотечах, при надмірних менструаціях, при вагітності й хворобах серцево-судинної системи в стадії декомпенсації. Тому користуватися препаратами алое належить тільки з дозволу лікаря.

Агротехніка вирощування. Вибір ділянки. Для вирощування в польових умовах алое вимагає родючих і окультурених ґрунтів з нейтральною або слабкокислою реакцією. Важкі ґрунти, які запливають, і перезволожені ділянки не придатні. Кращими попередниками вважаються просапні культури й трави, які висівають на зелену масу.

Обробка ґрунту. Оранку ґрунту для польової культури роблять на провесні на глибину 20 — 22 см. За 15 — 20 днів до посадки поле переорюють на глибину 12 — 15 см. з одночасним боронуванням. Перед посадкою ділянку культивують і знову боронують.

Органічні добрива вносять під основну оранку з розрахунку 30 — 40 т/га. Одночасно вносять і мінеральні добрива: Фосфорні по 1,5 — 2,0 ц/га й калійні — по 1 — 1,2 ц/га.

Для розмноження беруть молоді пагони, які розвиваються зі сплячих бруньок нижніх частин стебел, а також верхівки стебел з дорослих рослин і вкорінюють їх у серпні — вересні в парниках з добреродючим ґрунтом.

Збирання врожаю проводиться вибірково. Спочатку зрізують нижні й середні найбільш розвинені листи довжиною не менш 15 см., залишаючи по 8 — 9 верхніх

листіків на рослинах. Прибрані листи відразу ж упаковують у ящики з отворами для вентиляції висотою 23 — 30 см. (в дорозі — не більш доби).

Від видавця

СУЦВІТТЯ

Прості суцвіття. До простих суцвіть належать китиця, щиток, зонтик, колос, кошик, головка, початок.

Китиця — суцвіття, в якому квітки кріпляться до головної осі *почергово* за допомогою квітконіжки *приблизно однакової довжини* (наприклад, у смородини, черемхи, конвалії, капусти, люпину).

Щиток — суцвіття, вздовж головної осі якого розміщені квітки на квітконіжках *різної довжини*. При цьому квітконіжки нижніх квіток довші» ніж квітконіжки верхніх квіток. Унаслідок такого розміщення квіток усі вони перебувають майже на одному рівні (наприклад» у яблуні, груші, сливи).

Колос — суцвіття, схоже на китицю, але із сидячими квітками (наприклад, у подорожника, осоки). Колос із потовщеною віссю має назву початок (суцвіття жіночих квіток кукурудзи).

Сережка — суцвіття, у якому на звисаючій видовженій головній осі розташовані групи одностатевих квіток без квітконіжок (наприклад береза, ліщина).

китиця

щиток

сережка

колос

Зонтик — суцвіття, в якому всі квітки кріпляться квітконіжками до верхівки осі, немов шпиці парасольки (наприклад, у цибулі, часнику).

Кошик складається з сидячих квіток, розміщених на розширеній тарілкоподібній головній осі. Знизу ця вісь вкрита численними зеленими листками (наприклад, у соняшника, айстри). Тому зовні таке суцвіття нагадує окрему квітку.

Головка має вкорочену і потовщену головну вісь із квітками на вкорочених квітконіжках (наприклад, у конюшини).

Початок — суцвіття з потовщеною віссю, на якій розташовані квітки без квітконіжок (наприклад, кала, рогіз).

зонтик

кошик

головка

початок

Складні суцвіття. У складних суцвіттях на головній осі розташовані не окремі квітки, а прості суцвіття.

Складний колос — суцвіття, у якого на головній осі розташовані прості колоски (наприклад, пшениця, жито, ячмінь).

Складна китиця (волоть) — суцвіття, яке складається з простих китиць або колосків, розташованих на бічних розгалуженнях головної осі (овес, бузок, виноград, полин, тичинкове суцвіття кукурудзи тощо).

Складний кошик — суцвіття, бічні осі якого закінчуються простими зонтиками (наприклад, морква, петрушка, кріп).

Складний щиток — суцвіття, яке складається з простих щитків (наприклад горобина, бузина) або кошиків (деревій тощо).

Складний зонтик — суцвіття, бічні осі якого закінчуються простими зонтиками (наприклад морква , петрушка, кріп).

складний колос

складна китиця (волоть)

складний зонтик

складний щиток

СТЕБЛО

прямостояче

висхідне

повзуче

сланке

ЛИСТОК

Лист – бічний орган пагона, що виконує функцію фото-синтезу, регулює випаровування і газообмін рослини із зовнішнім середовищем. Звичайно складається із пластинки, черешка й прилистків.

Прилистки — це різної величини, форми і кольору придатки в основі листка.

1 - стебло; 2 - прилистки;
3 - черешок; 4 - листкова пластинка

Типи листків:

сидячі

черешкові

збіжні

стеблообгортні

простромлені

Листкорозміщення – характер розміщення листків на стеблі.

спіральне, або чергове

супротивне

кільчате

Прості листки. Прості листки — це ті, що складаються з однієї пластинки або пластинки і черешка і разом опадають при визріванні.

Складні листки — це ті, у яких спільний черешок несе декілька листкових пластинок, кожен з яких називають листочком. Кожен листочок складного листка під час листопаду може відпадати самостійно.

За формою прості і складні листки бувають:

Голчастий

Шиловидний

Ланцетовидний

Стріловидний

Загострений

Списовидний

Серповидний

Лінійний

Остистий

Дельтовидний

Клиновидний

Лопатовидний

Яйцевидний

Еліптичний

Віяловидний

Круглий

Зворотносерцевидний

Зворотнояйцевидний

Нирковидний

Серцевидний

Тупокінцевий

Усічений

Щитовидний

Ромбовидний

Дольчастий

Лапчастий

Пальчастий

Долончастий

Перисторозсічений

Непарноперистий

Парноперистий

Подвійноперистий

Потрійноперистий
Тричіперистий

Трійчастий

Супротивний

Почерговий

Простромленолистий

Розетковий

Мутовчастий

За формою краю пластинки листки бувають:

Війчастий

Городчастий

Зубчастий

Дрібнозубчастий

Подвійно-зазубрений

Суцільний

Дольчастий

Зазубрений

Дрібно-зазубрений

Виїмчастий

Голчастий

Хвилястий

НОСАЛІ — БАТЬКО ТА СИН

В історію видатних людей України золотими буквами записані імена батька й сина Носалів – Михайла Андрійовича (1886–1950) та Івана Михайловича (1913–1996). Результати їх праці було викладено на сторінках книги «Лікарські рослини і способи їх застосування в народі», поява якої в 1958 році відразу зробила її авторів загальновідомими і визнаними в Україні і поза її межами травознавцями, дослідниками і популяризаторами народної медицини, знавцями цілющих можливостей, наданих людині самою природою. Проте передували цій славній події довгі роки самовідданої дослідницької роботи по збору, аналізу, ретельній практичній перевірці лікувальних можливостей рослин, широко доступних простій людині.

Михайло Андрійович Носаль народився в українській селянській православній сім'ї 12 квітня 1886 року в с. Розлопи Люблінської губ. (тепер у складі Польщі).

Навчався у Варшаві в духовному училищі, яке закінчив у 1903 р. Потім була православна духовна семінарія в Холмі.

Як людина високоосвічена, інтелігентна, М. Носаль володів українською, російською, польською, німецькою, французькою, латинською мовами.

1911 року отримав сан священника і парафію у селі Ольховець Холмського повіту, а згодом в с. Луковськ Холмського повіту.

З початком Першої світової війни родина Носалів змушена була евакуюватися у глиб Росії (с. Високий Борок Чериковського повіту Могильовської губ.), де до 1922 року Михайло Носаль був священником і водночас наполегливо займався вивченням, збором і сушінням лікарських рослин; в 1918 р. його залучили до співпраці в Союзі кооперативів для виконання обов'язків інструктора кооперації Чериковського Союзу.

Побачене, знайдене або почуте від простих людей він щоденно записував у свої гробсбухи, які лягли в основу майбутньої золоті книги.

Повернувшись на Волинь у 1922 р. о. Михайло служить у церквах сіл Пулемець і Бубнів Волинського воєводства.

Цей період у житті Михайла Андрійовича був позначений надзвичайно плідною працею: публікації в журналах, участь у виставках, переписка, дослідницька робота з рослинами.

З вересня 1929 р. М. Носаль призначають настоятелем Свято-Іллінського собору в Дубні.

о. Носаль

Свято-Іллінський собор. 1908 р. м. Дубно
Рівненська область

Свято-Іллінський собор має цікаву історію. Собор, який розташований на центральній магістралі міста (вул. Д. Галицького) і становить п'ятиверху, п'ятикутну цегляну споруду з прилягаючою з півночі дзвіницею, був зведений на власні кошти дубенчан і добровільні внески та субсидії святого Синоду. Роботи розпочалися в червні 1902 року, а 23 вересня 1908 року збудований Свято-Іллінський храм був освячений архієпископом Волинським і Житомирським Антонієм. При храмові працювала церковно-приходська школа. Деякий час колись тут знаходилась благодатна ікона Божої Матері, пожертвована Дубну ще князем Костянтином Острозьким.

В лютому 1935 року о. Носаль був переведений настоятелем Свято-Успенської церкви в Рівному.

Свято-Успенська церква. Найстаріша культова та архітектурна споруда Рівного. Вона була зведена у 1756 році. У давнину мала назву Омелянівська, бо через цей храм проходив шлях до Омеляни.

З цим містом пов'язана решта його життя. Довгий час до скромного священицького будинку на вулиці Омелянівській (нині — вул. Шевченка) навпроти Свято-Успенської церкви, де завжди пахло чебрецем та м'ятою, по допомогу приходило чимало людей.

В Рівному він пережив важкі сорокові воєнні роки, слугуючи церкві та людям.

У світі йшла страшна і велика війна. Вона сіяла смерть, руїну, відчай. А отець Носаль з першим сонцем весни йшов в природу і цілими пригорщами черпав з неї життя. Люди неспинним потоком йшли до хатини Михайла Андрійовича за допомогою і несли від нього в торбинах, вузликах, пакуночках дар божий — зілля, зібране отцем Носалем по найближчих лісах і полях. І ніколи не брав отець Носаль грошей за свої зілля та настанови.

Саме в цей воєнний час він звертається листом до письменника та громадського діяча Уласа Самчука, який редагував у Рівному газету «Волинь»:

«Із перших свідомих днів свого життя я займаюся збіркою зіль лічних і уважно стежу за тим, який вплив на організм людини має окрема лікарська рослина. Уся моя священнича практика проходила по селах... Коли село положено на 50 кілометрів від міста, а до волосного фельдшера 24–30 верстов, то в тяжких недугах при невиласному болоті та весняній розторопі за що візьмешся як не за лікарські рослини... Я безкінечне число разів бачив, як діяльна їх сила виривала людей із рук смерті. У лікуванні рослинами за своє життя придбав багато практичного досвіду, і про лікарські зілля маю таке знання, як і в пастирській практиці.

В моєму житті настає старість і вже недалекий той час, коли прийдеться відходити. Щоб «не забирати» з собою усього того, що знаю про лікарські зілля, з однієї сторони, а з другої, щоб це святе знання учинити насліддям усього народу, я написав книгу про лікарські рослини. Вона носить титул: «Волинські скарби — рослини лікарські (збір, сушка, переховування та застосування в медицині науковій та народній). Підручник для народу»..

Проте книзі судилося побачити світ під іншою назвою і вже без Михайла Андрійовича: він помер 8 жовтня 1950 р. у Рівному, і був похований на кладовищі в с. Тютюковичі, що на околиці міста.

Народ не забув о. Носаля. У 2001 році на подвір'ї Свято–Успенської церкви, де Михайло Носаль слугував протоієреєм, поряд із дзвіницею, на його честь городяни встановили пам'ятний знак.

У Михайла Носаля і його дружини Катерини було четверо дітей: Георгій, Тетяна, Іван та Григорій.

Саме Іван підхопив справу батька і доніс її до людей, як і мріяв Михайло Андрійович: книга батька та сина Носалів «Лікарські рослини і способи їх застосування в народі» відразу після виходу в світ в 1958 р. стала бестселером, і весь наклад був миттєво зметений з прилавків. Це був нечуваний, небувалий успіх книги, яка відкривала простим людям двері в світ знань про чарівні, чудотворні властивості рослин, що досі «зосереджувалися в руках

знахарів, і які, оберігаючи своє знахарське ремесло, зберігали їх у таємниці».

Саме Івану Носалю пощастило прощтовхнути в народ народну лікарську енциклопедію, і це в той час, коли пануюча комуністична ідеологія не визнавала і безжально нищила будь-які спроби розповсюдження неофіційних «ненаукових» знань і методів лікування, називаючи їх шарлатанством.

Іван Носаль народився 26 квітня 1913 р. у с. Луковськ Холмського повіту. З дитинства разом з батьком часто за містом збирав рослини, багато читав про них в книжках з гарно підбраної батьківської бібліотеки, в якій були зібрані підручники з хімії, фармації, ботаніки, фізіології людини.

Згодом, у 1933 р., з успіхом закінчив Дубнівську гімназію. Потім було навчання на агро-лісовому факультеті Львівського політехнічного інституту, де він у 1939 р. на "відмінно" захистив дипломну роботу на тему «Популярні серед населення лікарські рослини Волинського воєводства».

З 1939 р. І. Носаль до кінця життя жив і працював у Рівному.

У середині 50-х рр. Іван Михайлович Носаль знайомиться з академіком АН УРСР, мікробіологом, директором Інституту мікробіології УРСР В. Дроботьком, який дав належну оцінку рукописам про лікарські рослини і погодився стати редактором майбутньої книги. Саме завдяки високому авторитету і сміливості вченого у 1958 р. в Державному медичному видавництві УРСР вийшла у світ перша книга М. та І. Носалів "Лікарські рослини і способи їх застосування в народі".

Видання українською мовою накладом 9 500 примірників відразу стало бестселером у широкому читацькому колі. Це була перша видана в Україні за радянських часів книжка про «ненаукову» народну медицину та лікарські рослини, що на той час офіційною медициною називалося шарлатанством і засуджувалося.

В передмові до книги вказувалось, що М. Носаль – священник і визнаний у народі фахівець травознавства.

Книга користувалась великим попитом не тільки на українських теренах. У 1959 році її перекладають російською мовою і в тому ж видавництві Держмедвидав виходить друге її видання накладом 50 000 примірників.

Яким же чином вдалося видати книгу таким великим накладом?

Про священника М. Носаля вже не згадували. Вважаючи викладені в книзі відомості по дослідженню властивостей рослин надзвичайно важливими для науки і людей, редактор, академік АН УРСР В. Г. Дроботько, йде на хитрість: «не помічає» того, що І. Носаль називає М. Носаля за фахом кооператором, збирачем і техкерівником по заготівлям лікарських рослин, і замовчує той факт, що Михайло Носаль був насправді священником; а натомість повідомляє і акцентує увагу читача і ідеологічної цензури на фахові другого автора — агронома Носаля-молодшого.

Зазвичай така хитрість могла дуже дорого коштувати академікові в тому суровому 1959р., і тільки совість справжнього вченого-патріота та визнання величезного значення знань, викладених у книжці, відкрили їй дорогу до людей.

Так почалася тріумфальна хода мудрих носалівських книг, збулася мрія Носаля Старшого подарувати людям знання про цілющу природу. В подальшому книгу

перевідали сім разів.

І. Носаль, виконавши волю батька, продовжував досліджувати лікувальні властивості рослин. Одночасно (з 1968 р., він був викладачем загальноприродничого факультету Київського державного університету, що в той час працював у Рівному.

Останнє десятиріччя свого життя Іван Носаль віддав написанню оновленої, доповненої і, зрештою, переосмисленої книжки "Від рослини — до людини", що вийшла в київському видавництві "Веселка" 1995 року і яку присвятив світлій пам'яті академіка В. Дроботька — вченого і патріота.

17 серпня 1996 р. І. Носаль не стало. Його поховали поряд з могилами батька й матері в с. Тютюковичі, що нині в межах міста.

Мабуть найкращим пам'ятником для Носалів є народна пам'ять і шана. Мені доводилося читати описані цікаві історії, пов'язані з іменами батька і сина Носалів.

«На Прикарпатті, у курортному Моршині є один із найбільших в Україні трав'яних ринків. Покупців і продавців — хоч греблю гати. «Бувалі» клієнти радять: у першого зустрічного лікарських рослин не купуйте, мовляв, можуть тикнути обманку, а ось у цього чоловіка (показують на дядька років під шістдесят) товар справжній, він по цілющі трави на самий вершок гори ходить... Кожному клієнту він хвилин по п'ять-десять розкаже, яка рослина від яких хвороб. І обов'язково — про рецептуру,

співвідношення, дію, застереження. Одразу видно, що чоловік хоче не тільки заробити, а й по-справжньому допомогти ближньому. Одночасно травник апелює до книжки, що лежить на столі. Гортає її — знаходить необхідну інформацію. А книжка терта-затерта майже до дірок. Сторінки у ній, здається, тримаються купи лише на чесному слові. «Перепрошую, пане... Якщо не секрет, що це у вас за енциклопедія?» — «Та який там секрет, — не забарюється відповідь, — Носалі це... Академіки... Чули про таких?.. На них вся наука про лікарські рослини тримається...»

ЗМІСТ

ВІД ВИДАВЦЯ	3
ПЕРЕДМОВА РЕДАКТОРА	5
ДО ЧИТАЧІВ	7
ПЕРЕДМОВА АВТОРА	10
Частина I ЗАГАЛЬНІ ВІДОМОСТІ ПРО ЛІКАРСЬКІ РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ	11
1. ЗАГАЛЬНІ ВКАЗІВКИ ПРО ЛІКАРСЬКІ РОСЛИНИ	11
2. ЗБІР ЛІКАРСЬКИХ РОСЛИН	13
3. СУШІННЯ ЛІКАРСЬКИХ РОСЛИН	14
4. ЗБЕРІГАННЯ ЛІКАРСЬКИХ РОСЛИН	15
5. ЗАГАЛЬНІ ВІДОМОСТІ ПРО СПОСОБИ ВИКОРИСТАННЯ Й ДОЗУВАННЯ ЛІКУВАЛЬНИХ РОСЛИН, ЩО ЗАСТОСОВУЄТЬСЯ У НАРОДІ	16
Частина II ЛІКАРСЬКІ РОСЛИНИ І ЇХ ЗАСТОСУВАННЯ В НАРОДНІЙ МЕДИЦИНІ	19
1. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ЛІКУВАННІ ШЛУНКОВО-КИШКОВИХ ЗАХВОРЮВАНЬ	19
№1. <i>Achillea millefolium</i> L. — деревій звичайний	19
№2. <i>Acorus calamus</i> L. — айр тростинний	22
№3. <i>Achimilla vulgaris</i> L. — приворотень звичайний	25
№4. <i>Althaea officinalis</i> L. — алтея лікарська	27
№5. <i>Angelica silvestris</i> L. — лудник лісовий	29
№6. <i>Archangelica officinalis</i> Hoffm. (<i>Angelica archangelica</i> L.) — дягель лікарський	32
№7. <i>Artemisia absinthium</i> L. — полин гіркий	33
№8. <i>Artemisia vulgaris</i> L. — полин звичайний	36
№9. <i>Asarum europaeum</i> L. — копитняк європейський	38
№10. <i>Bellis perennis</i> L. — стокротки багаторічні	40
№11. <i>Calendula officinalis</i> L. — нагідки лікарські	41
№12. <i>Carum carvi</i> L. — кмин звичайний	44
№13. <i>Cichorium intybus</i> L. — цикорій дикий	47
№14. <i>Centaureum erythraea</i> Pers. (<i>Centaureum umbellatum</i> Gilib.) — золототисячник звичайний	48
№15. <i>Euphrasia officinalis</i> L. — очанка лікарська	52
№16. <i>Filipendula ulmaria</i> Maxim., <i>Spiraea ulmaria</i> L. <i>Ulmaria pentapetala</i> Gilib. — гадючник в'язолистий	54
№17. <i>Fragaria vesca</i> L. — сунця лісова	56
№18. <i>Fumaria officinalis</i> L. — рутка лікарська	59
№19. <i>Gentiana cruciata</i> L. — тирлич хрещатий	61
№20. <i>Glechoma hederacea</i> L. — розхідник звичайний	64
№21. <i>Gnaphalium uliginosum</i> L. — сухоцвіт болотяний	66
№22. <i>Helichrysum arenarium</i> (L.) DC. (<i>Gnaphalium arenarium</i> L.) — цмин піщаний	68
№23. <i>Hypericum perforatum</i> L. — звіробій звичайний	71
№24. <i>Inula helenium</i> L. — оман високий	75
№25. <i>Juglans regia</i> L. — горіх волоський	79
№26. <i>Juniperus communis</i> L. — ялівець звичайний	80
№27. <i>Linaria vulgaris</i> Mili. — льонок звичайний	82
№28. <i>Matricaria chamomilla</i> L. — ромашка аттечна	84
№29. <i>Melissa officinalis</i> L. — меліса лікарська	87
№30. <i>Mentha piperita</i> L. — м'ята перцева	89
№31. <i>Menyanthes trifoliata</i> L. — бобівник трилистий	92
№32. <i>Orchis</i> L. — зозулинеці	94
№33. <i>Origanum vulgare</i> L. — материнка звичайна	98
№34. <i>Plantago lanceolata</i> L. — подорожник лацетолистий	99
№35. <i>Plantago major</i> і <i>Plantago media</i> L. — подорожники: великий і середній	101
№36. <i>Polygonum aviculare</i> L. — спориш звичайний	103
№37. <i>Polygonum bistorta</i> L. — грічак зміїний	105

№38. <i>Polygonum hydropiper</i> — водяний перець.....	107
№39. <i>Potentilla anserina</i> L. — перстач гусячий.....	109
№39a. <i>Potentilla erecta</i> L., <i>Potentilla tormentilla</i> Neck., <i>P. erecta</i> (L.) Hampe, <i>P. silvestris</i> Neck. — перстач прямоствячий.....	111
№40. <i>Prunus spinosa</i> L. — терен звичайний.....	113
№41. <i>Quercus</i> L. — дуб.....	114
№42. <i>Rhamnus frangula</i> L. — крушина ламка (синонім: <i>Frangula alnus</i> Mill.).....	116
№43. <i>Rhamnus cathartica</i> L. — жостір проносний.....	118
№44. <i>Rheum officinale</i> — ревень лікарський.....	118
№45. <i>Rosa canina</i> L. — шипшина собача.....	119
№46. <i>Rubus caesius</i> L. — ожина сиза.....	121
№47. <i>Ruta graveolens</i> L. — рута пахуча.....	123
№48. <i>Salix</i> L. — верба.....	125
№49. <i>Salvia officinalis</i> L. — шавлія лікарська.....	127
№50. <i>Sambucus nigra</i> L. — бузина чорна.....	129
№51. <i>Saponaria officinalis</i> L. — мильнянка лікарська.....	131
№52. <i>Symphytum officinale</i> L. — живокіст лікарський.....	132
№53. <i>Tanacetum vulgare</i> L. (<i>Chrysanthemum tanacetum</i> Karsch.) — пижмо звичайне.....	135
№54. <i>Thymus serpyllum</i> L. (<i>Thymus chamaedrys</i> Fr.) і подібні до них види й різновиди — чебрець повзучий.....	137
№55. <i>Tilia</i> L. — липа.....	138
№56. <i>Elytrigia repens</i> (L.) Nevskij, <i>Agropyron repens</i> (L.) Beauv. — пирій повзучий.....	140
№57. <i>Tussilago farfara</i> L. — мати-й-мачуха.....	141
№58. 1) <i>Urtica dioica</i> L. і 2) <i>Urtica urens</i> L. — кропива дводомна і кропива жалка.....	143
№59. <i>Vaccinium myrtillus</i> L. — чорниця.....	146
№60. <i>Vaccinium vitis idaea</i> L. — брусниця.....	148
№61. <i>Valeriana officinalis</i> L. — валеріана лікарська.....	150
№62. <i>Verbascum thapsiforme</i> Schrad. — дивина скіпетровидна.....	153
№63. <i>Viscum</i> L. (<i>V. album</i> L. і другіє) — омела.....	156
2. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ХВОРОБАХ	
ПЕЧІНКИ Й ЖОВЧНОГО МІХУРА.....	
№64/1. <i>Anagalis arvensis</i> L. — курачі очка польові.....	159
№65/2. <i>Asperula odorata</i> L. — маренка запашна.....	161
№66/3. <i>Betonica officinalis</i> L. — буквиця лікарська.....	162
№67/4. <i>Capsella bursa-pastoris</i> Medic. — грицики звичайні.....	164
№68/5. <i>Delphinium consolida</i> L. — сокирки польові.....	166
№69/6. <i>Hieracium pilosella</i> L. — нечуйвітер волохатий.....	167
№70/7/1. <i>Lychnis flos-cuculi</i> L. (<i>Coronaria flos cuculi</i> L.) A. Braun — зозулін цвіт.....	169
№70a/7/II. <i>Lychnis viscaria</i> L. (вона ж: <i>Viscaria viscosa</i> (Scop.) Aschers., <i>V. vulgaris</i> Roehl., <i>V. viscaria</i> Voss., <i>lychnis viscosa</i> Scop.) — смолянка клейка.....	170
№71/8. <i>Nasturtium officinale</i> (L.) R. Br. (синонім <i>Nasturtium fontanum</i> (L.) (Aschers.) — настурція лікарська.....	172
№72/9. <i>Taraxacum officinale</i> Wigg. (<i>Taraxacum vulgare</i> Schrank., <i>Leontodon taraxacum</i> L.) — кульбаба лікарська.....	173
№73/10. <i>Thuja occidentalis</i> L. — туя.....	174
№74/11. <i>Verbena officinalis</i> L. — вербена лікарська.....	175
3. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ХВОРОБАХ	
СЕЧОСТАТЕВИХ ОРГАНІВ.....	
№75/1. <i>Arctostaphylos uva ursi</i> (L.) Adans или Spr., (<i>Arbutus uva ursi</i> L.) — мучниця звичайна.....	177
№76/2. <i>Avena sativa</i> L. — овес посівний.....	179
№77/3. <i>Betula</i> L. — береза.....	180
№78/4. <i>Calluna vulgaris</i> (L.) Salisb. (<i>Erica vulgaris</i> L.) — верес звичайний.....	182
№79/5. <i>Centaurea cyanus</i> L. — волошка синя, або посівна.....	184
№80/6. <i>Cucurbita pepo</i> L. — гарбуз звичайний.....	185
№81/7. <i>Daucus carota</i> L. — морква їстівна (дика).....	186
№82/8. <i>Equisetum arvense</i> L. — хвощ польовий.....	187
№83/9. <i>Galium verum</i> L. — підмаренник справжній.....	190
№84/10. <i>Genista tinctoria</i> L. — дрік красильний.....	191
№85/11. <i>Herniaria</i> L. — огутник.....	193

№86/12. <i>Humulus lupulus</i> — хміль.....	194
№87/13. <i>Levisticum officinale</i> Koch. — любисток лікарський.....	196
№88/14. <i>Lycopodium clavatum</i> L. — плаун булавовидний.....	198
№89/15. <i>Onopordium acanthium</i> L. — татарник.....	201
№90/16. <i>Petroselinum sativum</i> Hoffm. — петрушка городня, або польова.....	202
№91/17. <i>Phaseolus vulgaris</i> L. — квасоля звичайна.....	204
№92/18. <i>Sambucus ebulus</i> L. — бузина трав'яниста.....	204
№93/19. <i>Viola odorata</i> L. — фіалка запашана.....	206
№94/20. <i>Zea mays</i> L. — кукурудза.....	207

4. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ХВОРОБАХ

ДИХАЛЬНИХ ШЛЯХІВ (ЛЕГЕНІВ, ГОРЛЯ).....

№95/1. <i>Alnus</i> L. — вільха.....	208
№96/2. <i>Anisum vulgare</i> Cks. (<i>Pimpinella anisum</i> L.) — аніс звичайний.....	209
№97/3. <i>Fagopyrum sagittatum</i> Gilib. (синоніми: <i>Fagopyrum esculentum</i> Moench, <i>Polygonum fagopyrum</i> L.) — гречка посівна.....	210
№98/4. <i>Geum urbanum</i> L. — гравілат міський.....	211
№99/5. <i>Malva silvestris</i> J. — калачики лісові.....	212
№100/6. <i>Melilotus officinalis</i> Desr. — буркун лікарський.....	214
№101/7. <i>Papaver rhoeas</i> L. — мак дикий.....	216
№102/8. <i>Pimpinella saxifraga</i> L. — бедринець ломикаменевий.....	217
№103/9. <i>Primula officinalis</i> (L.) Hill. — первоцвіт лікарський (<i>Primula vera</i> L.).....	219
№104/10. <i>Pulmonaria officinalis</i> L. і <i>Pulmonaria obscura</i> Dum. — медунка лікарська і медунка темна.....	221

5. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ ЛІКУВАННІ

НАШКІРНИХ ХВОРОБ І ДОВГО НЕЗАГОЙНИХ РАН І ВИРАЗОК.....

№105/1. <i>Aesculus hippocastanum</i> L. — гіркокаштан звичайний.....	223
№106/2. <i>Arctium tomentosum</i> Mili. (<i>Lappa tomentosa</i> Lam.) — лопух павутинний.....	224
№107/3. <i>Artemisia abrotanum</i> L. — полин боже-дерево.....	226
№108/4. <i>Bidens tripartita</i> — череда трироздільна.....	228
№109/5. <i>Lamium album</i> L. — глуха кропива біла.....	231
№110/6. <i>Ribes nigrum</i> L. — смородина чорна.....	232
№111/7. <i>Veronica officinalis</i> L. — вероніка лікарська.....	233
№112/8. <i>Viola tricolor</i> L. — фіалка триколірна.....	235
№113/9. <i>Xanthium spinosum</i> L. — нетреба колюча.....	238

6. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ДЛЯ ЛІКУВАННЯ РАХПУ («АНГЛІЙСЬКА ХВОРОБА») І ЗОЛОТУХИ.....

7. РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ПРИ СЕРЦЕВИХ

ЗАХВОРЮВАННЯХ.....

№114/1. <i>Adonis vernalis</i> L. — горицвіт весняний.....	242
№115/2. <i>Convallaria majalis</i> L. — конвалія.....	244
№116/3. <i>Crataegus</i> L. — глід.....	245
№117/4. <i>Leonurus quinquelobatus</i> Gilib., <i>L. villosus</i> Desf., <i>L. cardiaca</i> L. — собача кропива.....	247

8. ОТРУЙНІ РОСЛИНИ, ЩО ЗАСТОСОВУЮТЬСЯ В НАРОДІ ЯК ЛІКАРСЬКІ

.....	249
№118/1. <i>Conium maculatum</i> L. — болиголов плямистий.....	249
№119/2. <i>Convolvulus arvensis</i> L. — берізка польова.....	251
№120/3. <i>Datura stramonium</i> L. — дурман смердячий або звичайний.....	252
№121/4. <i>Dryopteris filix mas</i> (L.) Schott. — папороть чоловіча; <i>Aspidium filix mas</i> Sw., <i>Polystichum filix mas</i> Roth.....	254
№122/5. <i>Hyoxyamus niger</i> L. — блекота чорна.....	256
№123/6. <i>Ledum palustre</i> L. — bagno звичайне.....	258
№124/7. <i>Paris quadrifolia</i> L. — вороняче око.....	261
№125/8. <i>Veratrum Lobelianum</i> Bernh. — чемериця лобелійова (<i>Veratrum album</i> L. Ver. <i>Lobelianum</i> Bernh.).....	262

Частина III НАРОДНІ СПОСОБИ ЛІКУВАННЯ ДЕЯКИХ ХВОРОБ.....

1. ХВОРОБИ ШЛУНКА.....	264
2. ХВОРОБИ ПЕЧІНКИ Й ЖОВЧНОГО МІХУРА.....	273
3. ХВОРОБИ СЕЧОСТАТЕВИХ ОРГАНІВ.....	274

4. ХВОРОБИ ОРГАНІВ ДИХАННЯ	276
5. ХВОРОБИ ДІТЕЙ — РАХІГ І ЗОЛОТУХА	277
6. НАРОДНІ СПОСОБИ ЛІКУВАННЯ ЕКЗЕМ	280
ЗАКІНЧЕННЯ	284
ПЕРЕЛІК ОПИСАНИХ РОСЛИН	290
ВІДСОРТОВАНО ЗА УКРАЇНСЬКИМИ НАЗВАМИ	290
ВІДСОРТОВАНО ЗА ЛАТИНСЬКИМИ НАЗВАМИ	293
ВІДСОРТОВАНО ЗА РОСІЙСЬКИМИ НАЗВАМИ	296
ДОДАТКИ	299
АЛОЕ	299
СУЦВІГТЯ	303
СТЕБЛО	305
ЛИСТОК	306
НОСАЛІ — БАТЬКО ТА СИН	313