
Faisal M. Sakri

1001 Khasiat & Manfaat Jamu Godog

untuk Segala Macam Penyakit
Diandra Kreatif

(Nama penerbit bisa sesuai dengan keinginan penulis)

1001 Khasiat & Manfaat Jamu Godog untuk Segala Macam Penyakit
Penulis: Yusuf Al Madiuny
Editor: Yusuf Al-Madiuny
Tata Bahasa: Iin Parliena
Tata Letak: Diandracreative Desaign
Sampul: Diandracreative Desaign
Diterbitkan Oleh:
Diandra Kreatif
(Kelompok Penerbit Diandra)
Anggota IKAPI
Jl. Kenanga No. 164
Sambilegi Baru Kidul, Maguwharjo, Depok, Sleman Yogyakarta Telp. (0274) 4332233, Fax. (0274) 485222
E-mail: diandracreative@gmail.com

Fb. DiandraCreative SelfPublishing dan Percetakan
twitter. @bikinbuku
www.diandracreative.com
Cetakan 1, Januari 2016
Yogyakarta, Diandra Krreatif, 2016
viii + 82; 13 x 19 cm
ISBN:
Hak Cipta dilindungi Undang-undang
All right reserved
Kata Pengantar

JAMU adalah sebutan untuk obat tradisional dari Indonesia. Ia dibuat dari bahan-bahan alami berupa bagian tumbuhan, seperti rimpang (akar-akaran), daun-daunan, kulit batang, dan buah. Namun ada juga jamu yang menggunakan bahan dari tubuh hewan, misalnya empedu kambing atau tangkur buaya.

Sudah lama kita mengenal profesi penjual jamu yang berkeliling menjajakan jamu sebagai minuman yang sehat dan menyegarkan. Ia biasa disebut sebagai penjual jamu gendong. Selain itu jamu diproduksi di pabrik-pabrik jamu berskala besar. Mereka inilah yang antara lain menjual jamu kemasan (sachet) yang harus dilarutkan dalam air panas terlebih dahulu sebelum diminum. Dalam perkembangan selanjutnya jamu juga dijual dalam bentuk tablet, kapsul, dan kaplet (kapsul-tablet).

Bagi masyarakat Indonesia, jamu adalah resep turun temurun yang terus dipertahankan dan dikembangkan. Kehidupan masyarakat sangat dipengaruhi oleh kondisi tanahnya yang subur dan kaya dengan tanaman. Mereka memenuhi bermacam-macam kebutuhan dengan memanfaatkan kekayaan alam. Itulah sebabnya pengolahan tanah, pemungutan hasil panen, dan proses alam tidak hanya menghasilkan makanan, tetapi juga berbagai produk yang berguna untuk perawatan kesehatan dan pengobatan.

Semakin majunya teknologi kesehatan dan pengobatan telah mendorong banyak orang untuk cenderung menggunakan obat-obatan kimia. Padahal, zat-zat kimia di dalam obat yang dikonsumsi dan kemudian mengendap itu sangat membahayakan sehingga berdampak pada munculnya jenis-jenis gangguan kesehatan lainnya di dalam tubuh manusia. Sudah saatnya kita kembali ke alam untuk mencari sumber pengobatan yang alami, aman, dan tidak berdampak buruk di dalam tubuh kita. Dalam hal inilah kita perlu mengetahui keunggulan dan khasiat jamu godog.

Buku ini memberikan informasi yang lengkap, runtut, dan praktis mengenai jamu godog. Di dalam buku ini Anda akan memperoleh penjelasan mengenai dahsyatnya khasiat jamu, cara membuat dan mengonsumsi jamu, bahan-bahan dasar pembuatan jamu, menyiapkan bahan jamu godog, cara merebus ramuan jamu godog, dan aneka resep atau racikan jamu godog.

Lengkapnya isi buku ini adalah keunggulan yang dapat membuat Anda tertarik untuk mengenal, meracik, dan mengonsumsi sendiri ramuan jamu godog yang aman serta sehat. Ini adalah buku penting yang sangat informatif untuk mendukung pencegahan dan pengobatan atas penyakit-penyakit melalui penggunaan jamu godog.
Daftar Isi

Kata Pengantar iii

Daftar Isi v

Dahsyatnya Khasiat Jamu 1

A. Sejarah Jamu 2

B. Kandungan Jamu 4

C. Bahan Baku Jamu 5

D. Bentuk Jamu 8

E. Keunggulan Jamu 9

Cara Membuat dan Mengonsumsi Jamu 13

A. Meracik Jamu ala Indonesia 13

B. Teknik Meracik Jamu 15

C. Cara Mengonsumsi Jamu 16

Bahan-bahan Dasar Jamu 19

A. Asam atau Asem Jawa 19

B. Brotowali 22

C. Cengkeh 23

D. Delima Putih 25

E. Jahe 26

F. Kapulaga 27

G. Kedaung 28

H. Kencur 29
Anda bisa mulai menulis dari sini…

Dahsyatnya Khasiat Jamu

PENGGUNAAN tanaman sebagai obat-obatan telah berlangsung sejak ribuan tahun yang lalu. Ahli-ahli kesehatan di zaman Mesir Kuno membuat resep-resep pengobatan berbagai penyakit yang berdasar pada khasiat tanaman obat sebagaimana tercatat dalam Papyrus Ehers.

Bangsa Yunani Kuno juga menyimpan catatan mengenai penggunaan tanaman obat. Ahli-ahli pengobatan seperti Hyppocrates (466 SM), Theophrastus (372 SM), dan Pedanios Dioscorides (100 SM) membuat himpunan keterangan rinci mengenai tanaman obat dalam De Materia Medica.

Di Indonesia, pemanfaatan tanaman sebagai obat-obatan juga telah berlangsung sejak ribuan tahun yang lalu. Tetapi penggunaannya belum terdokumentasi dengan baik. Pada pertengahan abad ke-17, seorang ahli botani, yaitu Jacobus Rontius (1592-1631), mencatatkan khasiat tumbuh-tumbuhan dalam bukunya, De Indiae Untriusquere Naturali et Medica. Meskipun ia hanya meneliti 60 jenis tumbuh-tumbuhan, tetapi buku ini merupakan dasar dari penelitian mengenai tanaman obat oleh N.A. van Rheede tot Draakestein (1637-1691) dalam bukunya, Hortus Indicus Malabaricus.

Dan seterusnya…

(Anda boleh mengganti semua isi dalam template ini, termasuk ukuran standar buku, jenis dan besar font (huruf), besar spasi bahkan menambahkan gambar, ilustrasi atau foto ke dalam naskah Anda)

TENTANG PENULIS:
Contoh:

TAN MALAKA (1896-1994) adalah seorang tokoh yang memiliki peran penting dalam sejarah kemerdekaan Indonesia. Lahir di Nagari Pandan Gadang, Suliki, Sumatera Barat, dikenal sebagai seorang pejuang bawah tanah. Kisah tentang dirinya lebih banyak beredar dari mulut ke mulut, ia memang misterius. Bahkan kematiannya pun misterius, jasadnya tidak pernah ditemukan kecuali sedikit catatan bahwa ia gugur ketika berjuang bersama Gerilya Pembela Proklamasi di Pethok, Jawa Timur.

BUTUH BANTUAN?

Silakan email ke diandracreative@gmail.com

Bagaimana cara mengubah format file ini menjadi PDF?

Untuk M. Office baru Anda hanya perlu melakukan ‘Save As’, kemudian pilih format PDF.

Masih kesulitan mengubahnya?

Silakan kirim file naskah Anda ke diandracreative@gmail.com. Kami akan membantu mengubah format file naskah Anda menjadi format PDF. Gratis! (
10
 9

