

1

Makay Béla-Kiss József

Népi Gyógyítások

Szatmárban

2

Az Olvasóhoz

A Felső – Tisza vidékén élő emberek népi gyógymódjainak közreadásával több vonatkozásban is

rendhagyó, slágernek ígérkező könyvet bocsát útjára a kiadó. Ritkán adódik alkalom, hogy

évszázados népi tapasztalások és megfigyelések gazdag füzérével könyv alakban is találkozzon az

olvasó. Különösen, ha egészségünkről van szó. A szatmári Erdőháton megbúvó kis falvakat, azt a

vidéket kereste fel a szerződéspáros ahol Petőfi szavait idézve, „a kis Túr siet” a Tiszába; az itt

élőktől a sok nemzedékből átörökölt népi orvoslásokra vonatkozó ismereteket gyűjtötték

csokorba. Az égési sebektől az érszűkületig, az epe- és gyomorbántalmaktól a torokvájásig és az

alacsony vérnyomásig, több mint százan mondták el, adták közre évszázados megfigyeléseken

alapuló hasznos tanácsaikat.

E vidék falvaiban is, ha valakit baj, betegség vagy baleset ért, először a „tudákos asszonyért

szalajtották”, akinek a kertje végében a gyógyfüvek sokasága volt a „receptkönyve”, illetve a házi

patikája. Sok évtizeden át, mert messze volt az orvos, és drága a medicina. Sokan csak végszükség

esetén szerkezetek be Ungvárra vagy Beregszászra, Szatmárra. Maradt tehát a népi

megfigyeléseken alapuló orvoslás és többnyire segítettek a gyógynövények.

Régi eleink gyakorta az imádságos könyv vagy a házhoz került egykori kalendárium hátsó borító

lapjára jegyezték fel a család új jövevényeinek keresztnevét, születési évét és a fontosabb

eseményeket. Olykor a házi receptúrák is e lapokra kerültek.

A minap egy 1786-os, Pozsonyban „Füskuti Landerer Mihály költségén és betűivel” megjelentett

könyvet emeltem le az egyik fővárosi antikvárium polcáról. S lám, a hátsó borító oldalin is értékes

tanácsokat adnak a két évszázaddal ezelőtt beírt tintasorok: „… Az spárga közönségesen az

vizeletet nagyon űzi.” (Ez volt eleink – most újra felfedezett – vízhajtója.) Azt hitték, hogy ha

spárgát borban megőrzik és ezt a levet megisszák, ez „a vesekövet. Ha viszont a megszárított és

porrá tört spárgagyökeret a fájó fogra helyezik, megszünteti a fájdalmat. (Holmi fogfájással

kovácshoz.) A spárgához fűződik még egy érdekesnek tűnő észrevétel: „Aki olajjal elegyített,

megtört spárgával megkeni magát, azt a méhek meg nem csépik!” És így tovább! Régen ilyen volt

a házi patika.

E fakó sorok szerzője is bizonyára ezeket a bölcsességeket az akkor öregektől hallhatta és

jegyezhette fel, sok egyéb értékes megfigyelés között. Ilyen és hasonló –a Felső – Tisza vidékén

összegyűjtött – népi orvoslások íratlan medicináinak óriási tárházát nyújtja ez a könyv is.

Rohanó, túlhajszolt világunkban – sajnos nem kevesen – különböző medicinákkal kelünk és

fekszünk, már – már aggasztó mértékben „fogyasztjuk” ezeket vélt és valós betegségünkben

egyaránt. A szatmári Erdőháton gyűjtött népi tapasztalások közreadásával e könyv részben

visszavezet a természethez, a „fűben-fában orvosság” naturális gyógymódjaihoz. Érdekes:

3

trombózisos lábra talán már kétszáz éve is vadgesztenyevirág főzetét itatták- mértékkel – a

beteggel. Hol volt akkor még a vér trombinszintjét szabályozó Syncumar tabletta, melynek

alapanyaga szintén a vadgesztenye kivonatból készül! Vagy: az édesgyökérből nyerhető cukor,

mely napjainkban is igen népszerű lett. A Glicirrizin, annak ellenére, hogy jóval édesebb a

cukorral megvédi a fogat a szuvasodástól.

Több helyütt találkozik az olvasó a nadállyal, azaz a piócával. Ne higgyük, hogy valamiféle elavult

kezelésmódról van itt szó. A TIT Egészség c. folyóirata például 1988 elején arról tudósított, hogy

angol, francia, amerikai intézetekben piócákat alkalmaznak mikrosebészeti beavatkozás után

(például ujj, lábujj vagy az orr visszavarrásakor.) Rájöttek ugyanis, hogy a visszavarrás után a

vénák belül gyakran eldugulnak. Ezt a dugulást az odaillesztett pióca feloldja, s napok múltán a

beteg vére már normálisan áramlik át a visszavarrt testrészen.

A Makay Béla – Kiss József szerzőpáros gyűjtőmunkáját dicséri: a változás nélkül, híven adják

vissza az interjúalanyok ízes beszédstílusát. Mindez a mondandó hitelét is növeli, egyszersmind

érdekesen szórakoztató olvasmány, például a sürvenhühögő pulyáról (gyerekről), aki szortyogós

lett, mert sokat sikanykózott a jégen. Sok helyütt átcsillan a népi bölcsesség is! – „Nappal sokat

kell dolgozni, s éjjelre kiszűnik az álmatlanság!”

A könyvet lapozva olvasó talán úgy érezheti, hogy a sokféle hasznos receptúra keveredik a ma

már igencsak furcsának tűnő, mosolyognivaló tanácsokkal. Ez persze összefügg az ott élők zárt

életmódjával, egyben rávilágít arra, hogy milyen is volt ezeknek az embereknek az életmódja,

milyen hiedelmek kísérték életüket.

Gyógymódjuk sokszínű, gyógyszereik között kocsikenőcs ugyanúgy megtalálható, mint a „jó igazi

szatmári szilva- vagy almapálinka!”. Az egyik nyilatkozó szerint például nagymamája

gyomorbántalmaira egy-egy korty pertóleumot ivott. Természetesen ezek nem másolnivaló

receptek, mint ahogy attól is óvjuk az olvasót, hogy hasznos tanács között (a vesebajra például

hatféle teát is ajánlanak) némelyek már a babona határát is áltlépik. Amiért egyik-másik mégis a

kötetben maradt, annak egyszerű a magyarázata, ezek inkább néprajzi jellegük miatt értékesek, de

semmiképpen nem arra valók, hogy bárki is kipróbálja azokat. Egyben figyelmeztet is bennünket:

némely dolgokban a keleti végek apró falvaiban még ma is él a babona, mert a ráolvasásnak, az

ólomöntésnek,a szemverés ellen készített szenes víznek vagy a katolikusoktól kért szentelt víznek

bizony nem sok köze van a népi orvosláshoz.

S annak sem, hogy sárgaságra – tán egy vajákos asszony kommendálásra – valahol „kilenc tetűt

tettek rá egy kis kenyérbélre!”

Az pedig már a sötét babona tartományába való, hogy az ijedős gyerek párnája alá – egyik faluban

– a nagyanyja sírjáról vett zacskónyi földet tettek. „A megverődött” gyereken meg a ráolvasás

segít „Volt, akire kilenc ráolvasó asszony mondta a faluból!” Népszokás volt az is hogy a lányos

háznál, egyebek mellett, úgy is próbálták a legényt megfogni, hogy fondorlattal egy bugyidarabot

varrtak a lajbijába. Néhol tehát a tréfás hiedelmek keverednek a babonával.

Tűnődött a szerkesztő: maradjanak-e kötetben a pulyaelcsinálás (magzatelhajtás) módozatai?

Közlésük nem valamiféle módszert kíván adni, mert ugyan ki ugrándozik manapság a rétolya

(létra) negyedik vagy ötödik fokáról, vagy cipel súlyos zsákot, hogy megszabaduljon a hetedik

4

vagy nyolcadik gyerekétől? Van valami groteszk humor abban, ahogy egy fiatalasszony meséli:

„anyósom is ezt csinálta az urammal” (a tizenegyedik gyerek volt) „de hát nem sikerült”!Egy

hétgyerekes asszony monológjából: „Nyolcvan kiló búzát ki-be cipeltem a kamrába, naponta

többször is. Mégse használt.”

Kamilla, hársfa, bodzavirág, galagonyabogyó stb. növényekkel bizonyára sokan találkoztak már.

Ám a könyvet lapozgatva számos ismeretlenről vagy kevésbé ismeretről is olvashatunk, mint

például a farkasalma (sebekre), a pokolfű (feltört lábra), a szappanfű (köszvényre) stb.

mellékletben közölt fotók, valamint a könyv végén a gyógynövények népies és hivatalos nevű

jegyzéke segít eligazodni. Az Erdőhátról összegyűjtött népi orvoslások sokszínű gyűjteménye nem

csupán szórakoztató olvasmány, amelyet a szerzők talán az utolsó órákban próbáltak átmenteni a

feledésből. A sok közhasznú tanácsot olvasva (lám, a mostanában divatos propolisz, mint

méhszurkot e vidéken már régen is, több panaszra használták) rájövünk arra, hogy a dolgos

tevékenység, a józan élet a legjobb gyógymód. Az egészség pótolhatatlan érték minden ember

számára, s ha bajba kerülnek, sokszor segíthetnek a gyógynövények. Ehhez kíván a most útjára

bocsátott kötet szórakoztató módon eligazodást nyújtani, egyszersmind bepillantást nyerhet az

olvasó eleink életébe, a népi megfigyelések, az Erdőháton élők sajátos orvoslási tapasztalataiba.

Köszönet mindazoknak – névsoruk a kötet végén olvasható -, akik hozzájárultak e rendhagyó

gyűjtemény elkészítéséhez. Talán a legnagyobb tanulsága a könyvnek mégis az, hogy óvjuk

környezetünket, a természetet, mert az erdők-mezők már-már feledésbe merült növényei, virágai

olykor többet érhetnek, mint egy gyógyszerekkel zsúfolt házi patika. Ennek megismeréséhez

kíván e kötet lapozatásához jó szórakozást az olvasónak

5

A FEJ BETEGSÉGEI ÉS GYÓGYÍTÁSAI

FEJFÁJÁS

NYERS, SÓS KRUMPLI

A mi családunkban, akinek fájt a feje, annak nyers, sós krumplit borogatta a homlokára, a

halántékára, majd jól bebugyolálták.

RESZELT TORMAGYÖKÉR

Kislány koromban tanyán laktunk. Öten voltunk testvérek. Hármunk igen fejfájós volt. Szegény

anyám nem győzte hordozni a fejünkre, a homlokunkra a hideg vizes borogatást. De bizony

sokszor még ez sem használt. Ilyenkor tormagyökeret reszelt meg és abba kellett jó nagyokat

beleszippantgatni. Ettől mindig elmúlt a fejfájásunk.

MACSKAGYÖKERET APRÓZVA

Sokszor fájt a fejem, de még ma is kegyetlenül megkínoz, hasogat, zúg. Ilyenkor, ha már nem

használ sem a csend, sem a vizes ruha, akkor készítek magamnak egy főzetet. Ennek a főzetnek a

készítésére egy milotai asszony ismerősöm tanított meg. Ő mondta el, hogy a Tisza ártereiben

lehet találni macskagyökeret. Tőle tudom azt is, milyet kell keresni. Ezt azóta én mindig

megszedem, s megszárítom, majd összeaprózom. Itt van mindig a spór felett, a polcon egy

zacskóban. Mikor előjön a fejfájásom, akkor egy lábasba vizet teszek oda forrni, egy másikba

pedig egy jó evőkanálnyi összeaprózott macskagyökeret. Ha forr a víz, akkor ráöntöm. Ebből a

főzetből iszom egy csészével. Ez mindig használ!

ALUDNI SEM TUDOK ADDIG

A fej alatt hátul van két kis gödör, azt kell nyomogatni ujjal, jól meghúzogatni. Én bizony addig

nem tudok elaludni, amíg a kis unokám ezt nekem meg nem csinálja, amikor fáj a fejem.

EGY – EGY NADÁJT RAGASZTOTTAK

Édesanyám nagyon fejfájós volt. Azt mondták, hogy a vére bántja, mert túl sűrű. Emlékszem rá,

hogy a nyaka tövébe mindkét oldalra egy-egy nadájt (piócát) ragasztottak fel. Ezt úgy csinálták,

hogy pohárral leborították a nadájt, hogy el ne csússzon-másszon. Amikor már rátapadt a

nyakára, elvették a poharat, a nadáj pedig, ha már jól megszíjta a vérrel magát, lehömbörödött.

Ekkor lapáton levő hamura kifejték vért a nadájból, majd eltették máskorra, egy üvegbe állóvízbe.

MINDENNAP TEGYE HIDEG VÍZBE

Eljött hozzám nemrégen egy asszony és azt mondta: a lányának folyvást rémítő fejfájásai vannak.

Segítsek már rajta, ha tudok. Mondtam neki: a lánya mindennap tegye hideg vízbe a lábát,

többször is, és minden reggel csak tejet, és minden este pedig háromkanálnyi sűrű székfűteát

igyon meg. Én is ezt csináltam és mindig bevált.

6

MELEG SÓT RAKOTT

Még leány voltam, emlékszem, egyszer málékóróvágáskor a határban kihűlt a fejem. Fájt, alig

bírtam ki. Anyám egy vászonzacskóba meleg sót rakott és azt tette a homlokomra lefekvéskor.

Ettől elmúlt a fejfájásom.

EZZEL DÖRZSÖLTEM BE A SZÓLÍTOMAT….

Terem itt ibolya bőven még az erdőben is. Én mindig ennek az olajával csillapítottam a szörnyű

fejfájásomat. Megszedtem még nyílás idején, és megszárítottam. Ha annyi napraforgóolajat.

Üvegbe öntöttem és bedugtam az üveg száját, azután állni hagytam kinn a tornácon, a jó erős

napon egy hónapig. Naponta többször felráztam. Utána leszűrtem, és ha elővett a fejfájás, ezzel

dörzsöltem be a szólítómat (halántékomat). Ez a mennyiség elég volt a következő fejfájásomig.

SÓSMORSZESZBEN ÁLLNI HAGYTUK….

Még nagyban ment a kendertermesztés, amikor a kendermagot kipróbáltuk fejfájás ellen. Tíz

szemet összetörtünk mozsárban, és egy deci sósborszeszben állni hagytuk három napig. Utána

leszűrtük, és ebből vettünk be tejben három cseppet. Mondhatom, kiszüntette a fájdalmat.

SZELETELT UBORKÁT….

Idegtől kapott fejfájásnál a fejre, a halántékra karikára szeletelt uborkát szoktak felrakni.

MINDIG ERŐS FEJFÁJÁSSAL JÁRT….

Nálam a gyomorváltozás mindig erős fejfájással járt. Egyszer nem tudtam mitévő lenni, elmentem

Lina nénihez, a falu legtudákosabb asszonyához. Elmondtam neki, mi a bajom. Ő erre a

vakablakból elővett egy kis papírba csomagolt fekete port. Kérdezem, mi ez? – Jányom, ez szénné

égetett nyárfának a pora. Amikor a fejfájás elővesz egy darab kenyér megevése után ebből néhány

7

A SZEM BETEGSÉGEI ÉS GYÓGYÍTÁSAI

ÁRPA

A PÁRNA CSÚCSKÉVEL

Sok árpa volta szememen, hol itt, hol ott adta ki magát. Úgy gyógyítottam, hogy este, amikor

lefeküdtem, a párna csücskével háromszor körbedörzsöltem, és közben azt mondogattam szintén

háromszor: „Árpa árpa lekaszállak, fehér ló seggibe zárlak!” Nem hiszik ezt ma a fiatalok.

BUDIBAN ELMÚLIK

Árpára javasolták az öregasszonyok, hogy a budiban kell megenni egy darab kenyeret, akkor

elmúlik.

TŰVEL ÓVATOSAN KIFAKASZTOTTUK

Mi a szem lepedőjén keletkező árpát úgy kezeltük, hogy kivártunk vele, amíg megért. Aztán egy

tűvel óvatosan kifakasztottuk, és két ujjal kinyomkodtuk. Kétszer, háromszor kamillateával

megmosogattuk. Három nap múlva begyógyult.

MESZELŐBŐL KELL EGY SZÁLAT KIHÚZNI

Az uramnak volt árpa a szemén. A hajlamot tőle örökölte a fiam is. Úgy gyógyítottuk, hogy a már

használt, kimosatlan meszelőből egy szálat kihúztunk, és amikor az árpa már megért, megsárgult,

ezzel kiszúrtuk, kifakasztottuk. Aztán

SZÉKFŰTEÁVAL

Meleg székfűteába mártott rongyot borogattunk rá, napjában háromszor, négyszer. Ezt addig

csináltuk, amíg ki nem fakadt az árpa a szemünkön.

ECETES VÍZ IS JÓ

Langyos, ecetes vízzel kell mosogatni az árpát, s ha már látjuk, hogy gyógyul, elmúlik,

abbahagyjuk.

CSIPA

ALUDTTEJET TETTÜNK RÁ

A csipás szemnek nem szabad vizet érnie. Ez olyan, mint aki nem nyúlhat sebes kézzel a vízbe.

Míg el nem múlik, nem szabad mosdani sem. Csak megtörölgetheti magát. Úgy gyógyítottunk,

hogy aludttejet tettünk ritka szövésű gyolcsdarabra, összetekertük, s rákötöttük a szemre.

Reggelre el is mulasztotta. Ugyanezt használtuk szemgyulladásnál is.

8

AZ ABLAK IZZADSÁGA IS JÓ

Látod fiam az ablakon azt az izzadságot? Azzal is nagyon jól lehet gyógyítani a csipát. Amikor

csipás a szemem, végighúzom rajta az ujjam, és azzal kenegetem. Ha kétszer – háromszor

megcsinálom, elmúlik.

ANYATEJJEL

Amikor nyolcnapos korában kihoztam a kórházból a gyerekemet, csupa csipa volt a szeme.

Itthon is tovább csipázott. Az orvos rendelt rá valamit, de nem javult tőle. Ha hiszik, ha nem

anyatejjel gyógyítottam meg. Ezt a szemébe fejtem bele, hogy jó löttyös legyen a szeme.

EZ JÓ, MI EZT HASZNÁLTUK…

Amit most mondok, ez jó, mi ezt használtuk! Ha valamelyikőnk becsipázott,

hugyos ruhát kötöttünk a szemére. Főleg éjszakára. Ezt kétszer-háromszor

megcsináltuk, és biztosan elmúlt tőle.

ÉHNYÁLLAL…

Ha csipás volt a szemem, én mindig csak éhnyállal kentem be reggel, amikor felkeltem. Néhány

napi kenegetés után szépen elmúlt a csipám.

SZEMGYULLADÁS, KÖNNYEZÉS
ÁRVÁCSKA TEÁJÁVAL…

Ha fájt, könnyezett a szemünk, mezei árvácska teájával mosogattuk.

Székfűteát főztünk, urasan mondva kamillateát, és azzal mosogattuk a fájó szemet. Bármi baja

volt, meggyógyult tőle.

ECETTEL MEGALVASZTOTTAM…

Frissen fejt tejet ecettel megalvasztottam. Az így keletkezett aludttejet két ruha közé kötöttem, és

ráboríttam a begyulladt szemre.

SEMMVÍZZEL GYÓGYÍTOTTUNK….

Amikor gyulladásban vagy vérben volt a szemünk. akkor szőlőnedvvel, ahogy itt mondtuk,

semmivízzel gyógyítottuk, azt csepegtettünk bele. A semmivizet szőlőmetszéskor gyűjtöttünk

meg, a megvágott venyigék végein, úgy, hogy egy pici üveget alákötöttünk, és abba csepegett bele.

BÚZAVIRÁGGAL GYÓGYÍTOTT ÉDESANYÁM

Begyulladt egyszer a szemem, de nagyon csúnyán. Fájt is. Édesanyám azt mondta, semmihez ne

fogjak, majd ő meggyógyítja, csak hozzak búzavirágot. Elküldött a Körtélyesbe, és hoztam egy

csokorral. Édesanyám szép takarosan leszedte a virágát, összevágta, és leöntötte forró vízzel. Állni

9

hagyta, majd leszűrte, és a belemártogatott gyolccsal mosogatta a szemem. Éjszakára rá is kötötte.

Mondanom sem kell, elmúlt a gyulladás.

RESZELT KRUMPLI JÓ ÁR

A hegesztés okozta szemgyulladás nagyon fájdalmas tud lenni. Ilyenkor a legjobb gyógymód, ha

nyers krumplit reszelünk, egy tiszta gézbe vagy gyolcsba becsomagoljuk és rákötjük a szemünkre.

Megszünteti a fájdalmat és letisztítja a szem fehérjét a véres pirosságtól.

KAPORMAGOS VÍZZEL

A begyulladt szemre azt tanácsolták, hogy kapormagos vízzel kell mosogatni. Egy csipet

kapormagot meg kell törni mozsárba, azt egy kislábas vízbe szórva felfőzni és ezzel a vízzel

napjában háromszor mosogatni. Egy hét múlva biztos elmúlik a gyulladás.

ÍGY JAVULT MEG A SZEMEM

Elég régen történt, hogy annyira könnyezett a szemem, hogy alig láttam. Nem tudom, mitől.

Vártam, vártam. Azt mondta erre a feleségem, ő hallotta, mivel lehet gyógyítani. Meg is csinálta.

Mindennap forralt reggel vizet egy lábassal, abba beletett egy kanál mézet. Mikor jól feloldódott

és enyhes lett, belemosakodtam. Éjszakára ebbe a főzetbe belemártott egy tiszta ruhát és azt

ráborogatta a szememre. Így javult meg.

SÓS VÍZ IS JÓ

Ha könnyezett, fájt a szemem, én mindig meleg, sós vízzel mosogattam.

ZABSZALMA FŐZETÉVEL

Mindenkinek azt ajánlom, hogy a begyulladt szemét zabszalma főzetével mosogassa. Ha ez nincs,

akkor szénamurvából készítsen főzetet, és azt használja.

ÜRÖMBŐL CSINÁLTAM RÁ SZEMVIZET

Bármi fájója volt a szememnek, mindig űrömből csináltam rá szemvizet. Forró vízben

megáztattam egy csipetnyit. Megvártam, míg kihűl, és leszűrtem. Ezzel mosogattam mindennap.

GABONAPÁLINKÁS RUHÁVAL

Az én gyerekkoromban a begyulladt vagy vérben levő szemet gabonapálinkás ruhával borogatták.

HÁLYOG
AZ LEKOPTATTA

Nagyanyámtól hallottam, hogy régen, nagyon régen, porrá törték az üveget, az lekoptatta a

hályogot a szemről.

KOCKACUKROT TÖRTEK ÖSSZE

Úgy is kuruzsolták a hályogos szemet, hogy kockacukrot porrá törtek és azt befújták a beteg

szembe.

10

CSAK DIÓFALEVÉLLEL

A bal szemen hályog volt. Nagyanyám semmi mással nem kuruzsolta, csak diófalevéllel. Félt,

hogy elveszítem a szemem világát, ha másfélével hozzákaparásznak. Ő mindig előkészítette,

megmosta, rárakta egy kendőre, és rákötötte a szememre. Nekem a diófalevél lepucolta a

hályogot.

KANCSALSÁG, KANCSISÁG
NAPJÁBAN TÖBBSZÖR NÉZETÜNK VALAMIT

A kancsiságot úgy is lehet gyógyítani, hogy az egészséges szemet bekötjük, a kancsi szemmel

pedig napjában többször nézetünk valamit, valamilyen tárgyat, ha befelé kancsal valaki, akkor

kifelé nézetünk, ha kifelé kancsal, akkor befelé nézetünk. Ezt főleg gyerekeknél csináltuk.

CÉRNÁT KELL FŰZNI A TŰBE

Mint minden betegséget a kancsalságot is korán kell elkezdeni gyógyítani. A rokonságukban volt

egy kislány, aki mindkét szemére kancsi volt. Az édesanyja úgy próbálta gyógyítani, hogy – mivel

sokat kézimunkázott, foltozott -, leültette maga mellé és kért, hogy fűzzön cérnát a tűbe. Ezt

naponta többször megismételtette a gyerekkel, és bizony ettől a kislány szeme állása nagyon sokat

javult.

POR, FŰMAG A SZEMBEN
EGY TÁG SZÁJÚ POHÁRB....

Én úgy veszem ki a szememből a fűmagot vagy bogarat, hogy egy tág szájú pohárt színültig öntök

vízzel, és belepislogok. Biztos, hogy kijön, ami benne van.

ELŐVETTEM A RÁKSZEMET…

Egyszer Beregből jöttek őrölni a túristvándi vízimalomba lószekérrel. Hazafelé is erre jöttek

Penyigének. Nem messze ide a falutól leeset az egyik kerekük ráfja. Ahogy küszködtek vele,

ütögették, nyomkodták, az egyiknen a szeme telement porral, kavicsszemcsével. Bejöttek a faluba

az orvoshoz.Az meg nem volt otthon. Olyan fájdalma lett a fiatalembernek, hogy szinte a szekér

oldalát marta. Az egyik asszony ezt látva, hozzám szaladt.

-Tessék már jönni, Etelka néném! Csináljon valamit ezzel az emberrel! – Mentem. Felmásztam a

szekérre, mert ott feküdt könnybe lábadt, lehunyt szemekkel. A barátja elvezette hozzánk „Itt már

jó helyen vagy” – gondoltam. Elővettem a rákszemet, nem a ráknak azt az igazi szemét, hanem

amit a páncélja alól kioperált a fiam. Ezt beletettem a fájós szemébe. Erőltettem a pislogást,

segítettem is neki az ujjammal. A rákszem körbejárt a szemhéja alatt, s kihozta a port meg a

kavicsszemeket. Azonnal mekönnyebbedett. Volt az olyan hálálkodással, hogy nem győztem

hallgatni.

SEMMIT SEM LÁTTAM…

Egyszer beleesett a szemembe egy fűmag. Semmit sem láttam, annyira szúrta. Orvoshoz nem

nagyon szaladgáltunk, a tizedik faluban volt csak. Elmentem az egyik ismerősömhőz, aki rögtön

leültetett egy székre. Elővett egy kis fémgolyócskát, és beletette a szemébe, a szemhéjam alá. Azt

11

körbe-körbe nyomkodta kétszer-háromszor, amíg kipucota a szememből a fűmagot. Utána

kamillás teával mosogattam. Két nap múlva kutya baját sem éreztem.

KIPISZKÁLTA…

Akinek belement a szemébe a bogár, az a következőt csinálta: a zsebkendője sarkát összesodorta,

a felső szempilláját felhúzta vagy az alsót lefordította, és kipiszkátla vele.

CUKROS VÍZZEL…

Az olyan szemet, amelyikbe mész került, legtöbbször hideg, tiszta vízzel szokták kimosni. De

ettől sokkal hatásosabb, ha cukros vízzel mossuk ki.

KINYALTA…

Tövishajnak hívják ma is Tarpán azt a betegséget, amikor valamitől szúródik az ember szeme.

Ilyenkor valaki az illető szemhéját le-, illetve felhúzta, és a nyelvével kinyalta.

VÉRBEN VAN
AZ BIZTOS, HOGY LESZÍTJA…

Véres szemre aludttejet tettek tiszta ruhába, és azt éjszakára rákötötték. Ha kellett, megismételték.

Biztos, hogy leszíjta róla a vért.

A FARKÁVAL SZEMBECSAPOTT…

Az ökröket legeltettük öcsémmel a Gábornok-legelőn. Már hazafelé készülődtünk, amikor

ostorommal odacsürdítettem az egyiknek. Az meg a farkával szembecsapott. Mire hazaértönk,

vérbe lábadt a szemem, anyám nagyon megijedt, elszaladt Szeréna belemártott rongyot kötött rá a

szememre.

Másnap a mezőn is mosogattam magam vele. Kén nap után kitisztult a szemem.

SÁRGARÉPÁVAL…

Ha vérbe volta szemünk, sárgarépát reszeltünk meg és éjszakára rákötöttük. Ez egykettőre

eloszlatt róla a vécsíkokat.

FELTÉTLENÜN KERESEK SZARKALÁBAT…

Még legény koromban történt meg velem. Egy jó lakodalomban voltam Nemesborzován.

Rengeteget íttam, emlékszem. Mondják nekem reggel, hogy vérbe van a szemem.

„Ha vérbe, vérbe – gondoltam magamban -, majd elmúlik.” De csak nem múlt el két nap múlva

sem. Utána elmentem Lizi nénihez, ide a faluba. Azt mondta, menjek ki a mezőre, és feltétlenül

keresek szarkalábat. De anélkül vissza se jöjjek, mert nem tud tenni semmit. Hoztam egy

csokorral. Leszedte a virágait, és megfőzte azon nyomban. Aztán gyolcs közé rakta, és rákötötte a

szememre. Ezt még néhány éjszakán át megismételtem, míg ki nem tisztult teljesen.

GYAKRAN JÁRTAM AZ ERDŐRE…

12

A báró idejében gyakran jártam az erdőr fát csirittyázni. Az ágakról a hó, a zúzmara a szembe

hullott, és ettől sokszor vérbe futott! Hazafelé jövet a szél is megfújta, az is rontott rajta.

Mondanom sem kell, hogy néztem ki a szememmel. Ilyenkor a feleségem enyhe, gyenge timsós

vizet készített, ezzel mosogattam, ezzel tisztogattam a beteg szemem. Bizony használt!

FINOMRA TÖRTÜNK KEMÉNYMAGOT

Ha vérbe volt a szmünk, tettünk rá borogatást. Először finomra összetörtük a keménymagot, és

egy kis lábas tejben jó késhegynyit felforraltunk. Belemártott gyolcsdarabbal mosogattuk,

borogattuk a szemünket.

HUZAT
AZ MINDÉG A PIPACSOT AJÁNLJA

Huzatott kapott a bal szemem, fájt, fájt meg könnyezett. Itt volt keresztanyám Tiszabecsről. Azt

mondja: - Van nálunk egy tudákos asszony, az mindig a pipacsot ajánlja annnak, akinek fáj a

szeme. Elmondom, hogy hogyan használd. Az fogja a te szemedet rendbe hozni. –

Megpróbáltam. Megszedtem a pipacs piros szirmait, és megfőztem. Ezzel mosogattam a szemem,

teljesen rendbe jött.

A LÉGZŐSZERV BETEGSÉGEI ÉS GYÓGYÍTÁSAI

13

ASZTMA, FULLADÁS
NAPONTA EGY EVŐKANÁLNYIT…

Aki gyakran fullad, az naponta leglább egy evőkanálnyi frissen reszelt vagy üvegben eltett ecetes

tormát egyen.

KABOLAUTAK, LEGELŐK METÉN…

Van az a katlankóró, amelyik kabolautak, legelők mentén virágzik. Meg lehet ismerni, mert két. A

gyökerét kell kiásni, megreszelni és jól megszárítani, majd ledarálni. Aki erősen fullad, ebből a

darálékból naponta egy kávéskanálnyit vegyen be. Jobban fogja magát érezni.

AKI GYAKORTA FULLAD…

Minél több mézet egyen az, aki gyakorta fullad.

MOCSÁRMENTÁBÓL…

A fulladásos betegnek mocsármentából főtt teát kellett iszogatnia.

AHOGY AZT NAGYANYÁM RÁM HAGYTA…

Aki nagyon fulldós, az a következőt csinálja, asszerint, ahogy azt a nagyanyám rám hagyta.

Először is le kell mosni a mellét eccetes vízzel. Utána lábfördőt kell csinálni, mégpedig úgy, hogy

egyik lavórba meleget, a másikba pedig hideget. A meleg vízbe sót és hamut kell tenni. A

lábfürdőt váltogatjuk, egyszer a melegbe, egyszer a hidegbe. Jó ha utána lefekszünk.

IGYON JÓ MELEGEN SZÉKFŰTEÁT…

Legjobb, ha száraz helyen tartózkodunk, amikor ránk jön a fulladás, és igyon jó melegen

székfűteát, tétessen a mellére állott vizes borogatást.

KAPÁLÁSKOR FULÁNKOT…

Ki nem állhatom a fulánkot, mert kapáláskor nagyon sok baj van vele. De azért mégis

megszedem, mert becsülöm. Mivel eléggé megvisel az őszi-téli idő, a köd, a pára, nagyon fulladok.

Ezért én a fulánk virágjából teát főzők, és az iszogatom. Ez jó nekem.

A MÁKGUBÓT FULLÁNKOT…

Ki nem állhatom a fulánkot, mert kapáláskor nagyon sok baj van vele. De azért mégis

megszedem, mert becsülöm. Mivel eléggé megvisel az őszi-téli idő, a köd, a pára, nagyon fulladok.

Ezért én a fulánk virágjából teát főzök, és azt iszogatom. Ez jó nekem.

A MÁKGUBÓT NE HERSÁLJÁK EL…

Mindig azt mondtam mindenkinek, hogy a mákgubót ne herdálják el, mert az nagyon értékes. Sok

bajra gyógyszer. Fulladásra is. Jól meg kell szárítani és összetörni.

14

Úgy kell használni, hogy a spór szemét lapátra rakjuk, és erre rászórjuk a gubótörmeléket. Ennek

a füstjét kell belélegezni.

BODZAVIRÁGGAL…

Itt a házunk előtt, túl az úton, az akácfaerdő alja teli van bodzabokorral. Amilyen bódító és

kellemes az illata, olyan jó a hatása is fulladásra. Teának meg kell főzni a virágot, és napjában

ivóvíz helyett is lehet iszogatni.

PASZTILLAFŰBŐL FŐZŐTT NEKI TEÁT…

Apám nagyon fulladt, köhögött, csak a szabad levegőn érezte jól magát. Ha rájött a köhögés,

anyám mindig pasztillafűből főzött neki teát. Azt iszogatta. Használt neki.

FELAPRÓZOTT CSONÁRGYÖKÉRZETBŐL…

Ezt ma is használják, mert errefelé is elég sok az asztmás. A felaprózott csonárgyökérzetből

félmaréknyit belehintenek két liter vízbe, és mész hozzáadásával felfőzik. Utána leszűrik. Fulladási

roham esetén ezt issza a beteg.

ACSALAPULEVÉLBŐL ÉS IZSÓFŰBŐL…

Árkok, patakok partján megtalálható ez a két növény. Az én kislányomat gyakran kínozta

köhögési roham. Valaki azt mondta, hogy ez asztma, s hogy főzzek neki acsalapulevélből és

izsófűből teát. Ez jó asztmára. Mézzel ízesítettem, hogy jobban megigya, meg hogy ez is használ

neki. Amikor ezt szogatta, két-három nap múltával elhagyták a köhögési ingerek.

SEMMILYEN GYÓGYSZERT NEM VESZ BE…

S.Gyuri bácsinak már évek óta tüdőasztmája van. Annyira makacs, hogy semmilyen gyógyszert

nem vesz be, csak hirtelen rosszullétnél megy a kórházba. Itthon csak egyet fogad el, a

veronikafűből főzött teát, mézzel ízesítve.

KÖHÖGÉS, KRÁKOGÁS
IGEN JÓ…

Köhögésre hársfateába felefőzött rózsabogyó igen jó.

EGY CSIPETNYI ERŐS PAPRIKÁK…

Köhögésre felforraltunk egy liter tejet, és egy csipetnyi erős paprikát szórtunk bele Nagyapám 78

éves volt, amikor meghalt. Mindig ezt használta. Gyerekeknek nem volt jó!

KISFIAM MEG ISJAVULT TŐLE

Ez nagyon jó gyógymód, amit elmondok, egy idős embertől hallottam még leánykoromban. Elég

köhögősek voltak a gyerekek, különösen Gyuri kisfiam. Be nem állt a szája, állandóan köhécselt.

Az egész gyógymód csak annyiból állt, hogy egy zsebkendőnyi gyolcsot bekentem fagyos zsírral,

és a mellére tettem éjszakára. Oda is kötöttem. Nappalra is lehet, ha szót fogad a gyerek. Az én

Gyuri fiam meg is javult.

15

SZEDJEN ÖRDÖGBUNKÓT

Akinek nagyon erős a köhögése, annak egy mentsége van tőle, szedjen ördögbunkót, aminek

szürke bogyók vannak a tetején. Abból főzzön teát.

Lehet ízesíteni csipkebogyóval. Ha ebből kétszer-háromszor iszik, elmúlik róla a nagy köhögés.

Én is sokszor használtam, így orvosoltam magam.

MINDIG LEFEKETOR

Mindenfelől lehet találni a mezőn apróbojtorjáng füvet. Ha meghűlök, csak ezt használom. Jó

köhögés ellen, de nagyon jól izzaszt is. A vizet felteszem forrni, majd az apróbojtotrjáng–

morzsalékot beleszórom. Akkor jó, ha szép piros a leve. Leszűröm és forrón iszom. Mindig

lefeketkor, amikor jól betakarózom.

ÁLLNI HAGYTAM, HADD DAGADJON…

Amikor köhögtek a pulyáim, csak szóltam az uramnak: - Józsi, hozzál már be vagy három

összmaréknyi darát. Ezt én beletettem egy fazékba, felöntöttem annyi vízzel, hogy ne tudja elinni.

Állni hagytam, hadd dagadjon. Utána leszűrtem. A kásáját kivittem a tyúkoknak, a levét meg

feltettem főni. Mikor már jól felforrt, beletettem két kanál mézet. Ezt itattam velük. Használt.

CUKROT PERGELTÜNK…

Köhögéskor, torokfájáskor cukrot pergeltünk, pirítottunk lábosban a spóron. Tejben vagy vízben

feloldottuk, és azt iszogattuk. Lehetett ezek nélkül is keményen szopogatni.

BIRSALMAFA LEVELÉT…

Nemcsak arról vagyok híres, hogy értek a gyógyításhoz, hanem arról is, hogy magosligeti vagyok,

Móricz Zsigmond apámról írta a Boldog embert. Mondok én egy olyan jó gyógyítást, amit még

biztos nem hallottak. Majdnem minden udvar kertjében ma is megterem a birsalma. Ennek a

levelét meg kell szedni, nyáron jó zölden, télen szárítva, és teát kell főzni belőle köhögésre. Igaz,

egy kicsit fanyar ízű, de cukorral vagy mézzel ízesíthetjük, így a gyerekek könnyebben megisszák.

FELÖNTÖTTÜK A PADLÁSRA…

Amikor javában virágzott az akác, megszedtük a virágát. Felöntöttük a padlásra száradni, épp úgy,

mint a kamilla virágát. Amikor köhögtek a gyerekek, a kettőből főztem nekik teát. Mondhatom,

nagyon jó hatással volt rájuk.

ACSALAPUBÓL FŐZTÜNK TEÁT…

Sokszor voltunk úgy, hogy az istennek nem tudtuk felköhécselni megfázás után azt a sok nyákot,

gyülevényt, ami a mellünkben lerakódott. Az segített, ha acsalapuból vagy martilapuból főzött teát

iszogattunk, az felszakította a mellünket.

CSAK EBBŐL FŐZTEM TEÁT…

16

Köhögésre sokszor használtam a pipacs virágát. Megszedtem még a virágzáskor és

megszárítottam. Ha megfáztam és köhögtem, csak ebből főztem teát, ezt ittam, amíg meg nem

javultam.

PAPSAJT…

Köhögésre az udvaron, falusi árkok partján termő papsajt levelének a forrázatát kell iszogatni.

MÉZET KELL ENNI…

Minél több mézet kell enni a köhögőnek. Ez felszaggatja, megköpteti az embert. Legjobb az

akácméz.

EGY FELAPRÍTOTT EGÉSZ HAGYMÁT…

Fél liter vízben meg kell főzni egy felaprított egész hagymát. Leszűrjük, és a levében egy

evőkanálnyi pirított cukrot oldunk fel. Ezt kétszerre, háromszorra meg kellett iszogatni naponta.

Másnap ezt megismételtük.

NINCS JOBB…

Nincs jobb a torokban lerakódott flegma, váladék kiköptetésre, mint a szappanvirág szárából

főzött tea. Én a két lányomat, ha köhögtek, krákogtak, ilyen teával itattam, mézzel édesítve.

MARGIT NÉNÉMNEK IGAZA VOLT

A kisfiamat hároméves kora előtt sok kórházba behordoztuk légcső-meg hörghurut miatt. Margit

néném elmondta, hogy ugyanígy volt valamikor az ő fia is, és akkor tarlóvirágból főtt teát itatott

vele. – Próbáljátok meg, ha nem használ, nem is árt – mondta.

Hát mit meg nem tettünk volna egyetlen fiunkért! Alig ért haza a néném, már küldte mintha

ráfújták volna, megfőztük a növény felét teának, hogy mennyi vízben, pontosan már nem tudom.

Mézzel felédesítettük, hogy szívesen iszogassa. Én addig nem nagyon hittem az efféle dolgoknak,

de Margit nénémnek igaza volt. Gyuriért, a kisfiamért nem kellett az orvost hívni, mint korábban.

MÉZSZUROKNAK HÍVTUK

Nősülésem óta én mindig tanyán lakom és azóta tartok méheket is. Nem is olyan régen még száz

kaptárral volt, de most, ahogy öregszem, úgy osztogatom el a fiaim között. Régóta tudom, hogy a

méh a méztől termel jobb anyagot is. A kaptár felső keretéről szedjük le, mi ezt mézszuroknak

hívtuk mindig. Ugyanúgy néz ki, mint a lép, csak kis darabokat alkot. Volt itt egy öreg pap, aki

már húsz évvel ezelőtt is megszedette ezt velem a Debrecenben élő rokonoknak. Tőle tudom,

hogy ma ezt propolisznak hívják. Azt is tőle tudom, hogy mindenfajta betegség ellen jó. Mi nem

használtuk, nem volt és nem tudom. Azt hallottam, hogy itt a faluban is már szedik, és egy

gyereknél hörghurutot gyógyítottak meg vele. Neked is adok belőle. Jobb, ha szeszben oldod fel.

Mondjuk azt, hogy kétdecinyit egy evőkanállal. Aztán úgy hígítod vízzel, ahogy akarod.

ETTŐL GYÓGYULT MEG

17

Volt nálunk Nagyarban egy ember, akinek annyira hurutos a torka, hogy még a hangja is elment.

Fedő alatt gyengén farkasalmalevet főztek neki, de inkább csak megpuhították és gyolcs közé

tették, azután meg rákötötték a torkára. Ettől gyógyult meg.

MEGFÁZÁS, MEGHŰLÉS, NÁTHA
RÁÜLTÜNK A GYALOGSZÉKRE

Mikor a gyerekeim kicsik voltak, akkor használtam, az 1920-1925-1990-as években. De még az

unokáimnál is használtam, amikor meghűltek, megfáztak. Egy nagyobb fazékban vizet forraltam

fel, és forró téglát tettem bele. Ekkor szórtam bele székfüvet és egy fél marék sót. A fazékot

kitettem a szoba közepére, s mellé a gyalogszéket. Erre ráültem, a gyereket az ölömbe ültettem. A

férjem rám terített egy lepedőt. Volt olyan gőz, annyira párgolódtunk, hogy fel-fel kellett emelni a

lepedőt. Amikor kibújtunk alóla, izzadtunk, és a gyereket rögtön meleg dunnába fektettem. Ha

ezt a párgolást megcsináltuk kétszer-háromszor, egészen jól érezte magát a gyermek.

MA IS VAN ITTHON

Nátha ellen hársfatea a legjobb. Nekem mindig van itthon szárított hársfavirág. Mi a családban

csak ezt használjuk, amikor valamelyikünk megnáthásodik.

JÓ GYÓGYMÓDJA VAN…

A náthánk, megfázásnak nagyon egyszerű és jó gyógymódja van. Este lefekvés előtt forró lábvizet

kell venni, olyat, amilyet csak elbír az ember. Aztán iszik jó forró bort vagy teát, és a már téglával

felmelegített dunna alá bújik.

EGY LAPÁTRA VETTÜK KI…

A sírból egy lapátra vettünk ki parazsakat, erre szórtunk tyúktollat, fehércukrot és málélisztet

egyszerre. Fölé hajoltunk, és ennek a füstjét kellett beszippantani.

NÉGYFÉLÉBŐL FŐZÖM…

Magunkat is meg az unokáinknak is szoktam teát főzni megfázáskor. Négyféléből főzöm:

kaporból, székfűből, bodzavirágból meg hársfavirágból. Fel is szoktam cukrozni, de amúgy is

lehet fogyasztani.

HOZATTAM NÁDPIHŐKÖT…

Édesanyám mondta nekem ezt a gyógymódot, ami két lányomnak használt is. Egyszer Boriska

volt nagyon megfázva. Elküldtem az uramat Mánd alá, ahol földünk volt, s egy nádas, onnan

hozattam nádpihőköt. Azt forró fürdővízbe beleszórtam, gyermekemet belefektettem. Mikor jól

megfürdött, kiizzadt. Utána meleg dunnába fektettem. Elmúlt a megfázás.

EZ IS JÓ!...

Köhögésre, megfázásra régen jól összetört dió héjából is főztek teát. Többen mondták, hogy jó!

RÓZSALEVÉLBŐL ÉS VIRÁGJÁBÓL…

18

Amikor megfáztunk, köhögtünk, anyám mindig rózsalevélből és virágból főzött nekünk teát.

LEGJOBB IZZASZTÓ A BODZATEA…

Amikor megfáztunk a hűvös idő miatt vagy gondatlanságból, minél előbb arra törekedtünk, hogy

kiizzadjunk. A legjobb izzasztó a bodzatea volt.

Száraz időben begyűjtöttük a levelét, utána megszárítottuk. Egy félliteres lábasba tettünk egy jó

csipetnyi szárított, összetört bodzát, majd felfőztük, mézzel ízesítettük és ittuk. Utána dunnába

bújtunk. Izzadtunk is tőle, hogy csupa lucsok volt alattunk a lepedő.

A FORRÓ CSEREPEK ALATT MEGSZÁRAD…

Köhögésre pasztillavirágból főztünk teát, azt iszogattuk. Még ma is megszedem ezt a virágot,

felkötöm a padlásra, a forró cserepek alatt megszárítom a kakasülőn. Legtöbbször székfűteával

kevertük, cukorral édesítettük.

TÖR A HIDEG…

Még kint lakunk a tanyán, amikor bejött a kisfiam, és azt mondta: - Anyja, én olyan nem jól érzem

magam. – Mit érzel? – kérdezem. – Alig bírok járni, meg tör a hideg – mondja. A homlokára

teszem a kezem, hát majd elég. Rettenetes lázas volt. Rögtön ágyban fektettem. Begöngyöltem

vizes lepedőbe, majd főztem neki ficfalevélből teát. Ezt csináltam vele három napig, míg rendbe

jött.

BELEDUGDOSGATTAM A LÁBAM…

Ha megfáztam, csak a következőt csináltam: a feleségemmel odatétetem a spóra vizet, hadd

forrjon. Megvette az ágyat, a szobába is jó tüzet rakott. Beleültem a dunna szélébe, a lábam pedig

beledugdostam az ágy előtt álló forró vízbe. Amikor a víz elvesztette a melegét, belefeküdtem a

dunnába,jól betakaróztam.

HA LÁZAS VOLT…

Három fiam közül a középső fázott meg a leghamarabb. Ő volt a legvéznább. Még a szél is

bántotta. Ha lázas volt, én csak hideg vizes ruhával mosogattam le napjában háromszor, és reszelt

almának a kifacsart levét adtam neki, meg egy jó kanál aludttejet óránként. Használt neki.

ÚGY MEGIZZASZTJA AZ EMBERT…

Mi mindig a forralt bort használjuk – gyerekek kivételével -, ha megfázik valaki a családból. Házi

bort odateszünk a platra forrni, bele néhány szem borsot, egy kis fahéjat meg cukrot. Ágyba

fekvés előtt, forró lábvíz mellett iszogatjuk, forrón. Úgy megizzasztja az embert, hogy reggelre

mit sem érez a megfázásból.

EGY LEPEDŐVEL LETAKARJUK…

Itt, Penyigén, a temetőben nagyon sok bodza terem. Évek óta mindig megszedjük a virágát

hűlésekre. Úgy csináljuk, hogy aki meg van fázva, köhög, berekedt, az megpárolja magát. Úgy,

hogy ha kész a főzet, fölé hajlik a gőznek, és egy lepedővel letakarjuk a fejét.

19

CSIÓLÉPPEL GYÓGYÍTOTTÁK…

Ismertem egy asszonyt, ott lakott a Nagy József-tagban, aki a megfázott, takonyló, prüszkölő

gyerekeit csikóléppel gyógyította. Ezt a kiscsikó születésekor szedték meg, az orrából fújta ki.

Ebből tettek a lapáton levő parázsra. Égett, sercegett, a füstje fölé hajoltatták a beteg gyerekeket,

hogy szippantsa be. Ettől meggyógyult.

TERMESZTJÜKA FODORMENTÁT…

Mi a kiskertünkben is termesztjük a fodormentát, a kámforfüvet. Ha valamelyikőnk megfázik,

meghűl, ennek a cukorral édesített teáját iszogatjuk.

MAI NAPIG IS…

Én a mai napig is, ha megfázok, apróbojtorjánból főzök magamnak teát. Nagyon jó rá.

SZORTYOS LETT…

Az én kisfiam télidőben gyakran megfázott, szortyos lett, ahogy kint sikanyózott az árkok jegén.

Szemeteslapátra parázsló szenet tettem ki, szórtam rá korpát meg porcukrot, amit előzőleg

kockacukorból törtem össze a mozsárba. Amikor ez mind füstölni kezdett, főléhajoltattam

Jóskámat, és mondtam neki: - Szíjd be a füstjét, szíjd be! – Egy hoppára meggyógyult tőle, csak

úgy ömlött a takony az orrából.

ORRVÉRZÉS

A TARKÓRA, A NYAKRA…

Erős orrvérzés ellen hideg vizes ruhát teszünk a tarkójára.

A GŐZÉT SZÍVJA, SZIPPANTSA FEL…

A kannamosónak a teája jó orrvérzés ellen is. Bármitől vérezne az ember orra, gőzét jól szívja,

szippants fel az orrába. Biztosan elállítja.

MEGIJESZTJÜK…

Orrvérzésnél gyakran jó: az illetőt tudta nélkül megijesztjük vagy vizet öntünk a nyakába.

EMBEREK, NEM KELL IDE MÁS…

Tizenöt éves alig múltam, amikor az eretnekhegyi kaszálón rudasokat hordtunk össze. Annyira

megemeltem magam, hogy ott elindult az orrom vére. Siettünk is azonnal haza. Lefektettek a

tornácra, de akkor már sok vért vesztettem. Anyám kiszaladt az útra. Éppen akkor jött arra egy

Kömörőbe való ember ökrös szekérrel. Anyám azt mondta: - Emberek, nem kell ide más, csak

emeljük meg a fiút hajánál fogva kétszer. – Megemeltek. Igaz, olyan rossz volt, hogy elordítottam

magam, de megállt az orrvérzésem.

PÁSZTORTÁSKÁT ÉS ORSÓSARKOT

Az uramnak gyakorta megpattant az orrában egy ér, és folyt az orra vére. Hogy megelőzzük a

nagyobb bajt, pásztortáskát és orsósarkot főztem össze teának, és azt iszogatta.

20

SZAMÁRKÖHÖGÉS, SZAMÁRHURUT

MINT A KIS SÜNDISZNÓ

Van az a szamártövis, amelyiknek hosszú tövisei vannak, meg ezüstszínű levelei, és a termése

olyan, mint a kis sündisznó. Na, ennek a teáját kellett iszogatnia szamárköhögéses betegnek.

ELMENTEM VOLNA BÁRHOVÁ

A szamárköhögés nagyon meggyötörte a gyerekeket. Éjszakákon át nem tudtak aludni, nyugodni.
Bizony keserves volt ezt nézni, hiszen még a tűzbe is mentem volna a gyermekeimért.
Megpróbáltam szamártejet előteremteni, mert azt mondta erre a betegségre ez a legjobb
gyógyszer. De azt is tanácsolták, hogy ha nem sikerül szamártejet kapnom, akkor jó a szoptatós
ló teje is. Hát én így gyógyítottam ki a gyermekeimet ebből a betegségből.

HÁLA ISTENNEK, MEGGYÓGYULTAK

Régen nagyon sok gyerek volt szamárköhögésben. Az én két lányom is megkapta ezt a
betegséget. Elkövettünk velük mindent, de sehogy sem igazodtak. Gyula bátyám sajnált meg. Ő
hozott lótejet meg kecsketejet, ezt keverte össze, Itták egy hétig. Hála istennek, meggyógyultak.

ÉLT EGY NAGYON ÖREG TANÍTÓ

Gyermekkorunkban, haj, de sokat megkínzott bennünket a szamárköhögés. A falunkban élt egy
nagyon öreg tanító, ő adott rá tanácsot. A feketeretek közepét ki kellett vágni, és mézet
belecsepegtetni. Amikor ez meglevesedett, ezt iszogattuk. Ettől bizony csitult, majd el is múlt a
köhögésünk.

VÁJJUNK KI SZAMÁRSZÓKA-GYÖKERET

A szamárhurut súlyosabb és veszélyesebb volt a szamárköhögésnél. Volt olyan gyermek, amelyik
belepusztult, ha nem tudtak rajta segíteni. Nálunk mindegyik testvér volt benne, csak én nem.
Különösen Pistát, a legkisebbet kapta el nagyon. Volt itt Nemesborzován egy igen okos ember, E.
Jóska bácsi, az gyógyított bennünket. A következőt ajánlotta: vájjunk ki szamárszuróka-gyökeret,
de a legvékonyabbját is szedjük fel, mert abban is sok jó minden van. Ezt összedaraboltuk,
ahogyan tanácsolta, és odatettük főni. Tettünk még bele egy jó evőkanálnyi zabot, félennyi
fodormentalevelet és pasztillagazt. Lehetett még beletenni ánizsmagot is egy csipetnyit, ha volt.
Meggyógyultak tőle a testvéreim.

KIÜLTÜNK AZ ISTÁLLÓBA

Egyszer a kislányom volt erős szamárköhögésben. Az ölembe vettem, persze jól felöltöztettem, és
kiültünk az istállóba, vártuk, mikor hugyozik a ló. Amikor rájött, odaültünk, és a pisi gőzét a
kislány belélegezte. Sokat javult tőle, múlt a görcsös köhögése.

OLYAN HANGOT ADTAK, MINT A SZAMÁR…

Az akkori gyerekek gyakran beleestek a szamárköhögésbe. Valóban olyan hangot adtak, mint a
szamár. Mi zabszalmateát főztünk nekik, s azt iszogatták. Egy ökölnyi csutakszalmát öt liter
vízben megfőztünk. Amikor leszállt, megszűrtük, és már iható is volt.

SZAMÓCALEVÉLBŐL FŐZTÜNK TEÁT…

21

Megfigyeltük, hogyha szamócalevélből főztünk teát, akkor a szamárhurotos gyermek nem
köhögte ki a tüdejét.

MEGTEREM A KÉK ÖRDÖGSZEKÉR…

A mi határunkban majd minden földút, árkok és bokrok mentén megterem a kék ördögszekér,
amelynek levele megfőzve teának igen jó szamárköhögésre, szamárhurutra.

LEGALÁBB OLYAN JÓ…

Szamárköhögéskor legtöbben a szamártejre vagy a szamárkóróra esküsznek. De én tudok egy
olyat, ami legalább olyan jó, mint ezek. Egy félmaréknyi ibolyaszárat levestől, gyökerestől felfőzök
egy liter vízben, és adok hozzá három kanál mézet. Ebből naponta lefekvés előtt meg kellett inni
öt-hét evőkanálnyit.
Az én házamban ez bevált.

KISKERTEKBEN IS TERMESZTETTÜK…

A pasztillafüvet még a kiskertekben is termesztettük, mert gyakran volt rá szükség. Ha
megfáztunk vagy szamárköhögésbe estünk, anyánk ebből főzött nekünk teát.

TOROKFÁJÁS

BODZAVIRÁG VAGY APRÓBOJTORJÁN…

Bodzavirág vagy apróbojtorján teájával szokták megöblögetni a fájós torkot.

Lósóskaberke teájával is lehet gyógyítani.

HAMUS MOSÓT KÉSZÍTETT…

Torokfájás ellen ciruteát, cirokmagból főtt teát ittunk. Akkor még ebből a növényből seprűt

kötögettünk. Éles, nagy fogú fésűvel lefejtettem róla a magokat, jól megmostam, aztán

megfőztem. Szép piros volt a leve, mint a bor. Estére ittuk, lefekvésre. Hozzá még hamus mosót

készítettem. A vizes mosót készítettem. A vizes mosórongyot, amivel napközben az edényeket

mosogattam el, beleforgattam tüzes hamuba, azt éjszakára egy rongyba belekötve a nyakunk köré

tekertük. Meggyógyultunk tőle.

Ma már meleg főtt krumplit kötök bele egy keszkenőbe, s azt kötöm a nyakam köré.

ZÖLD LEVELIBÉKÁT…

A torokfájós nyakába zöld levelibékát kötöttek. Azt, amelyik a falon mászkál, és gyakran kéri az

esőt. Na – mondták -, mire az elszárad, a torokfájás is elmúlik.

FORRÓ HAMUT GÖNGYÖLTÜN BE…

22

Torokfájásra forró hamut göngyöltünk be kendőbe, és azt kötöttük körbe a nyakunkon.

Mindaddig megismételtük, míg el nem múlt a köhögés.

CUKROT PERGELTÜNK…

Torokfájásra cukrot pergeltünk spóron, tejjel felengedtük, és azt iszogattuk. Ittunk még rá

hársfavirágteát. E virágokat édesanyám tavasszal, nyáron összeszedegette, felvitte a padra

kiszárítani, hogy télen is tudjuk használni.

CUKROT KERÍTETT, AZT MEGPERGELTE…

Akkoriban az én gyerekkoromban gyakran fájt a torkunk, mert nem volt jó ruházatunk, vagy mint

csintalan gyerekek, nyalogattuk a havat, szopogattuk a jégdarabokat. Erre szegény anyám nem tett

mást, csak cukrot kerített, azt megpergelte, egy rongydarabba belekötötte, és azt nyalogattatta

velünk. Az biztos, hogy egy jó hét múlva kiszűnt a torokfájdalmunk.

KAPCÁT IS ORVOSOLTAK…

Torokfájásra kapcát is orvosoltak. Vizesen használták. Langyos vízbe mártották, rátekerték a

torokra, és száraz ruhát kötöttek rá.

PETRÓS KOCKACUKROT JAVASOLTAK RÁ…

Nagyon sokat fájt a torkom, a mandulám. Oroshoz ritkán mentem vele. A szomszédasszony

petrós kockacukrot javasolt rá, naponta két kockát, egy-egy csepp petróval. Meggyógyult a

torkom.

AZT JAVASOLTA A KÖHÖGÉSEMRE…

Emlékszem, amikor kisebb voltam, olyan négy-öt éves, az egyik tanárnénim, anyukám munkatársa

azt javasolta a köhögésemre, hogy igyak naponta háromszor cukrozott hagymalevet. Anyukám

megreszelt a vereshagymát, kifacsarta és becukrozta a levét. Nehezen ittam meg, nem volt valami

jó, de elhagyott a köhögés, éjjel nyugodtan tudtam aludni.

EGY ÓRA MÚLVA MEG TUDTAM SZÓLALNI…

Pulyakoromban gyakran megfájdult a torkom. Egyszer annyira, hogy szinte elment a hangom.

Erre Juliska néném, akihez anyám küldött, a nedves mosórongyot beleforgatta a hamus parázsba

a spórba, száraz ruhába tekerte, és körbekötötte a nyakamon. Aztán a meleg spór elé ültetett. Egy

óra múlva megint megismételte, úgy, hogy előtte felmosogatott ronggyal, a mosogatólébe tejet

öntött, belemártotta, és meghömbörgette a parázsban.

Egy óra múlva meg tudtam szólalni.

LANGYOS ÁLLOTT VIZES RUHÁT…

Ha a torkunk fájt, csak langyos állott vizes ruhát tettünk a nyakunkra.

23

ABBAN SZÓRTAM EGY CSIPETNYI SÓT…

Egyszer úgy be volt fogódva a torkom, hogy alig bírtam nyelni. Hallomásból tudtam ami rajtam is

segített. Odatettem melegedni vizet, egyliternyit. Abba szórtam egy jó csipetnyi sót, mikor

elolvadt, levettem a tűzről. Poharanként öntöttem a számba, és azzal öblögettem, gargalizáltam.

Másnap már tudtam nyelni.

LE KELL ENGEDNI A TORKODRA IS…

Nagyon jó rá, ha székfűteával öblögeted a torokfájást. Le kell engedni a torkodra is. Ha így

elhasználsz egyliternyit jó melegen, már érezd a javulást.

VAN ITT A SIKÁTORBAN

Van itt a sikátorban az a virgóda, sárga virágú gaz, aminek a levelét megfőztük gyengén. Ezt

kötöttük melegen a torokfájós pulya nyakára.

DIÓHÉJAT TÖRTEK ÖSSZE

Télen, amikor köhögtek a gyerekek, száraz dióhéjat törtek össze, megfőzték teának.

MEGSZEDTÉK A SZEDERINDÁT

A torokfájásnak van egy olyan gyógymódja is, hogy a télére megszedett szederindát apróra

tördelik és ebből főznek teát.

VIZESCSEPŰT

Vizescsepűt forró hamuba mártogattunk, egy rongyba belekötöttük, és körbecsavartuk a nyakon.

APRÓBOJTORJÁNBÓL FŐTT TEÁT

Torokfájásra apróbojtorjánból főtt teát iszogattunk. Emlékszem, ha télen valakinek ilyen fűre volt

szüksége, Jóska bácsi, aki egész nyáron gyűjtötte, mindig tudott adni.

FOKHAGYMÁS TEJET

Torokfájásra fokhagymás tejet kellett inni. Anyám is sokat itta, és ezt itatta velünk is. Mindig

használt.

LENMAGOT TÖRT ÖSSZE

24

Ha fájt a torkom, anyám mindig lenmagot tört össze. Ebből jó félmaroknyit vízben kifőzött.

Mikor jól összefőtt, egy vászonkendőbe öntötte és összecsavarta. Rákötötte a fájós torkomra.

Egész éjszaka rajta volt. Reggelre már a nyelés is könnyebben esett.

TOROKGYÍK

EGY JÓ KORTY PETRÓLEUMOT

A torokgyíkra egy korty petróleumot itattak, az feloldotta a torkon lévő gyulladást, daganatot. Ez

nagyon jó volt.

TÜDŐBAJ

A SOK ZÖLDSÉG IS JÓ

Aki tüdőbajos volt, annak sok zöldséget kellett enni, meg korpás kenyeret és halat, amennyit csak

bírt. A szomszédomtól tudom, aki ebben a betegségben szenvedett. De sok földibodzából készült

lekvárt is megvett szegény.

HÁRSVIRÁGBÓL FŐZÖTT TEÁT

Mindent elkövetett a tüdőbajos emberrel, mégsem tudták meggyógyítani. Hogy csillapodjon a

köhögése, hársvirágból főzött teát itattak vele.

KECSKETEJET ITATTAK

Úgy hallottam apáméktól, hogy a tüdőbajosokkal kecsketejet itattak. Többször azt kellett

fogyasztani nekik, amennyit csak meg tudtak inni.

FŐZŐTT KANNAMOSÓBÓL TEÁT

Az az ember, akit a tüdőbaj elkapott, úgy járt, mint az a fa, amelyiknek a levelei elsárgulnak,

lehullnak. Első intő jele az volt, hogy vért köpött. Ilyenkor rögtön kannamosóból főztek teát és

azt itta állandóan, mert az csillapította a vérzést.

HOGY NE KÖPJE KI A TÜDEJÉT

Sajnos, az összes gyógyító füvek közül csak az egérfarkkórót ismerem a legjobban, mert

nagyapám, míg el nem vitte a tüdőbaj, ezt használta nap mint nap. Összevagdalta apróra, majd

ebből két evőkanálnyit két liter vízben felfőzött, és hogy ne köpje ki szegény a tüdejét, még víz

helyett is ennek a levét itta. Talán ennek köszönhető, hogy tovább élt valamennyit.

ŐSIDŐK ÓTA HASZNÁLTÁK

25

Itt a Rókás-legelő szélén nagy táblákban terem a földibodza. Bogyóit ősidők óta használták a

tüdőbajos emberek a falunkban is. Nem azért, hogy meggyógyította volna, hanem csillapította a

köhögést, és így kevesebb vért köptek. Virágját felfőzték vízben, és tettek még bele kétkanálnyi

mézet is.

BETETTÉK A KEMENCÉBE

A fekteretket is használták a tüdőbajosok. Tésztareszelőn lereszelték, és jól megcukrozva egy

cserépszilkébe tették. A legközelebbi kenyérsütéskor, annak a végén betették a kemencébe. A

kenyérrel együtt a szilkét is kivették. A tüdőbajos ember naponta két-három kanállal evett belőle.

KÖNNYÍTETTE, MEGHOSSZABBÍTOTTA…

Sajnos, a mi családunknak szomorú a története. Amellett, hogy szegény anyám is meghalt

tüdőbajban, utána az öcsém is ’42-ben. Jól tudom hát, mi volt a gyógyszere. A tüdőfű. A teáját

iszogatták. Bár a haláltól nem mentette meg őket ez sem, de essek a betegségükbe. Amikor ma

csonárszedés közben meglátom ezt a füvet a Kiserdőben, ők jutnak eszembe. Hadd mondjam el

azt is, hogy ezt a teát erős légcsőhurutra is itták.

FÜSTÖLT, NYERS DISZNÓHÚST…

A régi világban nálunk a faluban is volt több tüdőbajos ember. Az ilyenek, ha tehette – bár akkor

nem mindenkinek jutott rá -, füstölt, nyers disznóhúst kellett ennie mindennap. Vagy zsendicét.

Sok olyan beteg kigyógyult, akinek már csak a tüdejének a korcsa volt meg.

TÜDŐGYULLADÁS

NADÁLLYAL IS GYÓGYÍTOTTÁK…

Nadállyal is gyógyították a tüdőgyulladást annak idején. Hasra kellett feküdni, és nadályokat

ráraggatták a hátára.

A KERESZTEZETT VIZES RUHA…

A keresztezett vizes ruha is nagy orvossága volt a tüdőgyulladásának. A vállakon keresztül

átvettük, az ellenkező hónaljak alatt megkötöttük. Az egészet száraz ruhával betekertük. Így

feküdtünk bele a dunnába.

ÁLLOTT VIZES BOROGATÁS A JÓ

Tanyán laktunk, amikor a pulyáim még kicsik voltak. Sokan voltak, gyengék és véznák. A falusi

iskolába menve a hidegben bizony eléggé átfáztak szegénykéim. Többünknek is gyakran volt

26

tüdőgyulladása és a lázuk is eléggé felszökött. Ilyenkor az ágyba fektettem őket, és se éjjelem, se

nappalom nem volt, mert én úgy orvosoltam őket, és se éjjelem, se nappalom nem volt, mert én

úgy orvosoltam őket, hogy kétóránként állott vizes borogatást tettem a mellükre. Ettől mindig

meggyógyultak.

ISMERIK A ZSENDICÉT?

A zsendicét felkevert juhtejből oltóval és melegítéssel készítik. Ezt ujjnyi vastagon rá kell kenni

egy vászondarabra, és ezt a tapasz rá kell kötni a mellkara. Nagyon jó, sok forróságot tud kivenni.

Naponta kétszer kell ezt a tapaszt felrakni, hogy foganatja legyen.

TÜDŐVIZENYŐ

EZT AZ ÖREG MÉG MEGTETÉZTE

Tüdővizenyős volt Feri bátyám, aki tovább élt, mint 90 év. Rengeteg orvosságot írt neki az orvos.

Ezt az öreg még megtetézte azzal, hogy odatett a fűtőre egy liter bort. Borsot, paprikát tétetett

bele, egy-egy késhegynyit mindegyikből. Amikor felforrt, egy óra leforgása alatt megitta. Ezt

többször is megtette az öreg. Használt neki.

REKEDTSÉG

EZZEL GURGULÁZZON

A barátom be volt rekedve. Azt tanácsoltam neki, hogy ha hazamegy, tegyen fel forrni két deci

vizet, és abba tegyen forrás után egy kiskanál mézet. Ezzel gurgulázzon többször is. Mikor

találkoztam vele, már szép tiszta volt a hangja.

ITT A FALUNKBAN SOKAN HASZNÁLTÁK

Megfázásra, rekedtségre itt a falunkban sokan használták a vadlucernából készített teát. A

gyerekek is könnyen megisszák cukrozva, mert kellemes az illata.

27

A FÜL BETEGSÉGEI ÉS GYÓGYÍTÁSAI

FÜLFÁJÁS
SZÉKFŰTEÁVAL GYÓGYÍTJUK

A fülfájás székfűteával gyógyítjuk. Jó forró székfűteát beleöntünk egy tálba, és arra tartjuk rá a

fülünket. Letakarjuk a fejet egy kendővel, és párgoljuk. Ez aztán hatását veszi, az egész agyvelejét

átjárja. Ezután kezd javulni a beteg fül.

KANRÓKA MONYÁVAL

Nekem is fájt a fülem. Nagyapám kanróka monyával gyógyította. Amikor lelőtte a rókát,

kioperálta a monyát. Megtisztította, beletette meleg vízbe. Vágott belőle egy darabkát, és

megforgatta a fülemben. Kivette belőle a fájót.

AMIKOR FÁJT A FILE

Amikor valakinek fájt a file, szoptatós anyának a tejéből kellett belefejni. A férfiakéba fiús anyák

tejét, a nőkébe a lányos anyákét.

EGY-KÉT CSEPP TINTÁT…

Amikor nekünk, pulykának makacsul fájt a fülünk, anyám egy-két csepp tintát csepegtetett bele.

Hamar ki lehetett mosni lúgos vízbe mártott rongyocskával.

MÁSKÉPPEN IS TUDTUK GYÓGYÍTANI…

Amikor éjjel fájt a fülem, anyám nem tudott mit csinálni velem, csak meleg levegőt huholt a

fülembe. Másképpen is tudtuk gyógyítani. A testvérem, aki Gyarmatra járt iskolába, az mondta

mindig, ha fájt a füle: - Mama, főzzél kamillateát, mert az jó, ha belecseppented a fülembe.

BELERAKTAM EGY VÁSZONZACSKÓBA…

A spór tetején melegítettem sót, beleraktam egy vászonzacskóba, és erre feküdtem rá a begyulladt

fülemmel.

BELEMÁSZOTT EGY FÜLBEMÁSZÓ…

Mikor az uram aratott, még 1924-ben, szundikálás közben délidőben, a fasor alatt egy fülbemászó

belemászott a fülembe. Jött, ment, majd megbolondult a fejével. Mindent elkövetettek vele. Vizet

öntögettek a fülébe. Többször megismételték, mire kimászott. Mások csináltak úgy is, hogy

lementek ide a Tapolnokra, és lebújtak a víz alá többször.

28

HASZNÁLTAM IS A KÖVIRÓZSA LEVELÉT…

Először csak hallottam, de később használtam is a kövirózsa levelét fülfájás ellen. Megterem az

sok helyütt, de legtöbbet a melléképületek cserepes tetején tenyészik. Amikor Irmi lányom füle

fájt, fogtam a kövirózsa levelét, és összetörtem jó apróra egy bádogedényben. Mikor levet

eresztett, cseppentettem belőle a fülébe néhányat. Fél nap múlva megismételtem. Másnap is.

Hamar meggyógyult tőle.

A KATÓLIKUSOKTÓL…

Fülfájáskor a katolikusoktól szentelt vizet kértünk, és azt csepegtettünk a fülünkbe.

FOKHAGYMÁT DUGTAK BELE…

Nekünk, pulyakorunkban, amikor nagyon fájt a fülünk, egy cikk megpucolt fokhagymát dugtak

bele.

FÖLÉ HAJOLTUNK A FAZÉKNAK…

Fülfájáskor forró vizet készítettünk, sót tettünk bele, és azzal párgoltuk magunkat. Fölé hajoltunk

a fazéknak, egy vászonlepedővel lefedtük a fejünket.

A LEVÉT KIFACSARTÁK…

Egy vereshagymát kétfelé vágtak, az egyik felét összetörték, a levét kifacsarták, és ezt csepegtették

bele a fájós fülbe. Napjában háromszor három-három cseppet.

OLAJAT…

Fülfájáskor olajt, napraforgóolajt cseppentettek a fülünkbe.

MEGPÁRGOLÓDTUNK…

Nekünk pulyáknak sokszor fájt a fülünk. Anyám minden évben előre megszedte a lápos,

víznyomta helyeken a fodormentát. Abból készített főzetet, forrón a lavórba öntötte, mi fölé

hajoltunk, miután egy ruhával leborította a fejünket. Megpárgolódtunk. Négy napon át egyszer-

egyszer megcsináltuk.

FORRÓ VÍZBE MÁRTOTT RUHÁT…

Hallottam, amit most elmondok. A fülfájós embernek jó meleg szobában forró vízbe mártott

ruhát kell tenni a fülére és környékére. Ha két óráig rajta van esetenként, rövidesen elmúlik a baj.

A ruhát persze mártogatni kell újból.

ANYÁNAK MINDÉG KRUMPLIT FŐZÖTT…

Én meg a testvérem nagyon fülfájósok voltunk, mert a szélben sapka nélkül futkároztunk, nyáron

pedig lebujkáltunk a víz alá. Anyánk mindég krumplit főzött, megreszelte, összekeverte sóval,

begöngyölte egy darab ruhába, és azt tette a fülünkre. Azzal feküdtünk le a meleg dunnába.

29

A KRUMPLI NEM MENT KÁRBA…

Az én lányomnak, akinek gyakran fájt a füle, krumplit főztem meg hajában. Nem szedtük ki a

forró vízből. Ennek a gőze felé tartotta a fájós fülét, naponta lefekvés előtt mindig megcsináltuk,

míg el nem múlt a fájása. A krumpli nem ment kárba, odaadtuk a disznónak.

AMIKOR MEGÖLÖD A NYULAT…

A sok gyermekem közül Karcsi fiamnak sokat fájt a füle. Nem aludtunk sok éjszakán át. Sok

nyulat tartottam húsnak. Eszembe sem jutott, hogy még gyógyító hasznát is veszem. Azt mondja

egyszer a komám, hogy tudod te, mivel kéne meggyógyítani a nyulat, a vizeletét szedd meg egy

üvegbe. Ebből fülfájáskor csepegtess a fiad fülébe naponta öt-öt cseppet. Megpróbáltuk, csodák

csodájára, mintha kettévágták volna, megszűnt a fiam fülfájása.

KAPADOHÁNYNAK A FÜSTJÉT…

Édesanyámnak gyakran fájt a füle. Ilyenkor pipaszáron át jó erős kapadohánynak a füstjét fújtuk

bele.

TOJÁS HAJÁBA BELEPISILTETTE…

Karcsi bátyámnak kamaszpulya korában, ha fájt a füle, édes egy tojás fél hajába belepisiltette,

megkeverte, és kétszerre, háromszorra, attól függően, hogy milyen fájdalmai voltak, beleöntögette

a fülébe.

FÜLFOLYÁS
SZÉKFŰTEÁVAL…

Akinek folyt a füle, gennyt eresztett, székfűteával párgolták.

KIFOGTAM AZ EGYIK LOVAT, HÁTÁRA ÜLTEM…

 Amikor volt az 1948-as nagy árvíz, itt a Túron erről, akkor jött el hozzám Görgey tanító úr:

Berti, csináljunk valamit! A kislányomnak annyira fáj a füle, majd belezavarodik. Jó két lovam

volt, azok ám nem ismertek határt, nem volt előttük akadály. El is indultunk mi a kislánnyal

Kölcsébe az orvoshoz. De hát a lovaim térdéig ért a víz! A falu szélétől már nem mertünk tovább

menni. „Mit tegyünk, te jó isten?” – gondolkoztunk. A tanító úr csak regnált. Kifogtam az egyik

lovat, a hátára ültem, s nekivágtam az útnak, illetve a víznek. Csak úgy mentem, találomra, mindég

az utat szegélyező fasorok között. Eljutottam az orvoshoz. Mondom, hogy mi a baj. Nem adott,

mert nem volt gyógyszerre. Annyit mondott csak, hogy meleg napraforgóolajjal, amilyet csak elbír

a gyerek, ruhába vagy vattába mártva, jó mélyen kenegessék a fülét.

SEMMIVÍZNEK HÍVTUK…

A fülfájás gyógyítóját semmi víznek hívtuk. Tavasszal, mikor lemetszették a szőlőt, megvágták a

szárát, és abból elkezdett csepegni a nedv, ez az, amit semmi víznek hívtunk. Üveget kötöttünk

alá és meggyűjtöttük. Ebből cseppentgettünk a beteg fülbe. Biztos, hogy elmúlt a fájás. Néhányan

még ma is használják.

30

GYOLCSBÓL KIS GOMBÓCOKAT…

Fehér gyolcsból kis gombócokat csináltam, és azt dugtam a fülembe, amikor folyt. Ez napjában

többször is cserélgettem.

HEGYES VÉGÉT OLVADÓ VIASZBA…

Van egy jó módja a fájós fül gyógyításának. Fiamnak mindig használt. Amikor az esztavátán

szőttük a vásznat, egy kis darabot levágtunk az elejéből. Összesodortunk olyan tölcsért belőle,

hogy bedugható legyen a fülbe. Ezután a hegyes végét olvadó viaszba mártottuk. Amikor már

elviselhető volt a melegsége, bedugtuk a beteg fülbe. A másik, kiálló végét pedig meggyújtottuk.

Hogy ne égesse a fülét, kívül vizes ruhát borítottunk a környékére. Mindaddig égett, míg a beteg

eltűrte. Nagyon ügyes, gyors kéz kellett hozzá. Én meg tudtam csinálni. A javulás soha nem

maradt el.

GYERMEKVIZELETET…

Fájós fülbe, akkor is, ha folyt a füle valakinek, meleg gyermekvizeletet csepegtettünk bele.

FÜLVISZKETÉS
LISZTBE MÁRTOTT KENDŐT…

Ha viszketett a fülünk, megmostuk. Ha tovább viszketett, jó erős vászonkendőt összecsavartunk,

és beleforgattuk a fülünkbe. Ha viszketős pattanás volt benne, akkor lisztbe mártottuk a kendőt.

HUZAT
JÓSKA BÁCSI JAVASOLTA…

Járt itt nálunk az erdőre egy igen tudákos ember, E. Jóska bácsi. Az én fülem már pulyakoromban

is igen érzékeny volt a huzatra. Bedagadt a fület, nyilallott, meg könnyezett a szemem. Ez a bácsi

javasolta anyámnak, hogy szedjen napraforgóbuga pogácsáját, abból főzzön jó forró teát, és

párgolja meg felette a fejemet egy lepedő alatt. Addig el sem ment, míg anyám meg nem csinálta.

Emlékszem, abba a lepedőbe göngyölte bele, amelyikkel lefedték a fejem. Másnapra semmi bajom

sem volt.

31

A SZÁJ BETEGSÉGEI ÉS GYÓGYÍTÁSAI

FOGFÁJÁS

ENGEDD A FÜSTÖT A FOGADRA…

Volt földünk, és abba jártunk el dolgozni az urammal. Itthon is megtettem a magamét, sütöttem,

főztem, megcsináltam, amit kellett. Muszáj volt, mivel nagycsalád volt a mienk. Öt gyermekünk

született. Közöttük a legtöbbet Ignác nevű fiam betegeskedett, aki sajnos odaveszett a II.

világháborúban. Mindenféle betegsége volt, a foga is gyakran fájt. Sokat szenvedett vele. A

nagyanyja meggyújtotta neki a pipát, pipázz fiam, engedd a füstöt a fogadra! – mondta. Ezzel

szüntette a szörnyű fogfájást.

MENKŰ CSAPTA FÁNAK…

Menkű csapta fának a szikáncsait összeszedegettük. Ezeket a szikáncsokat használtuk fel úgy,

hogy a fájós fogat megpiszkálgattuk vele.

TÖMJÉNT…

Fájós, lyukas fogba tömjént dugtak.

EGÉRLYUKBA KELLETT DUGNI…

Gyerekeknél, felnőtteknél a fájó, lógó, kikívánkozó fogat gyakran úgy húztuk ki, hogy a fogra egy

hosszú vászoncérnát rákötöttük, a másik végét pedig az ajtó kilincséhez erősítettük. Amikor az

ajtót hirtelen becsaptuk, kiugrott a fog is. Hogy a gyereket vigasztaljuk, figyelmét eltereljük a

fájdalomról, utána ezt a versikét mondattuk vele:

Cin, cin, cinegér

Adjál nekem vasfogat,

Én meg adok csontfogat.

A rossz fogat pedig az egérlyukba kellett dugnia.

VERÉBSZART DUGTAK…

Lyukas, fájós fogba szalicilt dugtak. Igaz, elmúlt a fájó, de megette a fogat. Én például verébszart

dugtam bele, attól is megszűnt a fájdalom.

32

ÉJJEL IS MEGFŐZTEM

Fogfájásra éjjel is megfőztem a napraforgóbugát. Fölé hajoltam, és betakartam a fejem egy vastag

kendővel, hogy a gőz hadd járja a fogam.

ELHAGYJA A FÁJÓ

Ha lyukas a fog, szemes borsból kell törni bele egy olyan darabot, ami belefér. Utána elhagyja a

fájó több napra is.

EL IS ÁLMOSODIK TŐLE

Csak annyiból áll az egész gyógyítás, hogy rossz fogra rá kell önteni egy fél deci szatmári

szilvapálinkát, és rajta kell tartani. Majd megint, meg megint meg kell ismételni, és mindannyiszor

lenyelni. El is álmosodik tőle az ember. Reggel, mikor felkel, kutyabaja a fogának.

TÖBB MÓDJÁT IS LELTÜK

Ha lyukas fogunk volt, s hogy ne fájjon tovább, több módját is leltük a gyógyításnak.

Sósborszeszes, erős pálinkás vagy kölnis vattát tettünk, haraptunk rá. Vagy félbevágott szemes

borsot, szegfűszeg gömbjét dugtuk a lyukába.

ELMÚLIK A FÁJÁSA

Van az a sárga mezei virág, a gyújtoványfű, annak a magvát rászórom a lapáton levő parázsra, és

beszívom a füstjét. Ettől bárkinek elmúlik a fogfájása.

A SZÚRÓS BUZOGÁNYÁBÓL KI KELL VENNI

Van itt a földutak, árkok mentén az a magas növésű gólyabugy, amelyiket a szövésnél is

felhasználtak az asszonyok. Annak a szúrós buzogányából ki kell venni a fehér kis férget. Szét kell

moncsálni, és a fájós fog lyukába be kell nyomni. Az itteni öreg kondás is ezt használta.

Én is megpróbáltam. Igaz, mással is kísérleteztem, hogy melyiktől szűnt ki a fogam fájása, nem

tudom.

FENYŐFÁNAK AZ IZZADÁSA…

Lyukas fogba fenyőfának az izzadása volt jó. Egy kis darabkát belenyomtunk a lyukába, megszűnt

a fájás.

MINDKETTŐ KISZÜNTETTE A FÁJÁST…

Akinek már annyira fájt a foga, hogy nem bírta – mivel orvos nem volt a környéken -, denaturált

szeszt cseppentett egy vattacsomóra, ezt szorította a két foga közé. Jó volt az apróra vágott

fokhagyma is. Mindkettő kiszüntette a fájást.

33

A KONDÁS AZT MONDTA…

A Páskomon mindig volt beléndek. A mezőről jövet B. Gyurka, a kondás azt mondta – mivel

szörnyen fájt a fogam -, hogy vigyek a magjából, és azzal füstöljem. Otthon aztán megcsináltam,

mégpedig olyanformán, hogy a spórból kiszedett parázsra szórtam, és tátott szájjal fölé hajoltam.

Jó volt, kiszűnt a fájás.

BELERÁGOTT A LYUKAS FOGÁBA…

Nekem is van, de még nagyapámnak is volt méhe. A mézszurkot már ő is használta fogfájásra.

Ebből egy darabkát belenyomott vagy belerágott a lyukas fogába. Nemsokára megszűnt a

fogfájás. Mi itt a családban ma is használjuk.

PICIKE DARAB KÉKKÖVET…

Ha van fájós, lyukas fogunk, dugjuk bele egy picike darab kékkövet, de néhány másodperc múlva

vegyük is ki. Megszűnik még a legkínzóbb fogfájás is.

FEKETE KUTYA SZŐRIT…

Hosszan tartó, gyötrő fogfájásra fekete kutya szőrit főztük meg égetett borban (égetett cukorral

ízesített bor). Ezzel öblögettük a szájunkat, a fogunkat.

PIPÁBAN ELSZÍVNI…

Fogfájásra sok mindent megpróbáltunk. Amikor hazamentem. Magosligetre szüleimhez, ott is

megfájdult a fogam. Róza néni, aki átjött a szomszédból, hogy megnézzen, azt javasolta, hogy van

itt a kertvégében gyűszűvirág, szedjünk néhány szálat, keverjük össze száraz dohánnyal, tömjük

be a pipába egy darab parázzsal, hadd füstöljön. Ebbe kellett beleszippantgatnom. Ha hiszik, ha

nem – bár előtte én sem hittem -, a fogamból kiszűnt a fájás. Nem is állott elő, míg visszautaztam

Pestre.

FOGÍNYVÉRZÉS

TIMSÓS VIZET KELL HASZNÁLNI…

Olyan fogaknál, amelyeknél az íny vérzik, timsós vizet kell használni. Azzal öblögetjük. Megállítja

a vérzést.

34

FOGTÁLYOG

DISZNÓPERJÉT SZEDETT…

Ezt a főzetet anyám gyakran megcsinálta magának, amikor fájtak a fogágyai. Disznólegelőkön

disznóperjét szedett, s azt székfűvel összefőzte. Forró gőzébe tátott szájjal hajolt, beszívta,

megpróbálta a szája belsejét. Utána ezekből a füvekből rakott a fájós fogágyaira.

IZA NÉNI GYÓGYÍTOTTA MEG…

Beregszászban a kórházban mutattam meg a fogtályogomat. Ott sem tudták egyszerre

meggyógyítani. Igaz, nem volt rá lehetőségünk, hogy ott maradjak. Iza néni gyógyította meg

itthon. Lenmaglisztet főzött össze szappannal, s amilyen forrón csak állottam, két nap, két éjjel

ezt rakták, kötötték az állam alá. Kifakadt hamar. Aztán székfűteával öblítgettem.

AZ ESZENYŐ-ERDŐ MA IS TELE VAN…

Határunkban az Eszenyő-erdő ma is tele van vadmályvával. Jól ismertük, mert az uram ott volt

erdőkerülő a Kende báró idejében. Ha bedagadt a foghúsunk, ennek a virágos szárát vágtam

össze, és öntöttem rá jó, erős forró vizet. Miután megszállt, ennek a levével öblögettük,

mosogattuk a szánk belsejét. Nagyon jó volt rá.

FOGZÁS

SOK PAJZSIKA VAN…

Itt a kömörei erdőben sok pajzsika van. Annak a gyökerei is jó volt, ha jött a pulya foga. Ástam ki

sokszor ötöt, hatot, hazavittem, megpucoltam és azt adtam oda neki rágni. Ezen elvolt, nem

nyavalygott.

HÁZKULCSOT ADUNK…

Ha jön a foga a gyermeknek, sokat nyavalyog. Jó, ha házkulcsot adunk a kezébe, minél nagyobbat,

hogy le ne nyelje. Azt rágja, az puhítja az ínyét, könnyebbíti a fogjövését.

35

HÓLYAG A NYELVEN

PINTYŐ NŐTT A NYELVEMRE…

Ha bármi oknál fogva hólyag nőtt a nyelvemre, a következő kis mondókát mondtuk el

párbeszédes formában:

 Pintyő nőtt a nyelvemre!

 Ha kőtt?

 Ma kőtt?

 Holnapra olyan legyen, mint a szomszédasszonyunk segge!

 Pfhüh, pfüh (köpdösnek), inkább múljon el!

Magamról tudom, hogy ha ezt megcsináltuk, akkor el is múlt.

PÁLLÁS, ZABLA, ZABOLA

PÉNTEKI NAPON…

Pénteki napon, napfelkelte előtt lehetett gyógyítani a szájpállást. Ilyenkor az illető felhajtotta az

ingjét, és háromszor jól megtörölte vele.

KIKANYARÍTOTTUNK EGY KIS FÜLSÁRT…

A gyermekeim gyakran elkapták, hogy a szájuk sarka kipállott, kisebesedett. A biztostű gömbölyű

sarkával a fülünkből kikanyarítottam egy kis fülsárt, és ezzel bekentem. Kétszer-háromszor

megismételtem, aztán elmúlt.

MACSKA FARKÁT…

Ha kipállott a száj, a macska farkát húzogatták hozzá többször is, ha kellett.

KALAP SZÉLEVÉL…

A pállott száj sarkait kalap szélével kellett dörzsölgetni.

ZABOLÁS SZÁJAK SZEGLETÉT…

A kipállott, zabolás szájak szegletét timsóval kell dörzsölgetni. Elmúlik.

36

KÉKKŐVEL…

Kékkővel kenegették a száj kipállott sarkait.

SZÁRAZ VÁSZONRUHÁVAL…

Az én gyermekkoromban a kipállott, lecses szánk sarkait száraz vászonruhával törölgettük.

Használt neki.

SZÁJBŰZ

KÖLNIT KELL CSEPEGTETNI…

Egy pohár vízbe néhány csepp kölnit kell csepegtetni, felrázni, és ezzel kell öblögetni a büdös

szájat.

MENTÁT…

Borban mentát főztek meg és azt itták.

SZÁJPENÉSZ
POLYÁS GYEREKEKNÉL…

A szájpenész pólyás gyerekeknél volt gyakori. Kamillateából mártogatott ronggyal vagy

akácmézzel kenegettük.

KRISTÁLYCUKROT OLDOTTAM FEL…

Kristálycukrot oldottam fel nagyon kevés vízben. Az ebbe belemártott tiszta kendő sarkával

körbehúzogattam, törölgettem belül a piciny gyermek penészes száját, szájpadlását.

SZÁJSEBESEDÉS
FAGYALBOKOR LEVELÉBŐL…

Nekem gyakran fájt, eleven seb volt belül a szám. Fülesden az egyik porta előtt növesztett

fagyalbokor leveléből és ágaiból főtt teát iszogattam rá. Meggyógyult tőle.

IDEGBETEGSÉGEK ÉS GYÓGYÍTÁSAI

37

ÁLMATLANSÁG, ÁLOMTALANSÁG

ÚGY ALUDT, MINT A BUNDA…

Volt, aki annyira nem tudott aludni, hogy szinte semmi sem segített rajta. Három-négy mákgubó

tetejét levágtuk, és abból főztünk teát. Ezt kellett iszogatni az álmatlan embernek, gyereknek, de

nem sokat, csak egy-egy evőkanálnyit. Úgy aludt, mint a bunda.

AZ ÉN VÉLEMÉNYEM…

Az én véleményem az, hogy az álmatlan embernek nappal sokat kell dolgozni. Ha csak pihenget,

keveset dolgozik, a szervezete nem kívánja az alvást.

AKI TÚL SOKAT ÁSÍT…

Az, aki túl sokat ásít anélkül, hogy álmos lenne, a következőt csinálja: nyomogattassa meg jól a

nyakát, utána pedig igyon egy jó pohár hideg vizet.

KERESZTÚTRÓL FÖLDET HOZOTT…

Anyánk úgy csinált velünk, pulyákkal, ha nem tudtunk éjjel aludni, hogy egy keresztútról földet

hozott. Rongyba belekötötte, és a fejünk alá tett. Sokáig ott maradt, kinek meddig volt rá szükség.

GÓLYABUGY BUGÓJÁBÓL FŐZÖTT TEÁT…

Van itt a mezőn az utak mentén, árkok partján az a gólyabuggy, améknek a kóróját szövéskor

használtuk fel az esztavátán. Na, ennek a bugójából főzött teát kellett iszogatni az álmatlan

embernek, gyermeknek.

FŐZZETEK A FORGÓ VIRÁGÁBÓL TEÁT…

Sokszor találkoztam olyanokkal, akik csak azt hajtogatták, hogy nem tudnak aludni, hánykolódnak

egész éjszaka. Én ezeknek csak a következőt ajánlottam: főzzetek forgó virágából teát,

meglátjátok, nyugodtabban alusztok.

PÁLINKÁS KENYÉRREL…

Az álmatlan gyerekkel pálinkás kenyeret etettek. Elaludt tőle…

A GOMBLYUKÁHOZ KÖTÖTTÜK…

Az elalvás előtt nyugtalankodó, nyöszörgő gyermekeknek cum helyett – ha ezt kiköpte – tillbe

kötött cukros kenyeret adtunk a szájába úgy, hogy egy madzaggal gomblyukához kötöttük,

nehogy lenyelje.

38

CSÚSZÓCSÍPÉS
HUSZONNÉGY ÓRÁRA LEÁSTÁK…

Akiknek a lábát megcsípte egy csúszó, azt a lábat ott, azonnal, huszonnégy órára le kellett ásni a

földbe. Az kiszíjta belőle a mérget, nem lett semmi baja. Így járt N. Zsigmondné is, amikor az

ebédet vitte az urának a mezőre.

HOLDKÓRSÁG
ELNEVEZTÉK DUNNÁS GUSZTINAK…

A holdkórság olyan betegség, hogy az illető anélkül, hogy tudna róla, éjjel felkel az ágyból, magára

húzza a dunnát vagy ami rajta van, és elindul, kimegy. Mindég mászik felfelé valahova,

legtöbbször az ereszcsatornában, a háztető gerincén sétál. Volt itt valamikor egy ilyen ember, még

pulyakoromban. El is nevezték dunnás Gusztinak, mert a dunnáját hordozta magán. Ezeknek

csak egy gyógyszerre volt. Egy teknőbe vizet tettek az ágya elé, hogy amikor belép, ébredjen fel.

Ha már elindult, és fenn van a tetőn, nem szabad hozzászólni, mert azonnal felébred, leesik.

IDEGBAJ, ELMEZAVAR
IDEGESSÉGRE…

Idegességre mosakodás volt jó. Állott hideg vízzel. Volt itt egy zsidó, aki még a hidegben is lejárt

a Szamosra fürödni.

SÓGORASSZONY JAVASOLTA…

Az én uram, amikor ivott, nagyon rossz ember volt, de azért bárcsak élne még! Jobb egy rosszal,

mint egy rossz nélkül – mondják. Egy-egy este, amikor hazajött a kocsmából, ide-oda szaladtunk,

nem hálhattunk otthon. A sógorasszony javasolta amikor hazajön, a házi borunkba öntsek bele

féldecinyit. Egy liter borba nem tagadom, belecseppentettem harminc-negyven cseppet is.

Megnyugodott, elaludt tőle.

KABOLAUTAK MENTÉN NYÍLIK…

A kabolautak mentén majd mindenütt nyílik a kék virágú ördögszekér. Ennek a szárából főtt tea

nagyon jó szívpanaszokra, különösen szívidegességre.

SZEMKÖZT ÖNTJÜK…

Az ideges embert úgy is lehet csillapítani – ha megtehető -, hogy szemközt öntjük egy bádog

hideg vízzel.

TÖRT, ZÚZOTT…

39

Itt a faluban egyszer megzavarodott egy ember. Tört, zúzott. Nem tudtak vele mit csinálni,

bezárták egy üres szobába, ahol a szárítórúdon csüngött egy koszorú foghagyma. Kínjában

összerágta. Úgy megjavult tőle, hogy elmúlt minden baja.

IJEDÉS, MEGVERŐDÉS
ÁRTALMAS VOLT VALAKINEK A SZEME…

Sok kicsi gyermek, ha ártalmas volt valakinek a szeme, megverődött, sírt. A családban is volt

olyan, akitől állandóan félt, ordított. Előfordult az is, hogy már orvoshoz kellett volna vinni.

Akkor csináltuk neki szenes vizet. Úgy csináltuk, hogy a spórból vettünk ki parazsat, és

mindenkire dobtunk egy kis darabot, a vízzel telt pohárba. Akié lement a fenekére, attól verődött

meg. A vízzel aztán lemosogattuk a kos orcáját. Itattuk is belőle, aztán jobban lett. Akitől

megverődött, tiltottuk a közeléből.

ELŐVETTEM A CIROKSEPRŰT…

Minden gyermekem, kiváltképp Gyuszi fiam volt ilyen megverődős. Legutóbb Gábor nevű

unokámmal csináltam meg azt, amit most elmondok. Az egész úgy kezdődött, hogy nagyon sírt

az unokám, mert megijedt, megrettent valakitől vagy valamitől. Mindjárt tudtam, az a

következménye, csinálni kell a szenes vizet. Elővettem a cirokseprűt, és kilencet szakítottam le

belőle visszafelé olvasva 9-8-7… Összefogtam őket, és meggyújtottam gyufával a vékonyabb

végét. Előkészítettem egy pohár vizet, ahogy az égett elfelé, a pohár vízbe ütögettem a hamvát.

Ha fennmaradt a víz tetején, akkor nem volt megverődve, ha lemerült, tudtuk, hogy a gyermek

meg van verődve. Utána az ujjamat beledugtam a vízbe, és a vízzel megkenegettem a kezét, a

talpát, és a szájába is csepegtettem belőle. Ezután önteni kell vízből a gyermek ágya alá és az ajtó

sarkához is, ahol állt a seprű. Ha ezt megcsináltam, biztos, hogy enyhült a sírása.

LÁTOMÁSOM LETT…

Gyermekkoromban a kéményseprőtől féltem a legjobban, meg később a haldokló nagyanyámtól.

Ekkor már Fülesden laktunk. Amikor közeledett a halálhoz, haldoklott, hívott az ágyához.

Nagyon szeretett engem, s amikor meghalt, mégsem mertem a közelibe menni, csak az ajtón

leskelődtem befelé. Ezután minden éjszaka azt álmodtam, látomásom lett, hogy odahajlik

hozzám, és az ágyamban kotorász, keres valamit, mint élő korában a pipáját. Ez a féltség majd

minden éjfélben meglepett. Először úgy próbált édes az ellen tenni, hogy magasra felpóckolta a

fejemet. Amikor ez nem használt, elővették a mamám fekete fátyoljából, bakacsinjából lelépett

darabot, meggyújtogatták, és megfüstöltek vele. Ez sem ért semmit. Már nappal is remegtem,

mindég hátrafelé kapkodtam a fejem, féltem. Ekkor aztán a tudtom nélkül egy marék földet

hoztak a sírjáról, és a fejem alá tették. Attól kezdve lettem jól, azóta egyetlen halottól sem félek.

MAJD KITÖRTE A ROSSZ…

Sanyi testvérem egyszer úgy megijedt, hogy majd a rossz. Mindaddig nem javult, míg édes ki nem

öntötte. A vízbe megkeményedett, felvette azt a formát, amitől a gyermek megijedt. Így tudtuk

meg, hogy a paptól ijedt meg. Ettől kezdve nem félt.

40

KARCSI MEGVERŐDÖTT

Nyolcéves lehettem, mikor az öcsém, Karcsi megverődött. Édesanyám elküldött a harmadik

szomszédba Etelka nénihez, hogy olvastassak rá. Leültek maga mellé, kezét fejemre tette, azzal

dörzsölgette, és ezt mondta csendesen, nyugodtan:

Sárkeret, luhere

Megnőhet felőled.

A falu kutyája

Jól lakhat belőled.

Megittad mi kenyerünk.

Megittad mi vizünk.

Istenem hallgasd meg,

Reggelre dögleszd meg.

Mire hazaértem, Karcsinak semmi baja nem volt.

AZT AZ ALAKOT ADTA KI…

Csináltuk úgy is, ha megverődött valamelyik pulya, hogy rostába kilenc darab kis forgácsot

tettünk, meg egy fésűt és egy kis tálba vizet. Az ólmot, miután megolvasztottuk, beleöntöttük a

tálba. Ezután egy forgácsot beledobtunk a tűzbe. Az ólmot ekkor kivettük a vízből. Az

megmutatta, hogy mitől ijedt meg a gyermek, mert azt az alakot adta ki. Ettől kezdve nem félt.

EZUTÁN A KISPULYA ELHALLGATOTT…

Megverődés ellen még úgy is csináltak, hogy a kispulyákat, akik megverődtek, szenes vízzel

öntötték meg. Egy bádog hideg vízbe kilenc darab széndarabot dobáltak bele egymás után,

miközben mindegyikre keresztet vetettek, rámondták: Se nem egy, se nem kettő, se nem három…

egész kilencig. Ezután a kispulya elhallgatott, nem sírt, nem hánykolódott tovább.

MEGRETTENTEM A GÚNÁRTÓL…

Velem nagyon sok minden megtörtént. Még az is, hogy megijedtem, megrettentem a gúnártól.

Édesanyám erre csinálta a kiöntést. Lefeküdtem, és a fejem felett egy rostára, ami alatt egy tál

volt, egy kanálnyi megolvadt, forró ólmot öntött. Ez a vízben kiadta azt a formát, a gúnárt, amitől

megijedtem. Ettől kezdve nem jött rám az ijedelem.

KILENC RÁOLVASÓ ASSZONYT HÍVTAK…

No, mondok neked egy érdekest. Még a nagy is meg tud verődni. M. Eszti már kamaszlány volt,

amikor együtt sétáltunk a faluban az utcán. Abban az időben jött divatba a kétszínű ruha. Zöld

szoknya és rózsaszín blúz volt rajta. Amint a kapujukba értünk, elfehéredett, se hótt, se eleven

41

nem volt. – Hát mi van, mi van? – kapkodtunk. Az anyjáék hiába csináltak vele akármit. Kilenc

ráolvasó asszonyt hívtak össze a faluból, mind a kilenc ráolvasott. Magához tért aztán. Csak

annyit még, hogy édesanyám is közte volt a kilenc asszonynak. Ő azt a verset mondta el, amit már

Eszti néném elmondott neked. Tudni kell azt is, hogy azt az imát kilencszer kell egymás után

elmondani, visszafelé számolva a kilenctől, 9-8-7…, ha nem használ, kis idő múltán megint meg

kell ismételni. Ha nő verte meg, könnyezik a beteg, ha férfi, akkor ásít.

FASZENET KELLETT ÉGETNEM…

Megverődésre faszenet kellett égetnem, abból szenes vizet csinálnom. Legutóbb a kisunokámnak

is megcsináltam, korábban meg a fiamnak. A gyermek anyja tudta, elmondta, hogy az utolsó

napokban hány ember látta és kik látták. Amikor az anyja sorolta a neveket, én annyiszor egy

széndarabot beledobtam egy kis pohár vízbe. Amék széndarab leszállt a pohár fenekére, az az

ember verte meg a gyermeket. Ebből a vízből bekentem a gyermek arcát, homlokát és a két

csuklóját. Elmúlt az ordítása, hánykolódása.

KIÖNTÉSSEL GYÓGYÍTOTTAM…

Aki nagyon megijedt, megverődött, azt kiöntéssel gyógyítottam. Béla fiammal ezt is

megcsináltam. Volt itt nagyon régenegy kisbíró, aki dobolt meg a leveleket horda szét. Az én

kisfiamnak szokása volt kint ülni a kapuban, lógatni a lábát a lócán. Ez az ember pedig nagyon

szerette, sokszor odaszald hozzá, s a nagy bajuszos szájával meg-megcsókolgatta. Egy ilyen

alkalommal a fiam sírva, ordítva beszaladt. Mi az isten lelte ezt a kisfiút megint? –

bosszankodtam. Megverődésre gyanakodtam. Mamámmal viaszt olvasztottunk. A gyermeket

hanyatt fektettük. Feje fölé egy rostát tettünk, az alá pedig egy tányért. Aztán a megolvadt viaszt a

rostán átöntöttük. A tányérban azonmód kiadta magát, hogy mitől verődött meg. Azt a formát

vette fel a viasz, ahogy Agárdi bácsi csókolja a gyermeket. Ettől kezdve nem ijedt meg többször.

KILENC FASZÉNDARABOT TETTEM A VIZÉBE…

Ijedtségre szenes vizet csináltam, amikor fürösztöttem a gyermekemet. Kilenc faszéndarabot

tettem a vizébe. Ezt azért csináltam, mert már a ráolvasás nem használ. Fürdés közben kilenc

csepp vizet csepegtettem a szájába. Mikor befejeztük a fürösztést, kiszedtem a széndarabokat, a

vizet pedig az ajtó sarkához öntöttem. Ettől aztán megnyugodott a gyermek.

ELMONDOM KILENCSZER…

Egy falevéltől is megverődhet a gyermek, megijedhet, ha nagyon figyeli, nagyon nézi. Utána nem

gyugszik, csak sír, sír, hánykolódik. Arról is megtudom, hogy megverődött, ha zöld a széklete. Ezt

ráolvasással próbáltam gyógyítani.

Szűzanyám elindult gyermeket gyógyítani,

Piciny gyermekeit maga köré szedni.

Gáborka (a megverődött gyermek neve) beteg,

Szűzanyám gyógyítsd meg, segítsd meg.

Ámen.

42

Ezt elmondom kilencszer és kész. Közben azonban a szemébe nézek.

MÁRIA ELMENT A JORDÁN VIZÉBE…

Aki megverődött, annak szenes vizet csináltunk, abból itattuk meg, és ezt az imát olvastuk rá:

Szem látta, szív verte, szentlélek gyógyítsd meg,

Elment Mária-Magdolna Józseffel, vala kinn a pusztába.

Találkoztak három férfival.

A három férfi úgy megnézte Józsefet, hogy megverték.

Mária elment a Jordán vizébe, merített vizet.

Megszenezte, adta neki, attól gyógyulj meg.

Ámen.

NAGYON FÉLT A SZELLEMÉTŐL…

Ezt nagyon régen hallottam, nem is csinálják már erre. Mikor nagyanyám meghalt, a testvérem

nagyon fált a szellemétől. Ha eljött az este, rossz majd kitörte. Félt, megijedt mindentől. A

szomszéd faluban volt egy tudákos asszony, az segített rajta. Ez mindennel fel volt szerelkezve,

ami csak kellett. Hívásunkra eljött. Csontdarab egy pohár vízbe. Ezt itta meg a testvérem, ettől

juhásztolódott meg. Az asszonyt pedig jól megfizette édesanyám. Lisztet, szalonnát, paszulyt

adott neki.

BELE KELL TENNI A KEDVENC ITALÁBA…

A csikólépet megszárítod, és porrá töröd. Bele kell tenni a kedvenc italába annak, aki fél. Ettől

nem fog tovább ijedezni.

AKIT KÉTSZER VÁLASZTOTTÁK LE…

Sokszor megveri a gyermeket az az ember, akinek össze van nőve a szemöldöke, vagy akitt

kétszer választottak le az anyai mellről. Azokra, akik megverődte, ráolvastam:

Elindult Jézus és Mária a pusztára.

Találkoztak három zsidóval.

A három zsidólány úgy megverte a kis Jézust,

Mária szenes vizet, fürdőt csinált néki.

Úgy használjon ezen kisdednek, mint ahogy használt a

 Jézus Krisztusnak.

Ezt háromszor mondom el, és utána három Miatyánkot is mondok.

Mi Atyánk ki vagy a mennyekben…

43

JULCSA NÉNI HAGYTA RÁM…

Én ezt a ráolvasást ismerem ijedtségre:

Istennek szent fia, ki leszállottál

Az emberiség váltságára, és ott a te

Földi létedben semmitől sem féltél,

És nem rebegtél. Ezen te szolgád (itt mondjuk

a nevét) vagy szolgálód, semmitől ne

Féljen és ne rebegjen.

Ezt a ráolvasást a férjem keresztanyja, Alacska Julcsa néni hagyta rám . Azt mondta, ő már öreg,

nem használja, vigyem én tovább. Ráírta egy papírra, és a kertben eldobta. Én mentem utána,

gondoltam, hogy hol lesz, és felvettem.

ADDIG KELL ÖNTENI…

Nemcsak ráolvasással, hanem kiöntéssel is lehet gyógyítani az ijedtséget. Az ólmot tűz fölött

megolvasztjuk egy vaskanálban, és utána egy bádogedényben levő hideg vízbe öntjük. Közben ezt

az imát mondjuk:

Istennek szentháromsága, a te nevedben kérem,

Mutasd meg, hogy mitől ijedt meg.

Utána három Miatyánkot mondok. Addig kell így önteni, míg a szív alak ki nem jön, sokszor fél

napig, fél éjszakáig is. Hogy a gyermek mennyire van megijedve, mennyire van elhanyagolva,

abból látszik, hogy mennyi időre ömlik ki a szív.

ELÉG VOLT EGY RUHADARABJA…

Nem mindég kellett elhozni a gyermeket kiönteni. Elég volt, ha egy ruhadarabját elhozták.

Legutóbb Tiszabecsről jöttek el hozzám, és hozták az egyik kislányuk pulóverjért. A kislány

megijedt. A pulóvert én letettem egy székre magam mellé. Hozzákezdtem olvasztani az olmót,

nehogy ráfreccsenjen. Mikor olvadt a kanálban, fogtam a vizet öntöm az ólmot, nehogy

ráfreccsenjen. Mikor olvadt a kanálban, fogtam a vizet és a kendő fölé tartottam. A kanállal egy

keresztet tettem a vízre, és utána beleöntöttem, miközben elmondtam az imát:

Istennek szentháromsága, a te nevedben kérem,

Mutasd meg, hogy mitől ijedt meg.

Megvizsgáltam minden darabot, ha nem mutatott semmit, akkor előről kellett kezdenem mindent.

Sok mindent kimutatott, emberalakot, állatot: kutyát, macskát, még disznót is, amitől

megijedhetett. Ez a kislány a szomszéd kutyájától ijedt meg.

44

ERZSUS NÉNI VERTE MEG A FIÚT…

A fiam egyéve korában nagyon beteg lett Bekékült. Ez a háború alatt történt, amikor még itt a

környéken nem volt orvos, sem patika. Szaladgáltunk fűhöz-fához, többek között egy

Debrecenből itt nyaraló orvoshoz is, de az sem tudott segíteni, nem volt gyógyszere. Egyetlen

gyermekünk volt, a szemünk fénye, hát nagyon féltettük. Az orvos is megijesztett bennünket. –

Nem hiszem, hogy ez a gyermek reggelig kivirad, olyan beteg –mondta.

Másnap reggel a kapunk eleje megtelt ácsoró emberekkel, várták, hogy mi lesz. Másnap reggel a

kapunk eleje megtelt ácsorgó emberekkel, várták , hogy mi lesz. Köztük volt az a bolondos ember

is, akiről mindenki tudta, hogy ráolvasással meg más egyébbel is tud gyógyítani. Nem kérette

magát, egyhamar beugrott a házunkba. Azonnal felkiáltott: - a fene ette volna meg magukat! Ez a

gyermek meg van verődve! Miért nem nekem szóltak?! Hagyják, hogy belepusztuljón?!

Mindőnket kihajtott a házból. Én maradni akartam, mert hát anyja voltam a fiamnak. Rám

mordult, hogy én is menjek ki. Az uramnak kiadta,hogy hozzon egy fakanalat, egy ciruseprűt, egy

talluseprűt, egy katulya gyufát meg egy pohár vizet. Tőlem azt kérte, hogy mondjam el, ki volt itt a

héten. Ezután hozzáfogott. Láttam az ablakon át, hogy mit csinált. A vizespohárra rátette a

fakanalat, arra keresztbe a talluseprűt. A ciruseprűből annyi szálat húzott ki, ahányan a héten

látták a gyermeket. Miközben állandóan dohogott magában, ezeket meggyújtotta. A meggyújtott

ciruszálakat az ujjai közé fogta, és akik látták a gyermeket, azoknak a nevét elkezdte sorolni.

Amelyik leghamarabb elégett, attól verődött meg – Erzsus néni verte meg a fiút, a maga anyósa –

szólot ki az ablakon.

Ha hiszik, ha nem, az én kisfiam estére már jobban is lett! Sőt még enni is tudott! Majdnem

velünk szemben lakott F. Sándor, akinek szintén megverődött a fia. Ez az ember gyógyította meg

azt is. Mindezekért rengeteg pénzt kapott.

FELEMELTE INGE ALJÁT…

A megverődött gyereket úgy is gyógyították, hogy a keresztanyja az inge alját, és azzal körbe-

körbe meg vissza megtörölgette az arcát.

 A CIRUSZÁLAKAT SZENTELT VÍZBE DOBÁLTAM…

A megverődött gyermeket meg tudom nyugtatni, gyógyítani. A ciruseprűből kilenc szálat húztam

ki, visszafelé számolva 9-8-7, majd szentelt gyertyánál mindegyiket megfüstöltem, megégettem,

miközben háromszor elmondtam. Ha mind lement a fenekére, akkor biztos, hogy meg volt

verődve a gyermek. Ekkor ebből a vízből megmosogattam a gyermek arcát, kezeit és lábfejét,

elfelejtettem mondani, hogy az imába mindég belefoglalom a gyermek nevét is. A megmaradt

vizet leöntöttem az ajtó sarkára.

HA NEM JÖTT, A HAJÁBÓL VETTEK NÉHÁNY SZÁLAT…

Volt itt egy csordás asszony, akinek a kislánya megverődött az odalátogatoktól. Nem tudtak vele

mit kezdeni, anyám szenes vizet csinált neki. Annyi széndarabot – amit kivett a parázsból – dobált

bele a vízbe, ahányan akkor nap ott jártak. S amint beledobálta a vízbe, mondta a neveket sorba.

Az verte meg a gyermeket, akinek a széndarabja leszállt a lábos fenekére. Akor elmentek azért az

45

emberért, hogy jöjjn el, és háromszor simogassa meg a gyermek arcát, ha nem jött, a hajából

vettek néhány szálat, s annak a füstjével megfüstölték. Elmúlt a gyermek sírása, hánykolódása.

KAKASTÓL IJEDT MEG A GYERMEK…

Sose gondoltam volna, hogy kislányom, aki még egészen kicsiny volt, amikor kiültettem az

udvarra napozni, miért is ordít, visít és hánykolódik. Elhívtam hát hozzá D. Pistánét, hogy

csináljon már vele valamit. Tudtam, hogy ő ért a kuruzsláshoz! Ólmot olvasztott egy kanálnyit,

előtte egy tányérba vizet öntött, amelyből tenyere külsejével megmosogatta a kislány homlokát,

szeme közét. Majd ebbe beleöntötte megolvadt ólmot úgy, hogy a tányárt a gyermek feje fölé

tartotta. A vízben szétterült ólom egy kakasformát adott ki, már tudtuk, hogy az udvarunkon

kiabáló kakastól ijedt meg a gyermek. Nem is sírt, nem is ordított tovább.

LAPÁTON LÉVP PARÁZSRA TETTE…

Elt Fülesden egy asszony, K. Terva néni. Az nemcsak mást, hanem a megverődést is tudta

gyógyítani. Én akkor a N. József-tagban laktam, amikor odajárt napszámba kapálni. Behívtam

egyszer hozzánk, hogy nézze meg a fiamat, aki sír, ordít és hánykolódik. Ő azt mondta, hogy

megverődött. Vett a küszöb külső és belső oldaláról egy-egy szikáncsot, lápáton lévő parázsra

tette, és gyerek fölé tartotta, megfüstölte. Nekem pedig küni kellett a ház négy sarkába, s

mondani: Így verjen meg a Isten, aki téged megvert, ahogy én most leköptelek.” Csodák csodájára

megnyugodott a kisfú. Anyám is, én is megtanultuk tőle.

ÁTDOBTUK A HÁZTETŐN…

A megverődött gyereket, aki madj kitört a frász, úgy is gyógyítottuk, hogy a kisingjébe

beleföngyöltünk egy gört vagy nagy követ, és átdobtuk a háztetőn. S ott, ahol leesett, el kellett

ásni a földbe.

ZÖLD LETT A SZÉKLETE…

Az én kisfiam is megverődött egyszer. Attól, hogy idejött egy nagyobb fiú, olyan legényforma, és

elkezdett ellenkedni velem. Attól annyira megijedt, hogy zöld lett a széklete. Mindjárt tudtuk, mi

a baja. Elhívtam Róza nénémet, aki értett az efféle gyógyításokhoz. A kisfiút egy teknőbe fektette,

lepedővel letakarta, a feje fölé rostát tartott. Benne kefét, fésűt, szappant, kanalat, villát rázott,

míg én a tűzön megolvasztottam az ólmot. Akkor a rostába beleállítottunk egy kislábosvízet, s

ebbe öntötte a megolvadt ólmot. Ez azonnal kiadta azt a formát, akitől Pityu fiam megijedt.

Megnyugodott.

EGY POHÁR VIZET…

Háromszorra kell megitatni azzal egy pohár vizet, aki megijedt.

FRÖCSKÖLTÜNK RÁ…

46

Aki megijedt, háromtól számolva visszafelé háromszor fröcsköltünk rá egy lábosból vizet.

A SZŐRIVEL KELLETT MEGFÜSTÖLNI…

Annak a kutyának a szőrivel kellett megfüstölni a gyermeket, amelyiktől megijedt. Ez eloszlatta az

ijedtséget.

A KISUNOKÁMRA MAJD MINDENNAP RÁOLVASOK

Ha megijedt a gyerek valamitől, akkor megöntöm meg ráolvasok. Tovább semmi baja. Most

megtanítom magukat arra, hogyan kell csinálni. Csak így nem lehet elmondani, mert akkor nekem

nem használ többet. Inkább megmutatom, mert a kisunokámra úgyis majd mindannap rá kell

olvasnom, ma is:

Óh Istenem, ki verte meg a gyermekemet?

Drága mindenható Jézusom,

Gyógyítsd vissza gyermekemet,

Add meg az erejét,

Szem látta, szív verte, Szent Úristen, gyógyítsd meg,

Szem látta, szív verte.

Szent Úristen, gyógyítsd meg.

Ezt az utolsó két sorát látjátok tízszer el kell mondani. Aztán utoljára még azt mondom:

Drága mindenható Úr Jézusom,

Gyógyítsd meg gyermekemet.

Adjál neki erőt egészséget,

Mindenható Úr Krisztusom

Most és mindörökké. Ámen

Ugyanakkor megcsináltam az öntést. Így ni! Vaskanálban betéve a tűz parazsába ólmot olvasztok

meg. A megolvadt ólmot szitán keresztül egy tálban lévő hideg vízbe öntöm a gyerek feje fölött.

Az ólom tisztán kiadja azt a formát, amitől a gyerek megijedt. Az imákat ezután is el lehet

mondani. A kiöntés után köpök hármat, egyet a gyerekre, a többit magam körül. Ettől kezdve

már semmi baja nincs a gyereknek.

LEVETTÉK A KÜLSŐ ABLAKOT…

Olykor annyira megrémült, annyira megijedt a gyermek, hogy bele is kékült miközben sírt,

ordított, hánykolódott. Úgy gyógyítottuk, hogy levettük a külső ablakot, a leghidegebbet, és azt a

fekvő gyereknek az arcára, testére rányomtuk. Rövidesen megjavult.

47

A GÖRÖG KATOLIKUS IMA ERŐSEBB…

A megijedést ráolvasással is lehet gyógyítani. Aki ezt tudja, félrevonul a következő imát kilencszer

elmondja:

Elindult Szűz Mária az ő karján szent fiával Jeruzsálembe,

Három szentet szembe talála.

Ölelék, csókolák, vevé Jézust, vivé a Jordán vizébe.

Megmosogaták, önték piros márványköre.

Úgy használjon neked Borbála (a megverődött neve),

Mint Jézusnak a Jordán vizében való megmosogatása.

Férfi látta süvegbe’, asszony kontyába’, vagy lány párnába.

Lajcsi fiam kicsi korában sokszor megverődött. Én mindég ráolvastam. Egyszer azonban nem

használt, mert közben idejött apósom, aki görög katolikus imával tudott ráolvasni. Ez erősebb az

enyémnél, mert én római katolikus vagyok.

A FRÁSZ MAJD KITÖRTE…

A kisfiamnak az udvaron játszás közben nekiugrott a csirkés kotló. Úgy megijedt szegénykém,

hogy a frász majd kitörte. Ezután többször előjött rajta, ha kotlót látott. Egy ilyen esetben aztán

elvittük a babánkhoz, hogy csináljon vele valamit. Azt javasolta, hogy a Tisza mellett szedjünk

macskagyökeret. A gyökeréből vágjunk össze jó apróra egy félmaréknyit, és főzzük fel egy liter

tejben. Ha előadódna a baj, ebből igyon.

LEVERTSÉG, FÁRADTSÁG
A TEÁJÁT ITTUK…

Levertségre, fáradtságra a szederlevél teáját ittuk. Sok van itt ma is belőle a Szenke partján. Tessék

megkóstolni, milyen finom teája van.

CSAK A TÉLI FEKETERETEK…

Sok embernek ajánlottam, ha rossz volt a közérzete, igyon reteklevet. Nem mindegyik retek leve

jó, csak a téli feketereteké.

NÓTÁRA BÍRTA

A régiek nemcsak levesbe használták a sáfrányt, hanem vidítónak, hangulatjavítónak is. Anyámtól

hallottam, hogyha ennek virágból megfőztek néhányat, és megitták a levét, a

legelszontyolodottabb embert is nótára bírta.

48

NYAVALYATÖRÉS, NEHÉZSÉG
A KÖPÜLYÖZÉS HASZNÁLT ANYÁMNAK

Régen, akire nagyon haragudtak, azzal is szidták, hogy a nehézség jöjjön rá. Az én anyám is benne

volt ebben a betegségben. Ő akkor kapta, amikor a Tiszát csinálták. Nálunk szállt meg hét

kubikos, és ezeknek az ellátása, kiszolgálása nagy gondot, sok munkát és izgalmat okozott

anyámnak, sokszor rosszul is lett. Ilyenkor úgy próbálták gyógyítani, hogy köpülyözték, évente

négyszer is. Az ehhez szükséges szerszám egy bokszos katulya volt, benne keresztbe álló négy

borotvaéles késpenge. Ezt rányomták a fájó testrészre, anyámnak a válla közibe, és kívülről a kis

fogójával megkattintották a késeket, amelyek belehasították, belevágtak a bőrbe. Amikor

megserkent a vér hét-nyolc ilyen karcolás után, ezekre a helyekre gyufa lángjával légtelenített

vékony poharakat nyomtak. A poharak sok rossz vért kiszívtak. Jobb volt a nadályragasztásnál.

Ezt nálunk Nagyarban akkor egy borbély csinálta. Jártak ahhoz messze vidékről is poharat

vettetni.

NYÁRFASORBA FAGYÖNGYÖT KERESNI…

Volt itt Fülesden egy elesett szerencsétlen ember, K. Ferenc. Én fiatalabb voltam nála, csak arra

emlékszem, hogy amikor kora napfelkelte előtt mentünk kifele kapálni az állami gazdaságba, és

ilyenkor gyakran az úton találtuk összeesve, habzó szájjal. Elmondtuk a csapatvezetőknek, aki

idős asszony volt, és rögtön azt javasolta, hogy igyon fehér fagyöngy ágából főtt teát. Mi,

egyfalubeliek vele, tudtuk, hogy fára nem mászhat. Ezért hát egyszer munka után – mert erre

kaphatók voltunk – elindultunk az erdő alatti nyárfasorban fagyöngyöt keresni. Igaz, nem sokat

találtunk, mert ebből erre nagyon kevés van, csak két bokrot. Ő addig helyettünk is kapált. Úgy

emlékszem rá, hogy ezután csak egyszer esett össze.

RONTÁS
FEKETE TYÚKOT…

Akit meg akartak rontani, fekete tyúkot főztek, sütöttek meg neki. Akkor aztán mehetett

akárhová, semmit sem látott, őt sem látták. De ez csak akkor volt hatásos, ha a fekete tyúk

csontját a szájában tartotta.

ÖSSZESÜTÖTTÉK ŐKET…

A fiatalokat úgy is össze lehetett adni, összeházasítani, hogy összesütötték őket. Tésztájukba,

süteményükbe mind a kettőnek belesütötték az apróra vágott haját. Azt is hallottuk, hogy a lány

nemi szervének szőrét sütötték bele, ha ezt valamelyik legény ki akarta védeni, akkor a tálca nem

ama oldaláról vette el a tésztát, amelyiket felé fordítottak, hanem az ellenkező oldalról a

tisztájából.

49

MAGÁVAL VITTE A SÍRBA…

Amit elmondok, apámékkal történt meg Beregszászban, amikor elmentek a vásárba. Egy öreg

embertől nagyon szép nádostort vettek. Nem tudták, hogy abba tette bele a tudományát, a

boszorkányságát. Amikor hazaértek este, apám felemelkedett a levegőbe. Lebegett, és elindult

olyan egy-két méter magasan. Utánaszaladtak, és elkapták a lábát, visszahúzták. Ha általment

volna a szomszéd mezsgyéjén sose tudták volna visszahozni. Az ilyen boszorkányságnak,

rontásnak mindig megvolt az ellenfele is. Egy olyan ember, egy másik faluból, aki le tudta venni

róla a rontást, aki szintén tudománnyal rendelkezett. Ez azt csinálta, hogy a beregszászi út

porából hozott egy fél marékkal, és azt az elvarázsolt embernek utánaszórta. Közben volt ideje,

hogy visszavarázsolja az udvarára. Hogy hogy csinálta, nem tudom, mert magával vitte a sírba!

FORDÍTVA HORDTA AZ ALSÓNEMŰT…

Ha megrontottak valakit, úgy tudta kivédeni, ha fordítva hordta az alsóneműt, a gatyát is, az inget

is.

HAVIVÉRZÉSÉBŐL HÁROM CSEPPET…

Hallottam, hogy a szomszédasszony hogyan fogta meg a lányának az udvarló legényt. Ezt azokkal

csinálták, akiknek az odanősülő bizonytalan volt, járt is meg nem is a lányhoz. Amikor a lány

rosszul lett, vagyis havivérzése volt, abból három cseppet belesütöttek a süteménybe. Úgy tették

az udvarló elibe, hogy észre ne vegye és meg is egye. Azt a pár darab tésztát a tányér ama oldalára

tették, ahol a legény ült. A másik felére meg a tiszta tésztát rakták. Azt megették a családtagok. Ha

észnél volt a fiú, ő is a túlsó oldalról szedett. Ha bamba volt, póruljárt.

EGY BUGYIDARABOT…

Csinálták úgy is a rontást, hogy a fiúnak varrtak egy lajbit, az anyja meg a lánya. Ha meg akarták

fogni, a bélésbe belevarrtak egy bugyidarabot a lányéból.

BORBA BELETETT BELŐLE…

Amikor a lány nagyon szerette volna magához kötni a legényt, akit ezért vagy azért nagyon

szeretett, mikor megjött a baja, borba beletett belőle néhány cseppet. Azt itatta meg a legénnyel.

Ezután a fiú majd megveszett a lányért, annyira utánavetette magát, mint a pulikutya a juhnak.

Különösen a nagygazda fiúkkal tették meg ezt a szegény lányok.

AKIK MÁR NAGYON BE VOLTAK SÓZVA…

Az olyan lányok, akik már nagyon be voltak „sózva”, akiknek nem sikerült férjhez menni, azt

csinálták, hogy valamilyen úton-módon ellopták a kiszemelt legénynek a kapcáját, és egy

csuporban elkezdték főzni. Mire kifőtt, a legény ott volt a háznál. Az már az ő ügyességén múlott,

hogyan fogta meg, mit csinált vele. Csinálták ezt az én időmben sokan, de még később is.

KI KELLETT MENNI AZ ÚJ ÉV SZOMBATJÁN…

A férjhez menni vágyó lányoknak ki kellett menni az új év szombatján az erdőre, és keresni egy

nyírfát. Amelyik nyífagallyra az utolsó napsugár esik, azt le kellett vágni. Koszorúba kellett kötnie,

50

és a feje tetején hazavinni. Mikor hazaért, ezt az ágat bele kellett tennie a dunnájába, és ezt

mondani:

Hozd el az én vőlegényemet,

Mert amíg el nem hozod, itt száradsz!

HÁROM FALU HATÁRÁBÓL

Ha a faluban sok az eladó leány, de kevés a legény, így idegen kérőre is szükség van. A lány három

falu határából egy-egy labodát ellop, a faluba hozza, akkor mindjárt megjönnek az idegen kérők.

VESZETTSÉG
KILENC KŐRISFABOGARAT

A veszett kutyának állandóan csorog a nyála. Könnyen meg is haraphatja az embert. A következő

esetet nagyapámtól hallottam: abban az időben mindenki mezítláb járt nyáron. Ő egy ilyen veszett

kutya nyálába lépett bele. Azonnal tenni kellett valamit, mert ez az emberre is halálos. Az anyja

szedett kilenc kőrisfabogarat, megszárította és vízben megfőzte. Megitatta vele. Meggyógyult.

CSEKÉBEN IS MEGTÖRTÉNT

Veszett kutya harapásakor kilenc kőrisfabogarat kellett megszárítani, összetörni és vízzel meginni.

51

A MELL-, A HASÜREG BETEGSÉGEI ÉS GYÓGYÍTÁSAI

ARANYÉR

NEM IS KELLETT ORVOSHOZ MENNEM

Gyakran volt aranyerem is, a fene egye meg. Úgy gyógyítottam, hogy esténként takaroson

leöltöztem, és forró vízbe, amilyet csak elbírtam, beleültem. Addig, míg csak a gömök, amelyek a

végbélnyílásomon voltak, el nem fehéredtek. Közben persze mosogattam is. Azután, lefekvéskor,

a feleségem hajában megfőzött egy krumplit, kettévágta, száraz ruhába tekerte, és én felkötöttem

magamnak a végbelemre. Gyakran megcsináltam, nem is kellett orvoshoz mennem soha.

A SURCÁT MEGTEKERTE…

A nászomnak volt aranyere. Az mindig úgy próbálta gyógyítani magát, hogy surcát megtekerte,

átvette a lába közt, és visszanyomta magának.

OLYAN JÓ NINCS AZ ARANYÉRRE

Mondhatom, semmi olyan jó nincs az aranyérre, mint a tölgyfakéregből csinált ülőfürdő. Én csak

ezt használom, ha előjön, ha felfázom. Jobban rendbe hozza, mint bármi más.

ÉS FŐTT ASZALT SZILVÁT KELL ENNI

Ennek egyik orvossága a tisztaság meg a meleg. Jó forró székfűs vízbe kell ülni, napjában legalább

kétszer. És hozzá főtt aszalt szilvát kell enni.

NEKEM IS VAN ARANYEREM

Nekem is van aranyerem, amit vég valamikor a szülésben kaptam. Én nadálygyökérből, kamillából

és csalánlevélből főzök levet, és abban mosogatom, Nagyon jót tesz neki. Tudom ajánlani

másoknak is.

HOGY MÁR ÜLNI SEM BÍRT

Megmondja neked G. Péter a következőt, mert annak volt olyan aranyere, hogy már ülni sem bírt.

Pezsgőport szórtunk meleg vízbe, abba ült bele. Napkora visszahúzódtak a dudorai.

DÉDNAGYANYÁMTÓL HALLOTTAM

Férjem, mint tudja, halász volt. Éjszakákon át a hideg földön, köveken való üldögélésben

kivérzett a feneke, ma úgy mondják, hogy aranyere volt. Dédnagymamámtól hallottam, hogy erre

a legjobb gyógyszer a gyermekláncfű, szárastól gyökerestől megfőzve. Esténként ebbe a lébe ült

bele, alulró megmosogatta magát. Emlékszem, egy-egy ilyen kúra után hosszú időre megszűnt a

panasza.

52

ÁGYBAVIZELÉS
ESTE MINDÉG

Az ágyba vizelésről egy híres gyógyító embertől hallottam. Azt mondta, hogy lefeket előtt az ilyen

bajjal küszködőket meg kell vizeltetni. Sőt, ha éjszaka jön haza valaki, az is keltse fel. Este mindég

langyos vízben fürödjön, és a fürdés végén le kell önteni a derekát két-három liter hideg vízzel. Az

ágyba láb felőli végét pedig fel kell póckolni minél magasabbra téglákkal.

CSÚFOLJÁK AZ ILYET…

Sajnálom az ilyeneket. Gyermekeknél elég gyakran előfordul. Itt a faluban csúfolják az ilyet.

Tudom, mert nálunk is előfordult. Az anyja meg ráadásul verte érte. Gyógyítását a nagytiszteletű

útról hallottam, biztos van benne valami. Az ágyba vizelőst meg kell járatni hideg vízben, utána

meg ki kell futtatni a falu végére. Azt is mondta a nagytiszteletű úr, hogy ő már látott olyat, hogy

meggyógyult.

ROSSZ CIPŐBEN, GYENGE RUHÁZATBAN…

Emlékszem, hogy még a háború alatt, amikor a pulyáim kicsik voltak, rossz cipőben, gyenge

ruházatban megfáztak kint a téli időben, mert állandóan csavarogtak. A legkisebbik annyira

felfázódott, hogy éjjelente bepisilt az ágyba. Azt csináltam vele, mint mások, akik így jártak. A

nyáron megszedett, megszárított apróbojtorjánból jó háromcsipetnyit megfőztem egy liter házi

borban. Ezt itattam vele napjában háromszor. Egy idő után megszűnt a kisfiam baja.

CSÖMÖRLÉS, CSÖMÖR
AMIKOR LEGJOBBAN PEZSGETT…

Csömörlésre pezsgős-ecetes vizet ittunk, jó erőset. Akkor, mikor a legjobban pezsgett, felkavarás

után. Amikor pedig erős volt a csömörlés, kilenc szem akácfamagot is tettünk bele. Ezt is

megittuk. Főleg ez akkor fordult elő, ha haltól csömörlöttünk meg. Két-három óra múltán már

egészen jól éreztük magunkat.

AKINEK VAN AKARATEREJE

A csömörlést sokféleképpen gyógyíthatjuk. Akinek van annyi akaratereje, hogy két ujját ledugja a

torkára, hogy rókázhasson, annak azonnal kiürül a beteg gyomra. Így hamarabb rendbe jön.

ÉHEZZEN

Aki megcsömörlött, rosszul érzi magát, ne egyen, éhezzen jól ki.

HOZOTT GABONAPÁLINKÁT

Gyermekkoromban nagyon szerettem a búzás körtét. Annyira, hogy állandóan csak azt ettem.

Még a mai napig is szeretem. Sokszor megfájdult tőle a hasam. Akkor elment anyám, hozott

gabonapálinkát. Az használt, az volt a jó.

53

REGGELENTE ÉHGYOMORRA

Aki csömörlésben szenved, vagyis elrontotta a gyomrát, az reggelente éhgyomorra igyon egy

csésze hideg tejet.

VÍZ HELYETT IS

Ha valaki elrontotta a gyomrát, megcsömörlött, székfűteát iszogasson rá víz helyett is. Ez idő alatt

tartózkodjon az evéstől, legalábbis a vastag ennivalóktól.

SAVÓT

Csömörlésre savót, túrónak a levét ittuk.

BOLTI PEZSGŐT

Csömörlésre száraz, bolti pezsgőt vettek be, egy kanálhegynyit, és vizet ittak rá.

JÓL MEG KELL DÖRZSÖLNI

Aki megcsömörlött, jó erős kezű embernek ecetes hideg vízzel jól meg kell dörzsölni, mosogatni

a nyakát, a nyaka közét. De nem árt, ha a vállát meg az egész hátát is megmosogatják.

AMITŐL MEGCSÖMÖLT, AZ GYÓGYÍTOTTA MEG

Disznóöléskor a lányom olyan rosszul lett, törte a hideg, hányni akart állandóan, de nem tudott.

Hiába mondtuk neki, hogy ne egye azt a sok zsíros bőrt. Szégyellem is elmondani, mit csinált vele

édes. Kivitt egy pár darab sült húst tányéron a disznóólba, letette a vályúba, s abból kellett ennie.

Leguggolt a lelkem, és megpróbálta. Evett is egy darabot, de a vacsoránál már többet. Amitől

megcsömölt, az gyógyította meg.

TARKÓNKTÓL KEZDVE

Emlékszem, hogy pulyakoromban, ha valami jó, kedvünkre való ételt ehettünk nagy ritkán, jól

bezabáltunk belőle. Jött a csömörlés. Ilyenkor hasra fektettek, a tarkónktól kezdve le a farunkig

tenyérrel jól megdörzsöltek, felszedték a bőrt hússal együtt. Aztán vízben feloldott keserűsót

itattak velünk napjában kétszer, egy-egy decit. Emlékszem ezt a felnőttek is használták, ők is

meggyógyultak tőle.

PECSENYELÉVEL GYÓGYÍTJUK

Az uramat gyakran el-elkapja a csömörlés. Ilyenkor olyan beteg, gyenge lesz tőle, hogy szinte alig

él, belesápad, fekszik. Ilyenkor én mindig pecsenyelét készítek, mégpedig úgy, hogy a friss,

mosatlan véres húst felteszem sülni, befűszerezem sóval, borssal, kis csípős paprikával és kevéske

babérlevéllel. Vízzel felöntöm, és amikor felrottyant, leöntöm a levét. Azt iszogatja a csömörlésre.

Valósággal újjászületik tőle.

AZ ÚGY MEGBÜFÖGTETETT

Ez nem olyan régen történt meg velem. A zsíros libamájas puliszkától úgy megcsömörlöttem,

hogy rájöttem nem volt, feküdtem. Mondtam az uramnak, hozzá már egy kis sört, mert kívánom.

54

Na, én ebből behúztam egyszerre egy jó félliternyit, a többit meg később. Az úgy megbüfögtetett,

úgy megkönnyebbültem tőle, szinte újjászülettem.

CSUKLÁS
A CSUKLÓ EMBERRE

Az embert, de még a gyereket is nagyon meg tudja kínozni a csuklás. Ilyenkor hátulról egy nagyot

rá kell kiáltani, hogy ijedjen meg. Vagy itatni kell vele kilenc korty vizet levegővétel nélkül. Láttam

már azt is, hogy az illető az ujjaival befogja a fülét, az orra lyukát, és egy másik jól megitatja vízzel.

GALAMBVÉRT

Akire rájön a csuklás, annak galambvért kell inni, minél többet.

CITROMLÉ

Csecsemők csuklására citromlé a legjobb, egy kiskanál hegyével.

CSAK MEGIJESZTEM…

Ha megtudtam, hogy valamelyik pulya annyira csuklik, hogy nem tudja kínozni a csuklás. Ilyenkor

hátulról egy nagyot rá kell kiáltani, hogy ijedjen meg. Vagy itatni kell vele kilenc korty vizet

levegővétel nélkül. Láttam már azt is, hogy az illető az ujjaival befogja a fülét, az orra lyukát, és

egy másik jól megitatja vízzel.

GALAMBVÉRT

Akire rájön a csuklás, annak galambvért kell inni, minél többet.

CITROMLÉ

Csecsemők csuklásra citromlé a legjobb, egy kiskanál hegyével.

CSAK MEGIJESZTEM…

Ha megtudtam, hogy valamelyik pulya annyira csuklik, hogy nem tudja abbahagyni, elindultam

vele szembe, például az utcán. Hirtelen megszólítottam, s ilyesmit mondtam neki: - Na eriggy

csak-csak haza, kapsz te apádtól, hallottam, hogy körtét vagy virágot loptál a kertünkből. – Persze

csak megijesztettem. Azonnal el is hagyta a csuklás.

55

EPE - ÉS MÁJBÁNTALMAK

KÍNOS DOLOG EZ…

Az isten ettől őrizzen meg, az epehányástól. Erzsi néném láttam, milyen kínos dolog ez. Úgy

próbálták gyógyítani, hogy a gyomorra langyos vizes borogatást raktak, amit lefedtek száraz

kendővel. Ismételgették. Inni csak hideg tejet vagy székfűteát lehetett. Télen még jeget is etettek

az ilyennel.

SZEDTE RÁÉRŐS IDEJÉBEN…

Nagyapámnak voltak mindig epebántalmai. Szedte ráérős idejében a teához való katánkórót. Meg

is szárította. Miután felforralt egyliternyi vizet, szórt bele néhány csipetnyi szárított gazt, felfőzte,

leszűrte, és minden ízesítés nélkül itta.

AKI GÖRCSÖLT…

Kikeletkor különösen akácfasorokban lehet találni sok kígyóhagymát. Aki görcsöl az epéjéről, az a

következőt tegye: szedjen kígyóhagymát, tisztítsa meg a gumóját, vágja össze, és öntse rá pálinkát.

Egy-két nap után ebből igyon mindennap háromszor két kortyot.

MI ESSZÜNK RENDESEN…

Epebántalmakra legjobb a feketeretek megreszelve, jó levesen. Mi esszük rendesen.

SOK EPESÁR MENT EL TŐLE…

Anyám sokáig epés volt. Úgy próbálta gyógyítani, hogy éhgyomorra bevett egy kanálnyi

forgóolajat, és csak aztán ehetett. Másnap reggel pedig feketereteket kellett reszelni, és annak a

levét itta meg. Ezt a kúrát egy hétig csinálta fájdalmak esetén. Sok epesár ment el tőle, és egészen

megkönnyebbült.

ITT VAN NI, A KREDENCEMBEN…

Epebántalmakra nagyon jó a cintória. Én most is használom. Itt van ni, a kredencemen

megszárítva. Amikor kezd a fájásom előállni, máris odateszek egy félliternyi vizet, felforralom, s

egy ilyen szárat levelestől, gyökerestől belemorzsolok. Közben kevergetem. Majd leszűröm, és

kétszerre, háromszorra megiszogatom. Tessenek vinni ebből a fűből!

AZ EPEBAJ OLYAN KÍNNAL JÁRT…

Az epebaj olyan kínnal járt nagymamámnál, hogy még a bogáncskórónak a magját is meg kellett

szednünk a teájába. Ez használt.

A SOK ITAL KÉSZÍTETTE KI…

Az uramnak a sok ital készítette ki a máját. Most már ugyan nem iszik, de a baja megmaradt.

Gyakran főzök neki teát lóherevirágból. Ezt iszogatja.

RESZELJ MEG SÁRGARÉPÁT…

56

Ha az epéd gyötör, fogadd meg a következőt: reszelj meg sárgarépát, aztán hagyd állni egy

félóráig. Utána sajtold ki, és a levéből igyál meg mindennap két evőkanállal. Meglátod, hogy

használni fog.

ÁTMENTEM A TÚRRICSEI GYÓGYÍTÓ ASSZONYHOZ…

Mindig probléma volt az epémmel, ha túl zsírosat ettem. Már annyira voltam vele, hogy

átmentem a túrricsei gyógyító asszonyhoz. Elmondtam neki, mi bajom. Behozott egy darab fát,

azt mondta, hársfa. Szénné égette, majd kikaparta a spórból és porrá törte. Belekeverte egy

félliternyi tejbe, tett hozzá egy kis cukrot is. Ebből kellett meginnom egy evőkanálnyit. Az egész

tíz tojásomba került, annyit kért érte.

ÖSSZEÖNTÖTTEM VIZET ÉS BORT…

Ha éreztem, hogy fáj a májam, összeöntöttem vizet és bort, ebben felfőztem, felforraltam száraz

szalviát. Leszűrtem, aztán megiszogattam.

NYERSEN IS RÁGICSÁLHATJA…

Akinek fáj a mája, vagy az epéje rendetlenkedik, az minél több sóskamártást egyen. Főzhet belőle

teát is, de nyersen is rágicsálhatja.

KITÜNŐEN BEVÁLT…

A mi határunkban sok helyütt megterem a párolófű. Epegyulladásomra sok gyógyszert szedtem,

szedek ma is, de közben a párolófűből főtt teát is iszogatom. Kitűnően bevált, mondhatom. Már

csak ritkán vesz elő a betegségem.

A VULKÁNKŐZETŰ TARPAI HEGYEN…

Ha nem hiszi el, amit most mondok, tessék végigmenni Tarpán és megkérdezni, hogy valóban itt

sokkal kevesebb az epebajos ember, mint más helyütt? Ennek az az oka, hogy a vulkánkőzetű

tarpai hegyen termő zamatos, napfénnyel és ásványi sókkal tele aranyszínű bor gyógyszer is.

FELFÁZÁS, HÓLYAGHURUT, VÍZHOLYAGYULLADÁS
BILIBE…

Bilibe meleg vizet tettek, és arra ültették rá a felfázott gyereket.

SÓT MELEGÍTETTÜNK…

Felfázásra sót melegítettünk többször is, és mindannyiszor ráültünk. Jó ez a fájós derék alá is.

FORRÓ FEDŐT…

Amikor már sűrven pisiltünk, felfáztunk, forró fedőt pakoltak be ruhába, és azt tették lefekvésre

az ágyékunkra.

ERRE MINDEN NYÁRON…

57

A hólyaghurut legtöbbször felfázásból kaptuk. Erre minden nyáron a máléban vagy sovány

vetésen szedtünk orsósarkot. Megszárítottuk, teát főztünk belőle. Az ilyen betegnek ezt kellett

inni.

RÁBORONGATTAM A HASAM ALSÓ RÉSZÉRE…

Hólyaghurutra sok petrezselyemlevelet főztem meg bő lében. Lefekvés előtt beleültem olyan

melegbe, amilyet csak elállottam. Azután az ágyban a jó meleg petrezselyemleveleket

ráborongattam a hasam alsó részére.

GILISZTA, BÉLFÉRGESSÉG

FOKHAGYMÁT FŐZTÜNK ÖSSZE…

Pali fiamban, mint minden pulyában régen olyan hosszú giliszták voltak, mint az ujjam hegyétől a

csuklómig. Ilyenkor fokhagymát törtünk össze a mozsárban, és tejjel felforraltuk. Amikor leült,

befogtuk a pulya orrát, és megitattuk vele.

ÖT-HAT GILISZTÁT IS KIHAJTOTT…

ASZALT SZILVÁT, TÖKMAGOT…

Aszalt szilvát, tökmagot meg lekvárt etettek velünk gilisztásodás ellen.

KALÁRIST KELL FŰZNI…

Leggyakrabban a pulya volt gilisztás. Azt mondták az öregek, hogy megpucolt fokhagymából

kalárist kell fűzni, és azt a nyakba akasztani, hogy az erős szagát hadd szívja be a pulya.

Mások azt javasolták, hogy a bilijébe kell enyhe tejet önteni, abba fokhagymacikkeket

beledarabolni, és ráültetni.

ESTE CSINÁLTUK MINDÉG…

Régen a pulyák bélférgességéhez is használtuk azt a régi motordudához hasonló, gömbölyű

gumibeöntőt. Két-három cikk fokhagymát jól összeapróztunk, s másfélkét deci vízben

megfőztük, aztán leszűrtük. Ezt enyhe állapotban felszippantottuk az üres gumiba, améknek a

végén volt egy pip, amit a végbélbe nyomtunk be. Ezen keresztül a fokhagymalevet bespriccoltuk

a végbélbe. Este csináltuk mindég, mikor a pulya szenvedett a gilisztától.

MINDŐNKBEN VOLT GILISZTA…

Az én pulyakoromban, nem tudom miért, de mindőnkben volt giliszta, ilyen is meg olyan is.

Bezzeg nincs a mai pulyákban. Énvelem is megcsinálták édesék valamikor, hogy vízben

fokhagymát sóztak meg, annak a levét beleöntötték a pisinkbe és az kellett meginnom. Persze

még akkor nem tudtam, hogy mi ez. Azt mondták, bor

58

JÓ VOLT ELLENE…

Gyermekeknél nagyon sokszor előfordult a bélférgesség. Jó volt ellene, ha a diófa leveleit

megszárítottuk és megfőztük teának. Ezt kellett inni.

EZ KIHAJTOTTA BELŐLE…

A régi időben sok gyereken megesett a gilisztásság, férgesség. Akkor kaporból főztünk neki teát,

és azt itattuk meg éhgyomorra. Ez kihajtotta belőle.

VADÁRVÁCSKÁT KELLETT MEGFŐZNI…

A mezőn található vadárvácskát kellett megfőzni teának, és azt iszogatni bélgiliszta ellen.

AZ UNOKÁMMAL IS MEGESETT…

A szülő hamar észreveszi, ha gilisztás a gyereke, állandóan az orrát piszkálja. Az unokámmal is

megesett. Én lettem figyelmes rá, én is gyógyítottam ki belőle. Este kettévágtam egy nagy fej

vereshagymát, beletettem egy kicsi vízbe, és éjjelre benne hagytam. Reggel kifacsartam, és a levet

megittam a kisunokámmal éhgyomorra. Ezt csináltam négy napig. A giliszták kijöttek belőle.

SÜTŐTÖKMAGOT PIRÍTGATTUNK…

Az én időmben sok giliszta volt a pulyákban, nem hagyta őket nyugodni, pláne este, lefekvés

előtt, állandóan viszketést okozott. Ilyenkor sütőtökmagot pirítgattunk a spór tetején, s azt

magolgatták. Ez elölte a gilisztát.

A PAJZSIKA GYÖKERÉBŐL…

Volt itt egy erdész, akinek a családja kinn lakott a mándi erdőn. Tőle hallottam, hogy a gilisztás

gyerekkel erdei pajzsika gyökeréből főtt teát kell itatni.

LEMENTÜNK A TISZA-PARTRTA…

Amikor pulyakorunkban bélférgesek voltunk, lementünk a kertünk végébe a Tisza-partra,

szedtünk fehérirmet. Anyánk teát főzött belőle, azt iszogattuk.

MEGINNI EGY SZUSZRA…

A bélférges embernek, gyereknek annyi hordóskáposzta-levet kellett meginni egy szuszra,

amennyit csak bírt. Ha mégsem használt, meg kellett ismételni.

SZILVABEFŐTT LEVÉBE…

Pulyakoromban majd minden falus gyerekben volt giliszta. A sok orvoslás közül anyám a

következőt használta rajtunk. A megszárított varádics virágának porából egy késhegynyit – de

nem többet, mert nagyon erős – belekevert a szilvabefőtt levébe. Ezt itatta velünk.

LEGJOBBAN SEGÍTETT RAJTUK…

59

A családunkban mindkét fiam gilisztás volt. A legjobban segített rajtuk, ha fehérürömből főzött

levet egy pipaszáron keresztül befújtunk a végbelünkbe. Két nap után kitakarította belőlük a

gilisztát.

MEGTALÁLHATÓ A MACSKAGYÖKÉR…

Itt a Tisza mentén mindenütt megtalálható a macskagyökér. Ennek csak gyökerét használtuk fel

bélférgességre. Összevagdaltuk, s öt-hat csipetnyit felfőztünk félliternyi vízben. Azután leszűrtük,

megédesítettük, s ezt adtuk a gilisztás pulyáknak.

GILISZTÁS VAGY, TE LÁNY…

Süldőlány koromban történt meg velem a következő. Bár fájdalmat nem éreztem, mégis alig

bírtam fenn lenni. Csak ténferegtem. Berti bácsi, aki a harmadik szomszédban lakott, észrevette a

bajomat. – Gilisztás vagy, te lány, az a bajod – mondta. – Sajtalan retket egyél éhgyomorra,

reggelire.

Semmi mást nem csináltam, mielőtt felkeltem volna, fektemben a fogammal meghámoztam a

retket és megrágicsáltam. Mondanom sem kell, hogy két-három nap múlva dalolva, fütyölve

kötöttem a búzát a mezőn.

MÉRGEZÉS, GOMBAMÉRGEZÉS, GYOMORMÉRGEZÉS
MEGETTED A BOLONDGOMBÁT!

Nagyapád egyszer a kertben garnyászolta a szilvafák alját. Úgy 11 óra körül feljött, a kötőjében

egy halom gombával. Bolondja volt, nagyon szerette. – Jó gomba ez, te? – kérdem. Azt mondja: -

Jó! Neked ezt meg kell csinálnod délidőre! Megcsináltam hamar jó hagymásan, borsosan,

petrezselymesen. Meg is ette jó étvággyal, utána visszament a kertbe. Estére megint visszatért,

hogy a gazt összeszedje a teheneknek. Várom, várom, csak nem jött felfelé. Lenéztem utána.

Teremtőm! A kasza a fűben, az uram nekidőlve az egyik fának. – Megetted a bolondgombát, te! –

kiáltottam fel félelmemben. Rohantam fel jajveszékelve, a legnagyobbik fiamat elszalasztani Máli

néniért. Hamar jött, az volt a szerencsém. Addigra az uramat felvezettük a pitvarba, a kiságyra.

Először hányatni akartuk, de nem ment. Máli néném ekkor elővett egy nagy libatollat, amelyet

beleforgatott friss tyúkganéba. Azt forgatta meg a torkában. Közben székfűteát főzetett velem, és

jó hideg kúti vizet hozatott. Egy kendőt abban áztatott meg, majd a fejére tette Pistának. A lábára

pedig meleg vizes borogatást rakott. A székfűteát pedig egyre itatta vele. Aztán megint

megpiszkálta a bűzös tollal a torkát, és elkezdett hányni az uram. Jól meghányattuk. Megint ivott a

teából. Máli néni éjszakáig itt maradt. Azt mondta: Ha idejében nem vesszük észre, akkor most

nem a vizes ruhát cserélnénk rajta, hanem azt, amelyikben a temetőben viszik. Aztán csak javult,

javulgatott, de nekem egy hétig se éjjelem, se nappalom nem volt, annyira megrázott a dolog.

HA EZ NEM HASZNÁL…

A gombamérgezettet meghánytattuk. Először szappanos vagy petrós vizet itattunk vele, ha ez

nem használt, annyi folyadékot, vizet vagy teát, amíg rá nem jött a hányinger. És ha ez sem

60

használt, egy tollszárra büdös ürüléket, macskáét vagy kutyáét kentünk, az orra alját, a torkát ezzel

megpiszkáltuk. Valamelyiktől biztos volt a hányinger, és kihányta az összes gyomortartalmat.

LEGALÁBB HÁROMSZOR FELFORRALTÁK…

Állatorvos vagyok. Jól ismertem a régi dögevő cigányokat. Igaz, elvétve még ma is akadnak

ilyenek. Nagyon ügyesen, régi szokás szerint készítik el a döglött állat húsát, úgyhogy semmi bajuk

nincs. Legalább háromszor felfőzik, felforralják vízben. Majd mindannyiszor hagyják kihűlni.

Csak ezután sütik, pirítják.

FAKANÁLNYELET DUGTAK A TORKÁRA…

Sz. Mari szerelmi bánatban megfőzte a dohánylevelet, és a levét megitta. Mikor észrevették az

anyjáék, nagyon megijedtek. Először a friss levegőn fakanálnyelet dugtak a torkára, azzal

hányatták. Utána vízzel hígított tejet itattak vele. Annyit öntöttek bele, amennyi belefért.

FELOLDOTTA A LÚGKÖVET…

Volt egy esetem, amikor meg tudtam menteni egy férfit. Feloldotta a lúgkövet vízben és megitta.

Szörnyű görcsei voltak, amikor odaértem. Oldalra fektettem, majd a szájába nyúltam, és a

mutatóujjammal megcsiklandoztam a torkát. Szerencsére megindult nála a hányás. Utána

melegítettem vizet, és kevertem bele tojásfehérjét, egy jó kanál vajat, és azt itattam vele.

ÉTVÁGYTALANSÁG
HAJDAN A KASZÁLÓRÓL…

Olyan vézna voltál kiskorodban, hogy a szél majd elfújt. Enni alig akartál, főzhettünk bármit.

Nem hiszed el, mit itattunk veled. Azt a teát, amit Juhász nagyanyánk is sokszor megfőzött

nekünk. Nagyapád nemcsak földiepret hozott hajdan a kaszálóról, hanem a levelét is. Azt én

megszárítottam, teának megfőztem, és mézzel ittad. Csak utána kezdted el szálazgatni a húst.

KISEZERJÓFŰ TEÁJÁBÓL…

A kisezerjófű teájából itattuk azt a gyereket, akinek nem volt étvágya.

ÉRETT PARADICSOMOT…

Amikor láttam, hogy a pulyáim közül hol egyik, hol másik ónyálogva (étvágytalanul) eszik, nyáron

érett paradicsomot etettem velük, télen pedig a befőzöttet.

MIÉRT HAGYJÁTOK EZT A KISFIÚT ELFONNYADNI?

Az én gyermekeim Józsi fiam kivételével olyan egészségesek voltak, majd kicsattantak. De Józsit

hiába dugtam volna minden finomsággal, nem volt étvágya. Vittem én még orvoshoz is. Egyszer

megállít Terka néni. Mondja: - Te, hát miért hagyjátok azt a kisfiút elfonnyadni, nem látjátok,

milyen sápadt? Mondok én neked egyet! Nem muszáj megcsinálnod, ha nem akarod. Főzzél neki

61

vasfüvet! – Terka néném! Én azt a füvet jól ismerem, évek óta használom a befőtt ugorka

ízesítéséhez. Az árkunk partján terem – mondom.

Mondanom sem kell, mihelyt hazamentem, felbontottam egy üveg uborkát, mert tél volt, Józsi

fiam egy szuszra megivott belőle egy findzsányi levet. Nagyon ízlett neki. Attól kezdve minden

ilyen befőttnek ő itta meg a levét. Meg is jött az étvágya! Az én kisfiam úgy kijavult, hogy rá sem

ismertek.

GYOMORÉGÉS

GYOMORÉGÉS ELLEN…

Az ezerjófű leveleiből készített tea nagyon jó gyomorégés ellen.

TORMALEVÉLBŐL…

Akinek ég a gyomra, nagyon jót tesz, ha tormalevélből főtt teát iszik rá.

GYOMORFÁJÁS

A POHÁR ODATAPADT…

A fájó gyomorra négy-öt darab vékony szélű decis pohár kellett. Egy picike vizet öntöttem az

aljára, egy csipetnyi csepűt meggyújtottam, és beleejtettem a pohárba. Ezután a poharakat

ráborítottam a fájós testrészre. A víz megakadályozta a további égést. A pohár odatapadt, szélei

beszívódtak a testbe. Szívta a fájós testrészt. Sokáig rajta kellett hagyni. Olyannyira beleszívódtak

a húsba, hogy némelyiket csak eltörve tudtuk levenni. Utána megszűntek a fájdalmak. A „30-as

években csináltam utoljára, amikor fiatalasszony voltam.

GYOMORFÁJÁSRA…

Gyomorfájásra minden házban megtalálható rá az orvosság, a keménymag. Ebből főzzünk teát,

és még víz helyett is ezt iszogassuk! Igen jó.

GABONAPÁLINKÁBÓL…

Gyomorfájásra egy decinyi gabonapálinkába két-három szem borsot törtünk, amit háromszorra

megittunk egy nap alatt. Meggyógyult tőle a gyomrunk.

FELSZEDEM, MEGHÚZOGATOM…

Ezt a gyógyítást ma is használom az uramnál, ha fáj a gyomra, a hasa vagy szél van benne.

Gyomorkenésnek is nevezik. Bár a kenés csak annyi benne, hogy a gyomor szájától lefelé egy

62

csepp zsírral bedörzsölöm a bőrt. Majd egyre erősebben tenyérrel, és ujjak közé szorítva bőrrel

együtt megfogom, felszedem, meghúzogatom a húst.

VÍZ HELYETT IS…

Gyomorfájásokra tartósan naponta legalább háromszor kamillateát kell inni, cukor nélkül. Még

jobb, ha víz helyett is ezt issza.

MA ÉPPEN OLYAN JÓ…

Gyomorfájásokra régen gabonapálinkát ittak, még a nők is. Ma éppen olyan jó a szilva- vagy az

almapálinka, de csak az igazi, a szatmári. Egy-egy fél deci elég. Az biztos, akinek sok a

gyomorsava, összeszedi rögtön.

LEGTÖBBET TOROSKÁPOSZTÁBÓL…

Egyszer fájt a gyomrom úgy istenigazából, amikor disznóölésen egész nap mindent összeettem.

Legtöbbet toroskáposztából. Alig voltam még tizenöt éves. Édesanyám segített rajtam. Mondta: -

Tele van a hasad, igaz? – Főzött nekem fodormentateát, csak úgy simán, cukor nélkül. Kétszer

ittam belőle, elég is volt. Megjavított.

KATÁNKORÓ FŐZETÉT…

Gyomorfájásra katánkóró főzetét kell inni.

AZT HITTÜK, HOGY ITAL…

Nagyanyámnak mindég fájt a gyomra, mert, hogy gazdálkodtak, sokat lótott-futott ki a mezőre.

Ráadásul kilenc unokája volt, akiket másnapokon a gyerekei őhozzá adtak be felügyeletre. Láttuk

többször is, hogy van nála egy literes üveg, és abba bele-belekortyolgat. Azt hittük, hogy ital. Csak

később tudtuk meg, hogy petróleum volt. Igaz, közben sokat hányt. Később csak kijavult, azt

mondta, hogy a petróleumtól múltak el a gyomorfájásai.

MA IS TERMELEK A KERTEMBEN…

Biztosan ismerik a feketeretket. Ma is termelek a kertemben, de itt mások is. Gyomorfájásokra,

szélgörcsre jó apróra reszelve kell fogyasztani.

VAN AZ AZ EGÉRFARKKÓRÓ…

Van az az egérfarkkóró. Meg kell szárítani, teát főzni belőle, s azt iszogatni gyomorfájásra.

HÁRSFALEVÉL…

A hársfalevéltea is jó rá…

APRÓBOJTORJÁNBÓL…

Ha fáj a gyomrom, apróbojtorjánból főzök teát, és azt iszom. Most is van itthon.

63

MEDVESZEDER LEVELÉBŐL

Medveszeder leveléből főtt tea is jó gyomorfájásra. A bogyójából én még lekvárt is szoktam főzni,

nagyon finom, egészséges!

A SEGGVAKARCSBÓL CSINÁLT BOR…

A seggvakarcsból csinált bor is meggyógyítja a fájó gyomrot. Sokat megcsináltam én is, amikor

tanyán laktam. Ott sokat lehetett szedni, és mert sokat fájt a gyomrom, innen tudom, hogy

használ. A bort így csináltam: szedtem egy jó összmarékseggvakarcsot, amit jól összetörtem,

kimagvaltam. Ehhez adtam hat liter vizet, négy deka élesztőt és két kiló cukrot. Amikor forrt,

felzavarodott, töltöttem hozzá egy liter vizet. Feltettem a szekrény tetejére. Amikor megszállt,

leszűrtem, és máris iható volt.

SOK ILYEN FÜVET MEGSZEDETT…

Fodormentából főtt teát iszogattak a gyomorfájósok. Az öregem, nyugodjon békével, de sok ilyen

füvet megszedet, legeltetés közben. A faluban mindenkit ellátott vele, akinek kellett.

EZT HASZNÁLJA…

Mindegy, hol és mikor fáj az ember gyomra, ezt használja! Állott vizes borogatást kell tenni a

hasra, és inni rá jó meleg vízbe kell ülni.

AMIKOR A MEZŐN DOLGOZTUNK…

Az én pulyakoromban még töménytelen mennyiségben lehetett denaturált szeszt kapni. Amikor a

mezőn dolgozgattunk, innen-onnan, ilyen-olyan vizet iszogattunk, amitől aztán legtöbbször

megfájdult a gyomrunk. A denaturált szeszt fele-fele arányban felhígítottuk vízzel, és azt ittuk rá.

KISBABÁKNÁL…

Pólyás kisbabáknál gyomorfájások esetén, amikor tekergeti magát, nagyon jó a köménymagos tea.

AZ ALATT VAN A SOK JÓ LÉ…

Ez a gyógyszer, amit most mondok, a legszegényebb embernél sem hiányozhat. Én mindig

savanyúkáposzta-lével javítottam a gyomromat, ha fájót éreztem benne. Mindig csinálunk hordós

káposztát, az alatt van a sok jó lé.

ÖSSZESZEDTE A FÜRJTOJÁSOKAT…

Nagyapám, szegény, fűkaszáláskor meg aratáskor mindég összeszedte a fürjtojáskat.

Összegyűjtötte, s amikor fájt a gyomra – mert gyomorfájós volt – kettőt – hármat megivott

nyersen.

ÖKÖRFARKKÓRÓ VIRÁGÁBÓL…

Gyomorfájásokra ökörfarkkóró virágából főztünk teát.

64

ÖSSZE KELL FŐZNI

Gyakran fájt a gyomra a férjemnek meg a fiamnak is. Egy igen jó teát használtunk. Ma is ezt

javasolom mindenkinek: borsot, fodormentát és ökörfarkkóró virágát össze kell főzni, és víz

helyett is ezt iszogatni.

HASFÁJÁSRA

Testvéreimmel együtt erdőn születtünk, ott is laktunk. Bajunkban bizony magunkra voltunk

hagyatkozva. Ezért anyám orvosolt bennünket. Amikor a hasunk fájt, csak egy füvet használt, az

örvénygyökeret beáztatva pálinkába. Amikor megfájdult a hasunk, ebből a pálinkából itatott

velünk néhány kortyot, nem is fájt tovább…

NYERS DIÓ KOPÁNCSAIBÓL

Ha fájt a gyomrunk, nyers dió kopáncsaiból főztünk teát. Leszűrve, mézzel ízesítve egykettőre

elmulasztotta a fájót.

GYOMORFEKÉLY

AKÁCFÁNAK A KÉRGÉT

Elég rossz dolog a gyomorfekély. De lehet gyógyítani, ha akácfának a kérgét megfőzzük és azt

isszuk.

FEKETERETKET JAVASOLOK

Jó orvosság, amit most elmondok. Tésztareszelőn, apróra, finomra lereszelt feketeretket kell

naponta legalább egyszer – kétszer enni.

GYOMORHURUT
DE SOKAT SZENVEDTEM

Gyomorhurutom nekem is gyakran volt, a fene ette volna meg. De sokat szenvedtem tőle, míg a

következőt nem csináltam. Ezerjófűből és kamillából egyszerre főztem teát. Cukor nélkül, még

víz helyett is ezt iszogattam.

ÍGY GYÓGYULT KI A GYOMORHURUTBÓL

A vonaton hallottam az egyik asszonytól a következő történetet. Hosszú évekig gyomorhurutja

volt, ami nagyon legyengítette. Írt neki az orvos is gyógyszert, de az sem használt. Egyszer aztán

valaki tanácsolt neki egy gyógymódot, amivel hozzáfogott magát kuruzsolni. Egy egész szál

leveles fehérirmet összevágott, és belerakta két deci fehér pálinkába. Két-három napig állni

hagyta, majd reggelente éhgyomorra mindig megivott egy háromcentest. Ettől gyógyult meg.

65

GYOMORGÖRCS
KAPORRAL LEHET KIVENNI

A gyomorgörcsöt leghamarabb kaporral lehet kivenni. Az összevágott kaport egy bögrényi tejben

feltesszük főni. Forraljuk öt-tíz percig, leszűrjük és iszogatjuk.

AMI ELRONTJA AZ EMBERT, AZ MEG IS GYÓGYÍTJA

Amikor béraratók voltunk a Kristóf-uradalomban, az aratás befejezése előtt férjem, aki már két

hete kaszán volt, savanyúlevest kívánt a sok szalonnára, száraz ételre. Sopánkodtam is, hát hol

szerezzek én savanyú káposztát, július végén parasztembernél ilyen nem volt. Persze az uramnak

is a kedvébe akartam járni, ezért elmentem a nagyságos asszonyhoz, és őt kértem meg rá, hogy

segítsen nekem káposztát szerezni. A nagyságos asszony honnan, honnan nem, küldött nekem,

mert hogy az uram első kaszás volt, sajnálták volna, ha kidől. Siettem is még akkor este megfőzni

kanpaszullyal káposztás paszulylevesnek. Másnap már ezt vittem neki ebédre kasornyában. Annyit

evett belőle, hogy akár egy bandának is elég lett volna. Vakulásig dolgoztak akkor is. Amikor

hazajött, nem kívánta a vacsorát. Én már tudtam, hogy elrontotta a gyomrát. Eszembe jutott az a

mondás, hogy ami elrontja az embert, az meg is gyógyítja. Ezért a maradék savanyúkáposzta-lét,

majd egy félliternyit még az éjjel megitattam vele. Használt is! Ez megindította nála a széljárás. A

gyomrán meg annyit javított, hogy reggel fel tudta venni a munkát.

PEZSGŐS VIZET

Odahaza mi, ha valakit a gyomorgörcs kínzott, mindig pezsgős vizet itattunk meg vele, az biztos

jót tett.

GYOMORSÜLLYEDÉS
FELKÖTÖTTÉK

A gyomorsüllyedést házilag készült vászon haskötővel felkötötték. Felszorították a hasat.

HASFÁJÁS, BÉLKÓLIKA
FÁJT A HURKÁJA…

Amikor az embernek vagy a gyermeknek fájt a hasa, vagyis a hurkája, fodormentát szedtünk a

mezőn. Ma már a kertben is termelik. Annak a teájával itattuk a beteget. Ebből a fűből télire is

tettünk el úgy, hogy csokorban felkötöttük a padlásra, a kakasülőre. Ott jól kiszáradt. A teájába

gyakran főztünk bele csipkebogyót is, amit itt sokan seggvakarcsnak neveznek. Ez azért volt jó,

mert a fejet is erősítette, elmúlt tőle a főfájás.

MEGHAJTOTTA A SZELET…

Hasfájásra kapormagból főzött teát itattunk a gyermekekkel, ha nem volt otthon köménymag. Ez

a tea jól megkúrálta, meghajtotta a szelet nála.

66

AKKOR JÖTT A MELEG FEDŐ…

Ezt még ma is használom, ha fáj a hasam. Megszoktam régebbről, hogy nem szaladok kis

dolgokkal az orvoshoz. Ha fájt, először hasra feküdtünk. Ha ez nem használt, akkor jött a meleg

fedő, tégla vagy cserép. Rátettük a spór tetejére. Utána begöngyöltük egy ruhába, és ráhelyeztük a

fájós hasunkra. Ha kihűlt, cserélgettük.

KÖMÉNYMAGOT…

Hasfájáskor köménymagot rágtunk.

BORSMENTÁVAL…

Bélkólikára borsmentával felfőzött teát iszogattunk.

HASMENÉS
MAGVASTÓL EGYÜTT KELL MEGENNI…

Hasmenés gyógyszere a sombefőtt volt. Még mindig van somfánk, mint többnek is itt a faluban.

A kisunokám, István is használta már. Magvastól együtt kell megenni.

MEGFOGTA AZONNAL…

Akinek ment a hasa, kökényt kellett ennie. Megfogta azonnal.

VADKÖRTÉT…

Hasmenés ellen vadkörtét eszegettünk.

AZT ISZOGATTA…

Cikória- vagy frankkávéból főztek jó sűrű feketelevet, s azt iszogatta a hasmenős ember.

SPÓRKARIKÁKRA ÜLTÜNK…

Felfázásból eredő hasmenés ellen felmelegített, ruhába göngyölt spórkarikákra ültünk.

KISZITÁLUNK EGY FÉLKILÓNYIT…

Hasmenésre a csirkének darált máléból kiszitálunk egy félkilónyit. Ezt a kásaaprólékot tiszta

vízben megőzzükés eszegetjük.

MEGÁLLOTT A HASMENÉSÜNK…

Sokan voltunk testvérek. Anyám, ha már annyira ment a hasunk, hogy semmi más nem fogta

meg, akkor egy vadgesztenyedarabot etetett meg velünk. Igaz, keserű volt, de megállott a

hasmenés.

MEGFOGTA AZ EMBER HASÁT…

Apósom volt nagyon hasmenős. Vagy én, vagy a feleségem főztünk neki teát, lósóskaberkéből.

Mikor bebarnult a magja, akkor gyűjtöttük. Egyszerűen csak lehúztuk a száráról a magvát, és

67

beleraktuk egy zacskóba, hogy mindig kéznél legyen, ha kell. Tiszta vízben megfőztük, leszűrtük,

és magában itta apósom. Rövid időn belül megfogta az ember hasát.

ECETES VIZET…

Hasmenésre ecetes vizet ittunk.

ÉTEKNEK SEM VOLT ROSSZ…

Ha ment a hasa valamelyikőnknek, egy összmaréknyi málédarát megszitáltam és felfőztem. Mikor

összefőtt, túrót kevertem hozzá, és ettük. Éteknek sem volt rossz.

EGY-EGY FÉL DECI RUMOT…

Felnőtt ember, ha megy a hasa, igyon meg napjában kétszer egy-egy fél deci rumot.

SZÁRÍTOTT BODZALEVÉLBŐL…

Akinek megy a hasa, és hirtelen akar gyógyulni, főzzön teát szárított bodzalevélből.

Igya minden íz nélkül.

AMIKOR CSAK ZSENDÜL…

Emlékszem, pulyakoromban még akkor elkezdtük enni a szilvát, amikor csak zsendült, nem ért

meg teljesen. Ment is a hasunk tőle. Mivelünk anyánk semmi mást nem etetett, csak sós krumplit

vagy száraz pirított kenyeret, az fogta meg a hasunk.

JÓ A DIÓ…

Mennyi mindenre jó dió! Ha ment a hasam, mindig megettem jó néhány cikket, naponta többször

is. Ez megfogta.

NÉHÁNY KANÁLNYI GRÍZT…

Ahol mi laktunk, se orvos, se patika nem volt. Hatan voltunk testvérek. Felfázás vagy rossz

étkezések miatt gyakran volt hasmenésünk. Anyánk szárazon megpirított egy kislábasban néhány

kanálnyi grízt, jó sötét barnára. Adott hozzá kevéske vizet, hogy nyelhető legyen, és nagyon kevés

cukrot. Később mi is ezt csináltuk gyermekeinkkel. Akinek nem volt gríze, az kenyérhéját

használt ugyanúgy.

A SPÓR PARAZSÁBAN…

Ősz után a kertből begyűjtött sütőtököt gyakran megsütöttük a spór parazsában vacsorára. De

amikor a pulyáimnak ment a hasa, akkor is ezt adtam nekik.

68

HÁNYINGER
SAVÓT IVOTT…

Akit a hányinger elkapott, savót ivott. Azt, ami a túró alatt összegyűlt.

MÁSNAPOSSÁG
JOBB, HA VÍZ HELYETT…

Idősebbek, ha a kelleténél többet isznak szeszes italt, másnap, sőt harmadnap is betegek, levertek.

A fejük, gyomruk fáj. Ilyenkor sok folyadékot kíván az ember. Jobb, ha víz helyett

savanyúkáposzta-levet, befőtt savanyúság levét vagy pedig paradicsomlevet isznak.

Van olyan mondás is hogy a kutyaharapást szőrivel gyógyítják. Tehát a másnapos emberen sokat

segít egy fél deci pálinka vagy egy üveg sör.

ROZMARINGBÓL FŐZÖTT TEÁT…

Én, ha sokat iszok, aztán másnap azt se tudom, mi a bajom van, midig rozmaringból főzök teát.

Egy jó félliternyi teát iszogatok meg egész nap. Ettől a rossz gyomorérzetem abbamarad, de még

az étvágyam is megjön.

MELLFÁJÁS
MÉZES DOHÁNYLEVELET…

Köhögés okozta mellfájásra mézes dohánylevelet kell felragasztani. Nagyon jó rá. A nyakra is

lehet ragasztani egy darabot.

NEHEZEN VIZEL
AKINEK A VIZELETE ELAKADT…

Akinek a vizelete elakadt, egy maréknyi petrezselyemlevelet megfőztünk, és az illető ágyékára

rákötöttük. Biztos megindult a vizelete, ha közben a levéből egy-egy kávéskanálnyit megiszogatott

minden órában.

AZ ISTENNEK SEM MENT VOLNA EL AZ ORVOSHOZ…

Öregapámnak gyakran elállt a vizelete. Az istennek sem ment volna el az orvoshoz. Orsósarokból

főzött teát iszogatott éhgyomorra.

IGEN HASZNOS…

Akinek vizelethajtásra van szüksége, az a következőt csinálja: megszedett szederlevélből főzzön

teát, és iszogassa. Többen mondták, hogy igen hasznos.

HAMARABB MEGGYÓGYULT…

69

Az apám igen nehezen vizelt. Kevés víz ment tőle, és gyakran. Bár az orvos írt neki gyógyszert,

igen lassan javult. Akkor jött a nászasszony, aki azt kommendálta, hogy igya a feketeribizli

levelének a forrázatát. Megcsináltuk neki. Itta állandóan. Hamarabb javult.

MEGPRÓBÁLHATJA A ROZMARINGOS BORT…

Aki nehezen vizel, kevés a vizelete, megpróbálhatja a rozmaringos bort. Az összevágott növényt

hagyjuk állni egy napig. És csak azután igyuk.

ÖKÖRFARKKÓRÓ VIRÁGÁBÓL…

Vizelet elakadásakor apósom ökörfarkkórónak a virágából főtt teát iszogatott. Az Öreg-Túr

partján sokat lehet belőle szedni.

GÖRÖGDINNYE HÉJÁBÓL…

A görögdinnye héjából főtt tea iszogatása is elősegítette a vizelést.

BIZTOS, HOGY ELINDUL A VIZELETE…

Amit most mondok, azt mindenki meg tudja csinálni, ha elállt vagy akadozna a vizelete. Az alábbi

teánakvalókat bárki be tudja gyűjteni, lehetősége van rá. Tavasszal szedjen kökényvirágot,

csinárlevelet, petrezselyemlevelet, ősszel csipkebogyót. Mindből egyenlő mennyiséget véve

keverje össze. Baj esetén ebből főzzön meg félmaréknyit két liter vízben. Ha ezt iszogatja

napjában többször, biztos, hogy elindul a vizelete.

VETTÜK IS ELŐ A VADTÁTIKÁT…

A vizeletelakadás, vagy ahogy mondtuk, a nehéz vizelés ritkábban fordult elő, mint az ellenkezője.

Idős apám, míg meg nem operálták prosztatával, sokszor panaszkodott erre. Ilyenkor már vettük

is elő a korábban megszedett, megszárított vadtátikát, és teát főztünk belőle. Ez még a székletét is

rendben tartotta.

FEHÉRÜRÖM TEÁJÁT…

Nehéz vizelésre fehérüröm teáját iszogatják.

SÉRV
SZURKOT OLVASZTOTTTAM…

A sérv okozta fájdalmat úgy enyhítettem, hogy a hasfalon kiduzzadó helyet először friss

napraforgóolajjal bekentem, erősen bedörzsöltem. Ezután szurkot olvasztottam és ráöntöttem

egy darab vászoncsíkra. Ha kihűlt, a tapaszt felraktam a sérvre, és hátul a derékon megkötöttem.

RÓKAZSÍR MINDIG A LEGJOBB SZER…

A rókazsír mindig a legjobb a szer a fiatal sérv gyógyítására. Minden második, harmadik napban a

sérv helyét be kell ilyen zsírral kenni, és szuroktapaszt rátenni. Így gyógyítottam meg egyszer egy

sérvet, mely hetedik hetes volt már.

70

SOK, KEVÉS A GYOMORSAV

MEGGYÓGYÍTOTTAM, HOGY JÓ ÓRÁBAN MONDJAM!

Uborkásüvegbe kevés cukros forralt lével kamillafejeket tettem. Miután hosszú ideig állott,

gombákat nevelt tetején. Ezt neveztük gyógygombának. Alá szép, tiszta és finom lé gyűlt. Akinek

nem volt gyomorsava, ezt itta, iszogatta víz helyett is. Én is ittam. Még akkor nem csináltam, egy

asszony hozta Szamosszegről. Azt tettem bele az általam főzött kamillateába. Ott tovább ért,

érlelte a levet. Előtte napokban át nem tudtam enni, ha rám veszekedtek sem. Meggyógyított.

Hogy jó órában mondjam, azóta sincs gyomorsavhiányom.

HÁZI BORRAL GYÓGYÍTGATOM…

Én borral, jó házi borral gyógyítgattam a gyomorsavhiányomat. Mindennap háromszor megiszok

egy pohárral. Meg akkor is, amikor kívánom.

KISUJJAMBAN VAN A GYÓGYÍTÁS…

Jön hozzám egy asszony, nem ismertem, mert akkor kerültek ide a faluban. Azt mondja, hozzám

küldték, mert nekem a kisujjamban van a gyógyítás. Kétkedve fogadtam, mert én nem szeretem a

hízelgőst. Azt mondta, rá se tud nézni az ugorkásüvegre, mert rögtön felszökik a sava; azt

tanácsoltam neki, hogy menjen haza és főzzön akácfavirágból teát, szedjen sokat, hogy máskorra

is legyen.

MAJD ÉN KIKURUZSOLLAK…

Mikor az urammal összekerültünk, olyan gyomorsavhiánya volt, hogy el kellett mennünk

Munkácsra az orvoshoz. Valami cseppeket szedett – nem tudom már mit - , de nem használt. –

Figyelj csak ide, majd én kikuruzsollak! – mondtam neki. Egyik nap főztem sóskamártást, másik

nap paradicsomszószt. Ette, ette, addig, míg csak megjavult. Nem volt többé baja a gyomrának,

helyre jött.

GYOMORRA, VÉRPÓTLÁSNAK…

Nekünk, amint látod, sok szőlőnk van a ház előtt felfuttatva. Jó fajta, keveset kell permetezni.

Vannak méheim is, így mézem is van bőven. E kettőt házasítom össze úgy, hogy gyógyszernek is

jó: savhiányra, gyomorgyengeségre, hurutra, vérpótlásnak. A feleségemmel naponta megiszunk

belőle egy-két pohárral. Hogy milyen hatással van ránk? Nézz meg bennünket! Már elértük a

hatvanat, de hála istennek, semmi bajunk nincs, majd kicsattanunk az egészségtől.

A szőlőt jól ledarálom, és sokáig hagyom így, hogy a sav kiázzon belőle. Majd ezután préselem ki.

Minden száz liter musthoz adok öt kiló ikrás vegyes virágú mézet úgy, hogy először csak a fele

mennyiséget teszem hozzá – felmelegített mustban feloldva -, mert annyira felhabzana a must,

hogy kifutna. A másik fele mézet a forrás csökkenésekor öntöm hozzá. Ezután ugyanúgy kezelem

tovább, mint a többi borokat szokás.

71

ÉHGYOMORRA…

A gyomorsavtúltengésnek egyik jó gyógymódja, ha éhgyomorra egy evőkanálnyi reszelt nyers

krumplit veszünk be.

SZÉKREKEDÉS, SZORULÁS
NAPRAFORGÓOLAJAT…

Székrekedésre ricinusolajat ittunk egy-egy kávéskanállal. Ha nem jutottunk hozzá, akkor a

napraforgóolaj is megtette. Ebből már többet: egy evőkanálnyit is.

EGY KIS SZAPPANDARABKÁT…

Gyermekeknek, felnőtteknek egyformán alkalmazható székrekedésre: egy kis szappandarabkát

hegyesre és ujjnyi vastagra kell faragni, majd felnyomni a végbélbe. Addig erőlteti, addig készteti

az, amíg a széklet meg nem indul. Még akkor is megindul, ha olyan keményet ganajlik, mint a

birka.

EBBŐL FŐZÖTT ANYÁM TEÁT…

Béla fiam, székrekedés ellen, tudod, mit szedtem? Van a határban sok vadrózsabokor, azon –

nem mindegyiken – van olyan krumpli nagyságú, kívül szőrös képződmény, gömösödés, mit úgy

hívnak, hogy rózsagubacs. Tavaszig is megmarad rajta. Ebből főzött anyám teát, mi ezt

iszogattuk.

KESERŰSÓT OLDOTTUNK FEL…

Ha nem volt székletünk, egy késhegynyi keserűsót oldottunk fel egy pohár vízben, és megittuk.

Ha nem használt, megismételtük.

SAVANYÚKÁPOSZTA-LÉ…

Székrekedésre ajánlok én nektek valamit. Akinek van, az melegítsen meg egy félliternyi

savanyúkáposzta-levet, azt igya meg!

ALUDTTEJET…

Aludttejet igyon az, akinek szorulása van. Meghajtja.

DÖRZSÖLGETNI KELL…

Dörzsölgetni kell a hasát, akinek elakad a széklete.

SZORULÁSKOR…

Szoruláskor nekem a befőtt paradicsom hajtja meg a székletemet.

EGY FÉLDECINYIT IGYÁL MEG…

Székrekedésre jó a meleg napraforgóolaj. Egy féldecinyit igyál meg egyszerre.

KŐRISFALEVÉLBŐL…

72

Nem volt székletem az istennek sem. Elővettem nagyapám tudományát. Főztem teát

kőrisfalevélből. Meg is hajtott.

ANNAK A JELENTÉKTELEN GAZNAK…

Volt olyan, hogy nem tudtunk piszkolni egy hétig sem. Ilyenkor annak a jelentéktelen gaznak a

virágából meg levélből főztünk teát, amit úgy hívnak, hogy fulánk. Töltöttünk hozzá legalább

kétujjnyi tejet, és úgy ittuk.

SZORULÁS ELLEN IS IGEN JÓ…

Hashajtónak, szorulás ellen igen jó a mosófű megfőzve teának, s ebből iszogatni egy-egy kicsit

napjában kétszer.

LENMAGOT FŐZTEK MEG…

Lenmagot főztek meg, annak a teáját kellett meginni hashajtónak.

ENGEM TÖBBSZÖR IS UTOLÉRT…

Engem többször is utolért a szorulás. Ha éreztem, hogy nincs székletem, akkor mindig vizes tejet

ittam. Két deci tejhez hozzátöltöm egy deci vizet és azt megittam. Úgy meghajtott, hogy nem is

igaz.

KÖMÉNYMAGBÓL FŐZÖTT TEA…

Szorulásra jó a köménymagból főzött tea is. Elég egy bádogba vizet forralni és abba beletenni egy

csipetnyit, meghajtja az az embert. Biztos!

KRISTÁLYOZTAK…

Szorulásra kristályoztak. Ezt nagyanyámtól hallottam. Szappanos vagy olajos vizet fújtak be

pipaszáron át a végbélnyílásba.

LANGYOS TEJBEN KEVERJEN FEL…

Egyszer a szomszédasszonyomnak nem akart megindulni a széklete. Azt javasoltam neki, mint

másoknak is: langyos tejben keverjen fel egy evőkanálnyi felolvadt zsírt, és azt igya meg.

Megindult ám a hasa még aznap. Amennyiben nyers szalonna van a háznál, az is jó, de csak

kenyér nélkül, s amennyit meg bír enni. Biztos meghajtja a hasát.

SZÉLGÖRCS
ÁLLJON NÉGYKÉZLÁB…

Akinél meggyűl a szél a hurkákban, álljon négykézláb, és a fejét csüngesse. Azonnal megindul

nála. Hallottam az uramtól, hogy a fogásban az egyik katona úgy jóllakott konyhamaradékkal,

majd szétpukkadt. Azt csinálták vele, hogy egy dombon le-fel mászták négykézláb, így szabadult

meg a bélcsavarodástól.

RÁZÓS FÖLDÚTON…

73

Akiben annyira meggyűlt a szél, hogy már elviselhetetlenné vált a görcsök miatt, lószekéren, rázós

földúton rázatta magát. Használt.

A PÚPJÁRA KÖTÖTTE…

Amikor a pulyámnak szélgörcs tekergette a hasát, egy fű hagymát apróra összevágtam, egy ruhába

beletekertem, és a púpjára kötöttem.

A FENEKÉT MEGPASKOLTUK…

Amikor a szél bántotta a pici gyermeket, a két combunkra fektettük hassal, s a fenekét

megpaskoltuk, miközben háromszor megforgattuk.

BEBORSOZOTT LÓHUGYOT…

Ezt az orvoslást, nagyanyámtól hallottam, aki papné volt itt Kölcsében. Nagyapám erős

szélgörcse, hasgörcse miatt csaknem meghalt, amikor elszaladtak egy tudákos asszonyhoz. Az egy

decinyi beborsozott lóhúgyot itatott meg vele. Egy óra múlva semmi baja sem volt az öregnek.

ITT A KISKERTEMBEN TERMELEM…

Szélgörcsre mutatok én neked egy növényt, itt a kisteremben termelem. Ez a borsfű. Főleg

savanyúságokba rakom, de amikor a gyermekeim kicsik voltak, és meggyűlt a szél náluk, ebből

főztem teát.

MELEG FEDŐT TETTÜNK RÁ…

Amikor szél szorította a hasunkat, ruhába göngyölt meleg fedőt tettünk rá.

VESEBAJ
ÉDESANYÁM DEREKA MELLÉ…

Akinek a veséje görcsöl, melegbe feküdjön le. Sokszor tettünk szegény édesanyám dereka mellé

két olyan üveget, amiket forró vízzel töltöttünk meg.

LEVEKVÉS ELŐTT…

Nagyon jó száraz csipkebogyóból készült tea, amit lefekvés előtt kell inni forrón,

vesebántalmakra.

TEGYÜNK AZ EGYIKBE HÁRSFAVIRÁGOT

Nagyon jó száraz csipkebogyóból készült tea, amit lefekvés előtt kell inni forrón,

vesebántalmakra.

TEGYÜNK AZ EGYIKBE HÁRSFAVIRÁGOT

Nagyon jó, amit most mondok. Bármikor baj érheti az embert a veséjével, jó kéznél tartani a

következőket: hársfavirágot megszárítva, és egy kendőt, amit borogatásra használunk majd. Ha

érezzük, tegyünk oda forrni két lábasba vizet. Ha felforrt, tegyünk az egyikbe egy félmaréknyi

74

hársfavirágot. Ha a tea megfőtt, szűrjük le, két-három kanálnyi cukorral ízesíthetjük is. Igyuk ezt a

forró, illatos teát, a kendőt pedig mártogassuk meleg vízbe, és tegyük a vesénkre.

A NAPTÓL FORRÓ HOMOKOT…

Nyáron lehet jól kezelni a fájdalmas, kihűlt vesét. A naptól forró homokot összehúzzuk és

ráfekszünk. Ha fájna a vesétek, próbáljátok ki, meglátjátok, használni fog.

LEGELÖL ÁLL A ZABTEA…

Teákkal ki lehet hajtani a vesekövet. Legelöl áll a zabtea. Egy jó marék zabot fél óráig főzünk két-

három liter vízben. Ebből a leszűrt főzetből kell naponként két csészével inni. A zabteánál

erősebben hat a zabszalmatea, mely szintén így készül.

TÖBB FŰNEK A FŐZETE JÓ RÁ…

Több fűnek a teája is jó rá. Ki kell próbálni mindegyiket, hogy melyik használ. Megfőzhetjük a

kilencerejű fű gyökerét, az aranyvesszőt s a málé bajuszát is.

A PORCSINFŰ JÓ…

A porcsinfű jó vesebajoknál. Ha valakinél vesekövet állapítottak meg, ennek a teájából igyon

naponta két-három csészével.

SZEDEM AZT A REKETTYEFÜVET…

Vesefájásaimra itt az Eszenyő-erdő melletti tisztáson szedem azt a sárga virágú rekettyefüvet,

amelynek ágaiból főzött teát iszogatom kicsijével, mert nagyon erős. Használ.

HA VALAKINEK FÁJ A VESÉJE…

Ha valakinek fáj a veséje, vagy a vizeletével is baj van, elakad, gyakran meg, orsósarokból főtt teát

iszogasson napjában többször is.

HEPEHUPÁS ÚTON…

Vesekőben szenvedő embert hepehupás úton lószekérre ültették, s jól megrázatták, hogy a

veséjéből szálljon le a homok, a kő.

VÉRZÉSEK
EGY DARABIG NEM IS VOLT SEMMI BAJ…

Férjem egyszer azzal jött haza a mezőről, hogy neki már napok óta fekete a széklete, mint az

üszök. Akkor még nem vetettünk rá nagy ügyet, később, amikor tovább tartott, elmondtam a

férjem tudta nélkül Julis nénémnek. – Jaj – mondta, vigyázzatok nagyon, mert ez vérzést jelent, az

festi meg a székletet. Főzzél neki pásztortáskából teát, és itasd vele gyakorta. – Itta az uram még

víz helyett is, egy darabig nem is volt semmi baj. Néhány hét múlva megint elővette szegényt.

Majd bele is halt vastagbélrákba.

75

FŐZZÜNK MENTATEÁT…

Vérköpésnél főzzünk mentateát, és tegyünk bele egy-két kanál ecetet. Ebből kell egy kiskanállal

venni a köpés után.

A CSONT, ÍZÜLET, ÍN, IZOM BETEGSÉGEI

ÉS GYÓGYÍTÁSAI

FICAM, RÁNDULÁS
HARMADNAPRA KUTYABAJOM SE VOLT…

Ki volt a lábam ficamodva. Nagyanyám hugyos ruhával göngyölte be. Az jól megszíjta. Másik

reggelre, vagy harmadnapra, kutyabajom se volt.

ÁTDUGATTA A MACSKALYUKON…

Volt itt egy bácsi, aki a kiment bokát vissza tudta rakni a helyére. Úgy csináltam, hogy a betegnek

a lábát átdugatta a macskalyukon, s ő a túlsó oldalon addig húzta, csavarta, míg a helyére nem

tette.

AVAS ZSÍRRAL KENEGESSEM…

Túrricsén voltunk futballozni. A labda helyett egy vakondtúrásba rúgtam bele. A bokám úgy

feldagadt, úgy megfájdult, hogy itthon már csak bottal tudtam járni. Azt ajánlották, hogy fagyos,

avas zsírral kenegessem. Megfogadtam, két nap múlva meg is gyógyultam.

A HÓNA ALÁ SZORÍTOTT…

Egyszer, gyermekkoromban, játszás közben az istállóban a hüvelykujjam úgy kiment a helyéről,

hogy nem ismertem rá. Szaladtunk G. Jóska bácsihoz a szomszédba. Az a hóna alá szorított, hogy

ne vergődjek, elmarkolta, megtekerte, meghúzta és mindjárt helyreugrott.

SOKAN JÖTTEK HOZZÁM…

Ujjficammal sokan jöttek hozzám. Megfogtam az ujját, megmozgattam. Először le-fel és

kétoldalra. Egyre erősebben. Ha kattant, helyreugrott.

ALULRÓL MEGTOLTAM FELFELÉ…

Csúnyául megdagad a vállficam. J. Kálmán jött egyszer hozzám ilyennel, ráesett a vállára. Jól

megnéztem, és csak utána kezdtem el gyógyítani! Először megkentem a vállát habos szappanos

vízzel. Utána fogtam a lógó karját, a vállára rátéve a másik kezem, elkezdtem mozgatni előre-

hátra, körbe-körbe, majd kifelé. Mikor úgy láttam, hogy már nem elég figyelmes, hirtelen alulról

megtoltam felfelé. Igaz, nagyot szisszent, de helyrecsúszott. El kellett még járni egy hétig kenésre.

Rendbe is jött.

JÓ ISTENESEN…

76

Olyan is van, hogyha valaki dolga közben rosszul fordul, hirtelen kimegy a csípője. Ha ilyennel

jön valaki, először lefektetem. Majd megkeresem a forgóját és azt lenyomom, de jó istenesen ám!

Nem baj, ha ordít, így megy helyre.

ALIG BÍRT HAZAJÖNNI…

Ida szegény már meghalt. Neki volt sokszor fájós a térde. Egyszer lement a Vályásra a tehén után.

Azon a mélyen bevágott, megkeményedett földúton olyat esett, alig bírt hazajönni. A térde bi is

dagadt. Engem hívattak el hozzá. Megsimogattam, megdörzsölgettem. Ahogy láttam, nem ment

ki a helyéről. Meghagytam, hogy állandóan cseréljék rajta a vizes ruhát.

CSONTTÁLYOG
SZÉPEN BEGYÓGYULT…

A lábam szárán csonttályog lett. Bár az orvos kivágta, de nehezen gyógyult. Édesanyám

keserűlapulevelet szappanozott be, azt tette rá. Szépen begyógyult.

DARÁLJUNK LE LENMAGOT…

Sanyi öcsémnek a hargasinán volt egy csonttályog. Nem bírt rálépni. Házilag volt legjobb

gyógyítani. Nem vártuk meg, hogy megteljen, hozzávessen, előttük. Azt mondta E. Jóska bácsi,

hogy daráljunk le lenmagot, tejben főzzük meg. Ha el akarjuk öletni a tályogot, akkor hidegen

tegyük rá, ha pedig csak meg akarjuk teltetni, akkor melegen. Sanyi nem bírta melegen, így

hidegen tettük rá. El is ölte a csonttályogot. De van még egy gyógymódja az elölésének. Tejben

megfőzött sajtalan puliszkát kell hidegen rátenni.

CSONTGYENGESÉG, JÁRÓKÉPTELENSÉG
APÁMMAL ELINDULTUNK…

A Baross-tagban laktunk az 1930-as évek vége felé, amikor anyám egyik napról a másikra leesett a

lábáról. Fel sem tudott állni. Tudtuk, hogy van Tarpán egy ehhez értő asszony. Szalonnát meg

miegymást felkötöttünk a hátunkra, mert ez volt a fizetség, és apámmal elindultunk hozzá. Azt

javasolta, hogy vegyünk valahol két liter denaturált szeszt. Azt otthon öntsük ki egy fazokba, és

gyújtsuk meg háromszor, de mindannyiszor hirtelen fedjük is le, hogy elaludjon. Megégettük a

szeszt. Elosztottuk három estére meleg fürdővízbe úgy, hogy vettünk is ki belőle három-három

féldecinyit, amit a lábfürdő után iszogatott meg anyám. Már második fürdés után elindult. Ez

olyan igaz, mint ahogy itt vagyok. Tudom bizonyítani.

SEPERJÉK ÖSSZE A SZÉNAMURVÁT…

Itt a faluban történt meg az alábbi eset. Egy fiatal ány annyira leesett a lábáról, hogy egyáltalán

nem tudott járni. Hiába hordozták a környék orvosaihoz, állapota nem javult. Volt itt egy tudákos

asszony, aki mindenre tudott orvosságot. Azt ajánlotta, hogy az istálló padlásán – ahol évek óta a

szénát tárolták – seperjék össze a szénamurvát. Abból készítsenek meleg vizes fürdőt, és

esténként fürdessék meg a lányt. Szinte hihetetlenül hangzik, de néhány fürdés után elindult.

CSAK MANÓKÁVAL TUDOTT JÁRNI…

77

Az alábbi eset a kislányommal történt meg még süldőkorában. Mivel a lábában csontvelőgyulladás

volt, többször operálták a lábszárcsontját. Kaparták, elvékonyították. Olyan gyenge lett a lába,

hogy csak mankóval tudott járni. Eleven kislány volt, nagyon szeretett volna futkározni, ugrálni.

Volt itt egy igen tudákos asszony, aki mindenféle betegségben jártasságot mutatott. Azt ajánlotta,

hogy a kislányommal naponta egy kávéskanálnyi tojáshéjat etessek meg. Előtte a tojáshéjakat

megmostam, majd ledaráltam porrá. Őszintén mondom, mikor a kislányt visszavittem az

orvoshoz egy hónap múlva, nem akarta elhinni, hogy a vártnál előbb felépült. Nem tagadom,

elmondtam, mivel gyógyítgattam. Azt mondta, van benne valami.

AZ A SOK GÖRBE LÁBÚ…

Sok gyenge csontú gyermeket lehetett régebben látni. A sok görbe lábú is mind az volt. Ezeket én

úgy erősítettem meg, hogy szereztem tehéncsontot, és megégettem. Mikor megszenesedett,

összetörtem porrá mozsárban. Ezt adtam nekik vízben vagy madártejbe keverve. Észre se vették,

mit ittak vagy ettek.

ZSÁLYALEVÉLBŐL FŐTT TEÁT…

Itt a faluban a háború alatt sok csontgyenge gyermek volt a hiányos táplálkozás miatt.

Zsályalevélből főtt teát itattak az ilyenekkel.

MEGSZEDTÉK A TÖLGYFAMAKKOT…

Elvétve majdnem minden faluban volt angolkóros gyermek. Én csak hallottam, hogy megszedték

a tölgyfamakkot. Héjától megpucolva tepsibe tették, és a blóderben megpörkölték, azután

ledarálták és vízben megfőzték. Ezzel itatták a csontgyenge pulyát.

CSONTTÖRÉS, CSONTREPEDÉS
A TEHENÉT VITTE FOLYATTATNI…

Itt a faluban Pali bácsinak a bika összetörte a lábát akkor, amikor a tehenét vitte folyattatni.

Nagyapám előbb helyrerakta a lábát, majd három darab hosszú deszkával befáslizta, s száraz

lepedővel betekerte jó erősen. Így maradt hetekig, míg meg nem gyógyult. Utána már táncolt. –

Itt vagyok, jól vagyok, jól nézzen meg, bátyám! – kiáltotta.

FÁRÓL HÁNCSOT HÚZTAK LE…

Akinek eltört a keze vagy a lába, míg orvos nem jött, vagy valahová nem vitték, a legközelebbi élő

fáról háncsot húztak le. Ezt kötötték, csavarták körbe a törött testrészen.

NADÁLYLAPUGYÖKERET SZEDTÜNK…

Apám báró Kende erdésze volt a borzovai erdőn. Egyszer hívatta a báró Istvándiba, valami

beszéde volt vele. Lóháton járt apám, erdőkön, mezőkön keresztül, ahol rövidebb volt az út.

Visszafelé jövet egy fácán felrebbent a ló előtt, az nagyot ugrott, a szegény apám leesett. De olyan

szerencsétlenül, hogy a jobb karja a kézfejétől a könyökéig több helyen eltört. A báró

kommenciós orvosa apámat megnézte. Begipszelte a kezét. Később, mikor levette róla, azt

mondta: - Most már rátok bízom apátokat, kezeljétek ti tovább! – Úgy is volt.

78

Heten voltunk testvérek, ráértünk. Nadálylapugyökeret szedtünk, minél vastagabbat. Lesikáltuk a

fekete haját, ledaráltuk, és forró tejbe belekavartuk. Megkocsonyásodott. Ezt tiszta ruhára

rákentük, s az eltört karjára ráborítottuk, rákötöttük. Az orvos többször is kijött és megnézte.

Jó néhány nap után, mikor már nem kékült be, nem dagadt, lehívta anyámat a kert alá. Ott

mutatott neki egy gazt, az ínnyújtófüvet. Azt ajánlotta, teának megfőzni, hogy apám abba

mosogassa a karját, a belemártott ruhával pedig borogassa. De csak langyosan. Meggyógyult az

apám keze, még a tekintetes úr is kijött megnézni.

DERÉKFÁJÁS, FARZSÁBA, ÜLŐZSÁBA
JÓ NAGYOT ÜTTES RÁ…

Mondtad, hogy neked is gyakran fáj a derekad, lenn a farod tájékán. Azt csináld meg, hogy feküdj

hanyatt a sima földön vagy egy deszkán, a talpadhoz pedig állíttass üttess rá. De jó nagyot, mert

csak attól múlik el. Úgyis lehet csinálni, hogy amék deszkán fekszel, annak a végére kell ütni egy

nagyot.

AMIKOR HOLDÚJSÁG VAN…

Van még egy gyógymódja a farzsábának! Amikor holdújság van, vagyis megújul a hold, és először

meglátod, fordulj háttal neki, és háromszor egymás után lehajolva a lábad között nézd meg.

A KERTBŐL EGY JÓKORA TAKARMÁNYRÉPÁT…

Jaj de sokat fájt a derekam! Néha még ma is beleáll, hogy alig bírok fordulni az ágyon. Ilyenkor a

feleségem hoz fel a kertből egy jókora takarmányrépát. Kettévágja, és ráteszi a spórra. Amikor jól

átforrósodik, megpörkölődik, egy kendőbe beleköti és ráerősíti a derekamra. Ezzel fekszem le.

Nagyon sokszor javított már rajtam.

HALLOTTAM MÉG VALAMIT…

Derékfájás ellen hallottam még valamit, egyszer én is kipróbálom. Az ember sarkára, mind a

kettőre, rá kell kötni fél-fél marék reszelt tormát. Azt mondják, hogy még a derekából is kiszívja a

fájdalmat.

MEGDÖGÖNYÖZTÜK…

Apámnak de sokat fájt lenn a dereka, farzsábája volt. Ilyenkor hassal lefeküdt a kiságyra, s mi

pulyák megdögönyöztük, rámásztunk, tapostuk. Ha ez nem használt, meleg szenes vasalóval

száraz ruhán át vasalta anyám a fájó derekát.

ÁLLÍTOM, NAGYON EGÉSZSÉGES…

Nekem is gyakran fáj a derekam, amit szerintem legtöbbször kihűléstől kapok meg. Ilyenkor azt

csinálom, hogy egy fazék forró vizet lefekvés előtt beállítok a dunna alá, egy lepedővel

körbebugyolálva. Majd kiveszem és lefekszem oda. Állítom, nagyon egészséges, amikor a fejem

kint van a tiszta friss levegőn, a derekam meg a jó meleg dunnában.

ÁLLÍTOM, NAGYON EGÉSZSÉGES…

79

Nekem is gyakran fáj a derekam, amit szerintem legtöbbször kihűléstől kapok meg. Ilyenkor azt

csinálom, hogy egy fazék forró vizet lefekvés előtt beállítok a dunna alá, egy lepedővel

körbebugyolálva. Majd kiveszem és lefekszem oda. Állítom, nagyon egészséges, amikor a fejem

kint van a tiszta friss levegőn, a derekam meg a jó meleg dunnában.

A POHÁRVETÉS HASZNÁLT LEGJOBBAN…

A nagy munka, rossz élet meg a régi ruhátlanság előbb-utóbb kikezdte az embert, megfájdult a

háta vagy a dereka. Nekem a derekam fájdult meg lent a farom felett. Anyósom orvosolta. A

pohárvetés volt a legjobb, az már biztos. Ehhez decis borospoharakat használt, amit szűk szájú

gyékénykosárban tárolt. Apró csepűgolyócskákat húzott fel pálcikákra, denaturált szeszbe és

spirituszba mártotta. Aztán meggyújtotta, majd a poharak alá tartotta. Mikor mennyit, legtöbbször

nyolcat-tízet. Ezek úgy rátapadtak, annyira beleszívódtak a húsba, hogy szinte lehetetlen volt

levenni. Sokáig rajta hagyták, sőt egy kendővel le is takarták.

FORRÓ FEDŐT BEGÖNGYÖLTÜNK…

Forró fedőt begöngyöltünk ruhába, és éjjelre ezt tettük a fájó derekunk alá. Szegény édesnek de

sokszor megcsináltam.

HOZZA A NADÁLYOKAT…

Egyik húsvét szombatján úgy belefájdult a derekamba, hogy mozdulni alig bírtam. Hallottam,

hogy derékra is jó a nadály. Elküldtem édesanyámat Erzsike nénémért, hogy hozza a nadályokat.

Rám raggatta. Kiszívták belőlem a fájdalmat.

MEGKERESTEM A GERINCGÖDÖRT…

Ha valakinek fájt a dereka, beleroppant, hasra fektettem és megkerestem a gerincgödört. Ezt

nyomkodtam körbe meg le-fel tenyértűvel. Próbáltam az öklöm hegyével is, de az fájdalmasabb.

TEPSIBE MELEGÍTJÜK…

Ülőzsábára a meleg homok igazán jó. Tepsiben melegítjük meg a tűzhelyen vagy a sütőben. Kell

egy homokzsák, ami húsz-huszonöt centiméter széles és hosszú. Ebbe kell beleönteni a meleg

homokot. Rá kell feküdni jó meleg dunna alatt. Egyhetes kúra után el is múlik a fájó.

ELMÚLT A DERÉKFÁJÁSA…

Volt itt valamikor az én gyermekkoromban egy kenőasszony, aki minden derékfájást, nyilallást,

húzódást meg tudott gyógyítani. De volt egy olyan idős ember is, aki majd minden héten

felkereste, hogy kenje fel neki a derekát, mert nagyon fáj. Gondolom, Borcsa néni unhatta már az

öreget, és sietősre csinálta a dolgát. Akkor is denaturált szesszel dörzsölgette a hátát, amikor az

belefolyt a feneke vágatába. Jól megcsíphette, mert az öreg nagy káromkodás közepette felugrott.

Abban a pillanatban elmúlt a derékfájása.

ADEREKÁRA KÖTÖTTE…

80

Szegény apámnak sokat fájt a dereka. Különösen kaszálás, kapálás idején. Emlékszem, anyám

ilyenkor a padlásról hozott le zabot. Azt gyengén megfőzte, egy kendőbe beletekerte,és apámat

ráfektette, vagy a derekára kötötte.

HOZZÁFOGTAM FELSZEDNI A FARZSÁBÁJÁT…

Itt a faluban Giza nénitől láttam még gyermekkoromban, hogy hogyan gyógyítja a farzsábát.

Megtanultam tőle. Egyszer az uramnak is beleroppant a derekába a far fele. Hozzáfogtam én is

felszedni a farzsábáját, ahogy tanultam. Lefektettem egy pokrócra a földre. Aztán a sarkától felfelé

kezdtem felszedni, feltépni marokkal az inakat, az izmokat egész a derekáig. Ott jól

megdörzsöltem, megmarkolásztam, és egy nagyot nyomtam rajta, ahol a legjobban fájt. Igaz,

nagyot ordított, de nem fájt tovább a dereka.

HUGYOS FEKETE KALAPOT…

Farzsábára, derékfájásra hugyos fekete kalapot kell tenni. Valaki belepisil a bilibe, belemártja a

kalapot, hadd szíja meg magát alaposan, és azt egy csomó ruhával fel kell kötözni a fájós derekára.

Amikor jól bemelegszik, máris hat. Biztos, hogy használ, mert szegény apósomnak én is sokszor

felkötöttem lefekvésre.

NÉGY-ÖT VÁLYOGOT…

Volt itt egy siketnéma cigány ember. Azt más már aligha tette volna meg, amit ő a farzsába ellen

csinált. Igaz, nagyon erős ember volt. Hátratette a kezét, összekulcsolta, és valakivel belerakott a

tenyérbe négy-öt vályogot, fel egész nyakáig. Azt órák hosszat hordozta. Igaz, rengeteget és nehéz

munkát dolgozott, ez okozta neki a gyakori derékfájásokat. A cséplőgépnél sem villával, hanem

kétágú nyárssal hányta fel a szalmát a kazalra. Egy bukóra valót is felvett egyszerre.

BELEFEKÜDT A FORRÓ HOMOKBA…

Ferenc bátyám a fájós derekát úgy gyógyította, hogy a legforróbb nyári napokon lement a Tisza

partjára, és belefeküdt háttal a forró homokba. Nekem is gyakran fáj a derekam. Én is többször

megcsinálom ugyanezt.

ÉJSZAKÁRA…

A derékfájós, farzsábás embernek éjszakára rongyba göngyölt forró téglára kell feküdnie.

TENGERIHAGYMÁT…

Hej, amikor az uram a cséplőgépnél zsákos volt, de megszenvedett a derekával. Naponta ötven-

hatvan mázsa terményt hátalt fel a padlásra. Gyakran megfőztem neki a tengerihagymát. Ötöt-

hatot összevagdostam jó apróra, és feltettem egy fél liter tejben főzni. Mikor jó sűrű lett, azon

nyomban forrón rákentem a derekára, és lekötöttem egy törölközőkendővel.

81

FÁJ, NYILALLIK VALAHOL

ELMENT A MAGYAROK ÓLJÁBA…

Na, látod ezt is tőlem kérdezd meg, délutáni ember vagyok én is ilyenekben, hiába, cigány vagyok.

Sok magyar nem tudja azt, amit én. Hát még amikor hozzákezdek muzsikálni! Akkor minden

ember meghajlik előttem, azt már állítom!

Megtörtént velem, hogy az egész csontom nyilallott – mint most is, a fene ette volna meg -,

anyám elment a magyarok óljába, és szedett össze marha- meg lóganét. Azt itthon blóderben

bepárolta, egy ruhára rákente, és rákötötte a karomra, lábomra. Ne keljek fel ebből az ágyból, ha

nem megjavultam tőle!

HORDÓS SAVANYÚ KÁPOSZTA LEVELÉT…

Az oldalunk nyilallására hordós savanyú káposzta levelét raktuk abból, améket az összegyalult

káposzta alá tettük el fejesen.

MÉZES DOHÁNYLEVELET…

Ha nyilallott valahol, mondjuk a karunkban, lábunkban vagy az oldalunk, mézes dohánylevelet

tettünk rá…

LEGJOBBAN HASZNÁLT…

Nekem gyakran fájt, és ma is a karom a sok munkától, cipeléstől. Voltam már orvosnál is.

Legjobban mégis az ínnyújtófű használt, ami itt is terem a kertünkben. Ezt megmosogatom, majd

leforrázom, és a leveleit rápakolom a karomra, lekötöm. Jó a szőlőlevél is.

GERINC- ÉS CSIGOLYAFÁJDALMAK

FOKHAGYMÁT HASZNÁL…

Irén húgom, ha fáj a gerince vagy a forgója, csak fokhagymát használ. Megreszeli, és azzal

borogatja. Kiszünteti a fájást.

HÁTFÁJÁSOK

MEGTAPOSTAM NEKI…

Ha fájt a háta az öregemnek, megtapostam. – Jaj, de jó a lábad! – mondta. Jólesett neki.

82

ÍNNYÚJTÓFÜVET KÖTÖTT RÁ…

A Medve-tanyán laktunk, cselekedtünk, amikor gyakran fájt a hátam. Nyolcan voltunk testvérek.

Mivel én voltam a legidősebb, nekem kellett cipelnem hol az egyiket, hol a másikat ki a határba

édesek után. A hátamra ültek fel, mert kicsik voltak, még nem bírtak gyalogolni. S hogy

megfájdult a hátam, éjszakára forró vízben megfonnyasztott ínnyújtófüvet kötött rá édesanyám.

Még a karom is zsibbadt az állandó cipeléstől. A tanítónál is dolgoztam, amikor ráértem, ő is

gyógyítgatott. Ecetes korpát kötött a hátamra. Attól szűnt meg a fájás.

MEGVERT BENNÜNKET A KASZA…

Aratás közben, amikor még kézzel vágtuk a búzát, gyakran megvert bennünket a kasza, a nőket

pedig a kévekötés, annyira, hogy belefájdult a hátunkba. Azt mondták az öregek, hogy akkor

múlik el, amikor dörög, villámlik, nagy idő jön felfelé. Ilyenkor hengerőzzünk meg a tarlón, a

földön. Többször is megcsináltuk.

DÖRZSÖLNI EGY FÁHOZ…

Ha a munkában megfájdult a hátunk, hozzá kellett jól dörzsölni egy fához. Kiszűnt belőle a fájás.

MIT TEGYEK, ANYÁM?

Eljött hozzám a vejem tavaly nyáron. Mondja, hogy fájdalmakat érez a lapockák táján és fel a

vállig. – Mit tegyek, anyám? – kérdezte. Azt tanácsoltam neki, hogy ha hazamegy, mosassa sűrven

a hátát meleg vízzel és ecettel. Tétessen a fájó helyre meleg vizes borogatást. Betartotta, és néhány

nap múlva megszűnt a fájása.

ÍNHÚZÓDÁS, INMEREVEDÉS, GÖRCS

KI LEHET TAPINTANI…

Jó érzékkel a meghúzódott ínt ki lehet tapintani. Ha megtaláltuk, akkor az ujjunkat hosszában kell

rajta húzogatnunk. Jó, ha előtte bekentük fagyos zsírral.

EGY-EGY PONYVA MÁLÉT HORDTAM…

Hargosinamat akkor erőltettem meg, amikor nyári estenként egy-egy ponyva zöld málét hordtam

haza a mezőről a teheneknek. Erre szedtük az ínnyújtófüvet, amit spóron megfonnyasztottunk.

Utána ecetes vízzel meglocsoltuk, és azt kötöttük rá.

AMIKOR NEM FIGYEL ODA…

Édesanyám kézfején a sok munkától, a megerőltetésektől íngömösödés támadt. Járt vele az

orvoshoz, semmi kencefice nem használt. Már ott állott szegény, hogy meg kell műteni. Ekkor azt

83

javasolta Gizi néném, hogy próbáljam meg azt, mikor nem figyel oda, szaladjak hozzá, és jó

erősen szorítsam meg a keze fejét, vagy üssek rá egy fadarabbal a dudorra. Mondanom sem kell,

ez utóbbit nem mertem megtenni, bár töprengtem rajta. Az előzőt csináltam vele. Isten csodájára,

ha hiszitek, ha nem, elmúlt a gömje.

ÉHNYÁLLAL KENTÜK LE…

Amikor meghúzódott az ín a karunkban, lábunkban, reggeli felkeltekor, amikor még nem ettünk,

éhnyállal kentük le a bőrünket, használt neki.

HAZAJÖTT AZ ISTVÁNDI VÍZIMALOMBÓL…

A sok járkálásban, cipelésben elállhat az ember lába. Az uramnak is beleállt a lábába a görcs,

amikor hazajött az istvándi vízimalomból, hátán fél zsák liszttel. Ilyenkor végigfektettem a

tornácon, a talpát egyik tenyeremmel felfelé nyomtam, a másikkal a lába szárát dörzsölgettem.

Estére jó meleg lábfürdőt csináltam neki.

ECETES VIZET KÉSZÍTETTEM…

Nem is régen történt, hogy a kisunokámnak megmerevedett a nyaka, alig tudta forgatni. Mondom

neki: - Eriggy, mondjad anyádnak, hogy nyomogassa meg egy kicsit. – Visszajött azzal, hogy nem

ér az rá, viszi az orvoshoz. Na én lefektettem hasra, ecetes vizet készítettem a lavórba, s abban a

vízben megszappanoztam a kezem. A nyaka két oldalán jól megdörzsölgettem az inakat. Amikor

száradt a kezem, megint beszappanoztam az ecetes vízben. Mindjárt jobban lett, nem kellett

orvoshoz vinni.

KAR- ÉS LÁBFÁJÁSOK

KINN-KINN HÁLTAM…

Denaturált szesszel dörzsöltük a fájós lábat. Kihűlt lábakra is jó. Akkor használtam, amikor kinn-

kinn háltam az istállóban.

ÉDESAPÁMAT EZ HOZTA HELYRE…

Emlékszem, édesapámnak gyakran fájt a lába. Édesanyám téglát melegített neki blóderbe, ezt

begöngyölte ecetes vizes ruhába, és beágyazta az ágyba. Apám pedig belefeküdt a dunnába.

Ennek a gőze gyógyíthatta a lábát, így többször megismételtük. Édesapámat ez hozta helyre.

KOMMENDÁLOK ÉN NEKED…

Amikor Sanyi fiam egyéves kora után járni kezdett, olyan gyenge csontú volt, hogy nem tudott

elindulni, lerogyadozott. Tanakodtunk az emberemmel, hogy mitévők legyünk. Telt-múlt az idő.

Eljött hozzánk Juliska néném, aki azt mondta: kommendálok én neked valamit: a

84

kilencerejűfüvet. Azt, amék ősszel nyit a legelők szélén meg a Túr partján. Ahogy elmondta, úgy

csináltam. Kilenc leveles szálat kellett vízben kifőzni, és ezt a gyermek fürdővizébe, a tekenőbe

beleönteni. Egymás után kilenc reggel ebben kellett megfüröszteni Sanyi fiamat. A kilencedik

levet fürdés után, napkelte előtt el kellett önteni. Ettől kezdve kezdett eljárni, de még csak a fal

mellett. Elmúlt a fájása, megerősödött a lába.

ÖSSZESEPERTÜK A SZÉNAMURVÁT…

Szinte kisgyerek korom óta fájt a lábom, mivel azóta állandóan kapáltam, arattam a mezőn.

Anyám és nagyanyám, akik nagyon értették a gyógyításokat, kezdtek el gyógyítgatni. Az ól

padlásán összesepertük a szénamurvát, a lekaszált százféle mezei füveknek a törmelékét, lehullott

virágát. Ebből jó két marékkal esténként két héten át teát főztünk. Forrón egy vájdlingba

kiöntöttük, és a lábamat egy száraz ruhával letakarva fölé tartottam. Állítom, hogy hosszú időre

megszűntek, de legalábbis csillapodtak a fájdalmaim.

LEMENTÜNK A TISZA-PARTRA…

Amikor megfájdult a lábunk-karunk a sok menésben, munkában – ki tudja már, miben -,

lementünk a Tisza-partra, szedtünk fehérürömöt. Azt gyengén megfőztük. Ráborogattuk,

rákötöttük a fájós részre. Napközben többször is megcsináltuk.

CSIKORGÓFÜVET AJÁNLOTTAK RÁ…

Gyakran zsibbadt, zsibbad ma is a két karom. Kikészített a sok régi kapálás, kévekötés. A

csikorgófüvet ajánlották rá. Ma is iszogatom a forrázatát. Meg nem szünteti, de enyhíti.

JAVASOLTÁK A NADÁLYLAPU GYÖKERÉT…

Egyszer bedagadt a lábom. A nadálylapu gyökerét ajánlották, azzal borogassam. Gondoltam, ha

nem használ, nem is árt. Megpróbáltam. Itt a ház előtt az árok partján még ma is megterem.

Megpucoltam, összevágtam, és tejben megfőztem. Egy ruhára ráraktam, s rákötöttem a lábamra.

Naponta cserélgettem rajta. Le is húzta a dagadást.

TEHÉNTRÁGYÁVAL GYÓGYÍTOTTUK…

A lábam bokában volt megdagadva. Friss tehéntrágyával gyógyítottuk. Ezt rákentük egy darab

ruhára, és rátettük a daganatra. Begöngyöltük egy száraz ruhával is. Három napig esténként

megismételtük. Éjszakára is rajta hagytuk.

SZEKÉRKENŐCSÖT IS…

Lábfájásokra, daganatokra szekérkenőcsöt is használtunk, amit úgy hívtunk akkor, hogy kulimáz.

TÖBB MAGÁNAK A TUDOMÁNYA, MINT AZ ORVOSÉ…

85

Volt nekem egy nagymamám, aki nyolcvanéves korában halt meg, aki nagyon ismerte a

gyógyfüveket. Tudta, melyiket mire kell használni. Pulyakoromban is gyakran fájt a lábam, mert

kihűlt. Esőben, szélben rövid vászongatyában kellett őriznem a disznókat a mezőn, merthogy a

falu kondásai voltunk. Erre a bajra nagyanyám szedett ínnyújtófüvet meg fehérhátúgazt. Gyengén

megfőzte, éppen hogy megpuhította, s éjszakánként rápakolt a lábom szárára. Az reggelre mindég

lelohadt, elmúltak a fájdalmaim. Egyszer nagymamám elmondta az orvosnak, hogyan gyógyítgat

engem. – Budainé, több magának a tudománya, mint egy orvosé! – felelte.

DUNSZTBA TETTE…

Az én nagymamám mindég ezt használta a fájós lábára: fokhagymát jól összetört, azt denaturált

szesszel meglocsolta, s vastag ruhával rákötötte a lába szárára. Dunsztba tette. Sokat javult tőle a

lába.

MOSÓFÜVET FŐZTEK…

Lábfájásokra mosófüvet főztek meg vízben, és ennek a jó meleg vagy forró főzetébe áztatták,

mosogatták a fájós lábakat.

EGY MOSÓFAZÉKBA ÖNTVE…

Akinek gyakran fájt a lába, attól, hogy kihűlt vagy megerőltette, legjobb, de mindennél jobb volt

rá, ha zabszalmából és szénamurvából készítettek főzetet. Ezt egy mosófazékba öntöttük, és a

lábat beleállítottuk úgy, hogy lepedővel letakarták, míg csak ki nem hűlt a főzet. Másnap

felforralva ismét jó volt.

FÁJÓS LÁBRA…

A fehér mályva gyökerét lereszeljük, tejben megfőzzük , s ráborítjuk, rákötjük a fájós lábra. Jó

még rá a tejben megfőzött máléliszt is.

TÉLEN ELŐETTÉK…

Szegény apám lába minden télen úgy kihűlt, hogy gyógykezelni kellett. Anyám a következőket

csinálta. Még nyáron kivájta a földből a nadragulya gumóját, és elvermelte. Télen elővette,

megreszelte, sajtalan zsírral összegyúrta, és azt kente rá apám lábára. Mindég használt neki.

KOMLÓFŐZETBE KELLETT MOSOGATNI…

Akinek fájt a lába, annak komlófőzetbe kellett mosogatni a fájós részt.

86

REUMA, REHOMA, ÍZÜLET

EZZEL KENEGETEM…

Már régóta reumás a fél lábam. A fenyőfa fiatal hajtásait leszedtem, egy decinyi sósborszeszben

áztattam napokon át. Ezzel kenegettem a nyilalló, fájó részeket. Még ma is használom.

CSONÁRRAL KELL BECSAPKODNI…

Ha olyan erős a reuma, hogy szinte elviselhetetlen, a fájó testrészt csonárral kell becsapkodni,

három-négy napon át egyszer-egyszer.

VÍZGYÖNGYNEK NEVEZZÜK…

Folyóvízbe belehullott ágakon, fákon képződnek azok a búzaszem nagyságú fekete gömök, amit

vízgyöngynek nevezünk. Ezeket leszedjük, megszárítjuk, összetörjük, és fagyos zsírban elkeverjük.

Ezt kenjük rá az ízületes lábra.

KIFÁZOTT KEZE, LÁBA…

Édesanyám szegény, nyugosztalja meg az isten, nagyon sokat gürcölt érettünk, gyermekekért. Még

az árva testvérei is itt voltak nálunk. A korai kelésekben meg a gyenge vászonruhákban kifázott

keze-lába. Erre aztán fürdőket vett. Fehér orgona levelét meg kevés timsós főzött fel, és ebben

fürdött sok estén át. Egy-egy időre elmúltak a panaszai.

SÓTLAN PULISZKÁT…

A sajgó, nyilalló lábra, karra forró, sótlan puliszkát pakoltak. Az én uramnak, szegénynek, minden

este ez kellett a lábaira, mert annyira kifázott az I. világháborúban.

JÓ MELEG FŐZETÉBEN…

Máléban terem a kannamosófű, amelynek jó meleg főzetében kell fürdetni,áztatni a fájós reumás

lábat. Terka nénénk télire is meggyűjtötte ezt a füvet. Ezt használt, mást nem.

ALIG TUDTAM LESZÁLLNI…

Alig tudtam leszállni az ágyról. Anyám gyógyított meg. Amit most elmondok, több hónapig

csinálta velem. Vízben főzött össze napraforgóbugát, szénamurvát, ínnyújtófüvet és ként. Aztán

beleöntötte egy kádba, széket állított bele, s ráültem, a gőzölgő főzet fölé. Egy lepedővel letakart,

csak a fejem volt kívül.

MA IS TÁNCOL A LÁBÁVAL…

87

A méhek tartását, szeretetét apámtól örököltem. Láttam, hogy a reumás fájdalmait

méhszúrásokkal gyógyította. A fájó, görcsölő felületre az első napon csak egy-két méhecskét

ragasztott rá. A következő napokon eggyel-eggyel többet. Négynapi kúra után két-három nap

szünetet tartott. Majd megint megismételte. Ezt a folyamatot két hétig is csinálta. A méheket a

szárnyuknál fogva nyomtuk rá a bőrre. Hagytuk, hogy a fullánkját jól belenyomja. Amikor

beleszakadt, nem húztuk ki több tíz percig, vártuk, hogy a méreg hadd szívódjon fel az utolsó

cseppig.

Van nekem Sonkádon egy jó barátom, aki Pestet is megjárta a reumájával gyógykezelésen. Az én

módszerem jobb volt annál. Meggyógyult tőle. Ma is táncol a lábával.

A FRONTON FÁZTAM KI…

A fronton fáztam ki, ott mentek tönkre a lábaim. Hazajövet ecetes reszelt tormát raktam rá.

Enyhültek a panaszaim.

JÓ VOLT A SELYEMFŰ…

Reumára nagyon jó volt a selyemfű. A száraz füvet összetörték vagy összevagdalták apróra, és

nagyon kevés vízben sűrűre főzték. Ezután két vászonruha közé csomagolták, és melegen

rákötötték az fájós lábára.

A VÍZBE KIS HOKEDLIT ÁLLÍTOTTAK…

Ízületi bántalmakra egy dézsa forró vízbe sót, kénmájt, fehérvenyige főzetét meg forró téglát

tettek. A vízbe kis hokedlit állítottak, a beteg ráült, és a lábát beletette. Egy pokróccal letakarták,

párgolták is. Nagyon jó volt. Feltétlen használt.

KANKUTYA HÁJÁVAL…

A gyógyíthatatlan, makacs reumás testrészt a nagyon régi öregek kankutya hájával dörzsölték,

kenegették.

KOMLÓFŐZETBEN MOSOGATNI…

A reumás részeket komlófőzetben mosogatták.

88

VÉRKERINGÉSI, ANYAGCSERE-BETEGSÉGEK

ÉS GYÓGYÍTÁSAIK

GOLYVA
CSAK AZ VOLT A GYÓGYÍTÓJA…

Sok golyvás volt a régi időben minden faluban. Itt nálunk is, Zajtában. Azt mondták, rossz volt a

víz, attól van. Ennek csak az volt a gyógyítója, hogy vizet váltani kellett. Lehetőleg minél

messzebbről hordani.

HIDEGLELÉS, HEDEGRÁZÁS, MALÁRIA
PETRÓT KELL MEGINNOM…

Mikor a két bátyám maláriás volt, ezt akkor csinálták meg velem. M. Samuné azt javasolta, hogy

egy kanál petrót kell meginnom, hogy ne kapjam el tőlük. Meg is ittam, igaz, hogy egy hétig

köpködtem tőle, de nem estem bele a maláriába.

AZ ÉN PULYAKOROMBAN…

Az én pulyakoromban gyakori betegség volt a hidegrázás. Nagyanyám porcfüvet főzött össze

kevés petróval, s három-négy napon át egy-egy evőkanálnyit beadott nekem. Meggyógyultam tőle.

PISINKET KELLETT MEGINNI…

Régen gyakori betegség volt a hideglelés, amit maláriának hívtak. Akit elkapott, kétnaponként

rázta a hideg, általában mindég délután. Én is voltam benne. Hátam, karom, s az egész testem

fellibabőrözött, valósággal vacogtam bele. Aztán magas láz követte. Ha nem használt aszpirin, a

saját pisinket kellett meginni, csak attól gyógyultunk meg. Apám lóhúgyot használt, az még

erősebb volt.

ANYÁM SZEDETT MEZEI ÁRVÁCSKÁT…

Tízéves voltam, de már apámmal eljártam a vásárokra szekérrel. Egyszer lelépés közben a lábam

beleakadt a lőcsbe, és fejjel leestem. Utána nagyon tört a hideg. Anyám szedett mezei árvácskát,

pásztortáskát, és jól összeaprította. Borecettel leöntötte, majd rárakta a karjaimra, lábaimra, a

testemre, és lekötötte. Ezt három napig ismételte. Elhagyott a hideglelés.

89

MÁSKÉPP’ TÁN ELPUSZTULTAM VOLNA…

Nagy betegség volt akkoriban a malária, kedves fiaim! Én is benne voltam, nem is egyszer. Friss

lóganénak a levét kicsavarták, és azt itatták meg velünk. Ma is borsózik tőle a hátam. De hát meg

kellett innom, másképp’ tán elpusztultam volna.

KILENC PORCFŰLEVELET…

Juliska nővéremre emlékszem, hogy elkapta egyszer a hidegrázást, a maláriát. Láz követte, és erős

fejfájás. Egy jánki asszony azt ajánlotta ez ellen, hogy kilenc porcfűlevelet nyeljen le. Ha nem

ment le, vízzel nyomtatták.

MAMÁMAT SOKSZOR ELŐVETTE…

Akkor gyakori volt a hidegrázás. Mamámat sokszor elővette. Ő cintória gazt szedett, s annak a

virágábul iszogatta a főtt teát.

MEGSZEDTÉK A DISZNÓ KÖRMEIT…

Disznóöléskor megszedték a disznó körmeit, s azt nyersen apróra vágva kellett megennie a

hideglelt embernek. Ez megszüntette a baját. Ha maradt, akkor eltették befőttesüvegbe máskorra.

NAGYKABÁTBAN KÖTÖTTEM A KÉVÉT…

Már nagyobbacska fiú voltam, amikor beleestem a maláriába. Elfehéredtek, megsárgultak az

ujjaim, és már szinte fagytam megfelé. Annyira, hogy a forró nyár közepén is nagykabátban

kötöttem a kévét aratáskor. Egyik azt javasolta, hogy igyam meg a saját vizeletemet. A másik azt

ajánlotta, hogy petrót igyak. A legjobb mégis a vereshagyma volt. Jó apróra összevágtuk, erre az

apró levelű, sűrű pici fehér virágú szappanfüvet ráapróztuk, és ezt eszegettem, naponta többször

is.

KOCA VIZELETÉT…

A hidegrázós embernek legjobb volt, ha megitta a koca vizeletét.

CSIKORGÓFŰBŐL FŐTT TEÁT…

Csikorgófűből főtt teát iszogattak azok, akik a malária okozta hidegrázásban szenvedtek.

FEHÉRÜRÖMBŐL FŐZÖTT TEÁT…

Aki nem bírta meginni a lóhúgyot, azzal fehérürömből főzött teát itattak. Ha egy jó csipetnyit

felfőztek egy lábasban, és megitta, már nem rázta annyira a hideg.

KIFEKÜDT AZ UDVARRA…

A családban majdnem mindőnk megkapta a maláriát, amit hidegrázásnak is mondtunk.

Sokféleképpen próbálták enyhíteni. Egyik az volt, hogy pucéron kifeküdtünk a tűző napra, ha

nyáron kaptuk el. Emlékszem, amikor húgom is beleesett, s kifeküdt az udvarra, jött L. Dani, egy

bolondos, dilingós koldus. Hiába kiáltotta a húgom: - Ide ne jöjjön, ide ne jöjjön! – De az csak

ment, ment odafele. Felugrott, magára tekerte a pokrócot, s leszaladt a kertbe. A koldus éretlen

90

bazsalyával utána. Szegény nemigen látott még ilyet. Körbeszaladták a kertet. Mire a húgom felért,

elhagyta a hidegrázás.

KATLANKÓRÓBÓL FŐZÖTT TEÁT…

Szegény Kálmán testvéremet sokszor meggyötörte a hidegrázás. Más használt ezt is, azt is de ő

csak katlankóróból főzött teát iszogatott. Ettől mindég meggyógyult.

KÖSZVÉNY
LEFORRÁZOTT DIÓFALEVÉL GŐZÉBE…

Leforrázott diófalevél gőzébe tartották a köszvényes lábat úgy, hogy egy lepedővel letakarták,

hogy minél hatásosabb legyen.

SZÚRÓKÁS DISZNÓ ZSÍRJÁVAL…

Szúrókás disznó zsírjával kenegették régen a köszvényes meg a kifázott, fájó lábat.

BELEÁSTA MAGÁT…

A szomszédban volt egy öreg bácsi, aki gyakran átjött hozzánk, mert állandóan köszvényes volt.

Megtette azt, hogy a lábát beleásta a mi meleg trágyánkba, gubát vett magára, s ott ült egész

napokat.

AZÓTA IS HASZNÁLOM…

Fájt a lábam, fájt. Mondom a feleségemnek: - Te, én nem jól vagyok. – Hozattam ínnyújtó gazt

meg fenyőgallyat, ahogy a komám mondta. A kettőt mosófazékban összefőzettem. Ebbe áztattam

bele a lábam. Minél többször, annál jobb volt. Azóta is ezt használom. Ha érzem a bokám vagy

bárhol a hajlómat.

AMIT A KACSÁKNAK SZOKTAK ÖSSZEVÁGNI…

A köszvényt csinárral gyógyították, csípős csinárral, amit a kacsáknak szoktak összevágni.

Főzetében mosogatták a lábakat.

HEJ, BE SOKAT FÁJT…

Hej, be sokat fájt szegény édesanyámnak a lába. Köszvényes volt. Úgy gyógyítgattam, hogy

kilencerejűfüvet, paradicsomindát meg napraforgó-pogácsát összefőztem bő vízben. Ezután

kénmájkot olvasztottam fel, hozzákevertem, és ebbe ültettem bele anyámat. Ha kétszer

megfürdött, elmúlt a fájás. Ha ismét előállt a fájdalma, ismét megfürdettem.

EZT AZ EMBERT MEGGYÓGYÍTOTTAM…

Megkeresett egyszer Penyigéről az egyik korcsmáros. Jólelkű zsidó ember volt. Megkért, hogy

segítsek rajta. Elbeszélte: „mind a két lába fáj, dagadt, merev. Sokszor alig tud aludni éjjel. A karjai

is fájnak. Enni nem tud.”

Ha hiszik, ha nem, én ezt az embert meggyógyítottam, legalábbis egy időre. Mondjam meg, mivel?

A ficfa levélből főzött teával.

91

A RESZELT TORMA MEG AZ A VÍZ…

A köszvénynek két orvossága is van, de csak együtt: a reszelt torma meg az a víz, amékben

krumpli főtt. Kint a tanyán sokat használta az öreg Sándor, a juhász. Megvárta, amíg kifő a

krumpli a disznónak. Közben tormát reszelt, és rátette a köszvényes lábára. Egy kendőt

belemártott a meleg krumpli vizébe, és azzal beborította. Ezt használta, ezzel javította magán.

MEGTÁMADTA MIND A KÉT LÁBAMAT…

Megtámadta a köszvény mind a két lábamat. Az orvossága kéznél volt, mert etettem a juhokkal: a

lóhere virága. Megfőzettem az asszonnyal, és ennek a vizébe raktam a lábom, ebben

fürösztöttem.

A FŰTŐ SZÉLÉN MEG KELLETT FONNYASZTANI…

Terem itt a máléban az az ezerízű gaz, amit pinarágónak is neveznek. Ezt a fűtő szélén meg kellett

fonnyasztani, és rápakolni, rákötni a fájós, köszvényes lábra, karra.

EGY CSÉSZE TEÁT EBBŐL A GAZBÓL…

Köszvényre a szappanfű teáját ittuk. Az uram testvérje szenvedett benne. Neki ajánlották, hogy

igyon meg egy hónapig minden áldott nap egy csésze teát ebből a gazból.

ZABSZALMAFÜRDŐ…

Köszvényes bajokra legjobb volt a zabszalmafürdő. A fájós részt ebben kellett áztatni mindennap.

MEGSZEDTE A HÁNCSÁT…

Nagyapátok mindig a ficfa kérgét használta köszvényre. A Kubikból hozta fel, megszedte a

háncsát, és vízben megfőzte. Fél napokon át fürdette benne a lábát.

HASZNÁLTA A GILISZTÁKAT…

Köszvényre a feleségem használta a gilisztát. Kiásta, megmosta, és beletette egy üvegbe. Öntött

rájuk forgóolajat. Kitette a napra, míg meg nem színesedett az olaj. Azután leöntötte róla, és azzal

kenegette a fájós lábszárait. Nagyon jót tett neki.

TŰZÖN, ZSÍRBAN MEGFONNYASZTJUK…

Köszvényes részre jó a bojtorján. A gyökerét tisztán, jó apróra összevágjuk, és tűzön zsírban

megfonnyasztjuk. Utána rárakjuk egy kendőre, s rákötjük a köszvényes részre.

TISZTELETES ÚR IS AZT MONDTA…

Ismerik azt a sárgafájú ficfát? Sokan nem is gondolják, hogy milyen jó az a köszvényre. Drága

uram majdnem húsz évig szenvedett ebben. Akkoriban is szedték a cigányok ezt a fát kosaraknak.

Szóltam Ádám cigánynak, hogy szedjen nekem ilyen fakérget. Aztán összevagdostuk kisbaltával,

és félmaréknyit megfőztem. Ezt itattam vele napjában kétszer. Hosszú időkre megszabadult

panaszaitól. Az akkori tiszteletes úr is azt mondta, hogy nincs jobb gyógyszerre.

92

MEGSZEDTÉK A VÍZITÖK TERMÉSÉT…

Jól járt az a köszvényes ember így- apám is -, aki a Túr mellett lakott. Ősz előtt megszedték a

vízitök termését, s felköszöntötték a padlásra megszáradni. Amikor előállott a köszvény,

ledaráltak, zsírral összekeverték, és rákenték a fájós lábra. Nagyon jó volt rá.

ALSZESSZEL…

T.Jani mondta ezt nekem, amikor idekerült a főzdébe. Meggyógyítja ő az uramat, csak egyet kér

tőlem: aztán el ne mondjam senkinek, hogy az alszeszből adott egy félliternyit. Hazavittem, és

minden lefekvés előtt, amikor fájt a lába, jól bedörzsöltem vele, és a belemártott ruhát rátekerem

ruhát a lábára. Néhányszor még megcsináltam, és hetekre elmulasztotta a fájdalmát.

LÁZAS
EZERJÓFŰBŐL…

Hidegrázással járó láz esetén ezerjófűből főztünk teát, és azt iszogattuk napjában háromszor,

mindaddig, amíg el nem múlt a láz.

ECETES-VIZES RUHÁT…

Ha már semmi nem használt a lázára, akkor ecetes-vizes ruhát borogattunk az illető talpára,

csuklójára.

GALAMBLEVEST…

Lázra, főleg gyermekágyi lázra az asszonyoknak galamblevest is főztek. Úgy csinálták, hogy a

galambot kétféle hasították, és kevés tésztával megfőzték.

DÖRZSÖLIK A SZÓLÍTÓJÁT…

Ha magas a láza valakinek, akkor ecettel dörzsölik a szólítóját meg a csuklóját.

A NAGY MEGÍJEDÉSTŐL…

A gyarmati Károlyi-tanyán laktunk, amikor olyan makacs és magas lázam lett, hogy már nem

tudott velem mit csinálni édesanyám. Károly bácsi, aki szintén ott lakott, azt ajánlotta, hogy

dobjanak a keblembe egy zöld levelibékát, biztos le fog menni a lázam. Apám hozta be a békát,

mert ő merte csak megfogni, s azzal, hogy vizes ruhát tesznek rám, szétnyitották a blúzomat, és

aládobták. Mondanom sem kell, hogy mennyire megrémültem, jajveszékeltem. Nagy ugrándozás

után csak kiesett. Emlékszem, egy órán belül lement a lázam. A nagy megijedéstől? – ma sem

tudom!

MENNYKŰCSAPÁS (VILLÁMCSAPÁS)
LEÁSTÁK A FÖLDBE…

Az olyan embert, akit a mennykű megcsapott, és ha nem halt bele, egy félnapra nyakig leásták a

földbe.

93

ORBÁNC
CUKORRÉPASZELETEKET…

Gyakran jött ki rajtunk az orbánc. A fejünkön, az arcunkon. A szemünk köze is bedagadt.

Pipázással is gyógyítottuk, de leginkább – engem anyám gyógyított így – cukorrépaszeleteket

használtunk. Spórra tettük, jól felmelegítettük, majd száraz ruhába göngyöltük, és a fájó arcrészre

ráraktuk.

MEGDAGADT A FEJÜK…

Én asszonyokat láttam orbáncosnak. Megdagadt a fejük. Pipáztak rá, meg kámforos pálinkát ittak.

ÍGY FÜSTÖLÖD…

Csúnya betegség, nagyon csúnya az orbánc. Ennek dacára is van gyógyítása. Kerestek olyan

málécsövet, aminek piros a szeme. Ma ezt csak dísztül használják, de régen ennek nagy ereje volt.

Lefejted a csőmálét. Rászórod a spórra, és fölé hajszolsz. Így füstöld magad, míg el nem múlik az

orbánc.

KUTYASZART KELLETT…

Azt még lánykoromban hallottam, hogy aki orbáncos lett, száraz kutyaszart kellett a pipába

tömnie, azt füstölte, szívta.

KEHFŰBŐL KÉSZÍTETTEM TEÁT…

Orbáncra kehfűből készítettem teát. Nyáron zöldből, télen a szárazból.

SÁPADTSÁG, VÉRSZEGÉNYSÉG
ÉN IS VOLTAM BENNE…

Vérszegénységre sok gyümölcsöt kell enni. Úgy meghozza az étvágyat, hogy hamar feljavul az

illető, pláne a gyermek. Én is voltam benne, azért tudom.

NYERS TOJÁST VERTEK FEL…

A vézna sápadt, beteges gyermeknek nyers tojást vertek fel, azt etették vele gyakorta. Hogy

könnyebben megegye, fel is cukrozták. Én ma is szeretem.

JÓ BORT…

Jó bort ajánlottak vérszegénységre. De csak felnőtteknek.

CSONÁRGYÖKERET FŐZTEM…

A környéken mindenütt lehetett és ma is lehet tanálni csonárt. Ha a kislányom rossz színt

mutatott vagy nem volt étvágya, kedve, akkor én mindig csonárgyökeret főztem neki.

Megszedtem a gyökerét még a nyári jó időben, és megtisztítva elraktam, mert legtöbbször

tavasszal szenvedett ebben a bajban. Ilyenkor elővettem öt-hat darabot. Forró vízben főztem egy

jó negyedóráig, utána leszűrtem, és egy kis piros bort is töltöttem bele. Ezt itattam vele egy hétig

mindennap.

94

MADÁRTEJJEL DÉDELGETETT…

Vérszegény, vézna, sápadt parasztgyerek voltam, mamám gyakran madártejjel dédelgetett, táplált.

MÁR AZ ÉN PULYAKOROMBAN IS ITTUK…

Vérszegénységre azt a kellemes italt készítettem el a gyerekeimnek, amit már velünk is itattak

szüleink pulyakorunkban. Fél liter friss tehéntejbe belekevertem egy jó marék összetört szamócát.

Állni hagytam, utána itattam, amelyikkel kellett. Ezt ajánlom, ha szükséges, még a mai

gyerekeknek is.

SÁPADT VOLT ÉVEKIG…

Kislányom nagyon sápadt volt évekig. A szomszédok azt javasolták, hogy egyen minél több diót,

amikor már megunta szárazon enni, diós laskát készítettem neki.

SZEDJED AZ EZERJÓFÜVET…

Szegény Lenke húgom, aki 1912-ben kinnmaradt Amerikában, amikor kendert jártunk áztatni a

Túrra, anyám sose hagyta a vízbe menni, azt mondta neki: - Menjél, lányom, itt a parton te csak

szedjed azt az ezerjófüvet, amitől mindig elmúlik az a sápadt színed. Máskülönben Lenke húgom

legkedvesebb virága volt a halovány rózsaszínével. Mire kimostuk a kévéket, félölnyivel tért

vissza. Ebből aztán anyánk orbáncfű hozzáadásával, kevés cukorkával, sokszor teát főzött neki.

Hozzá fokhagymás, napraforóolajos kenyeret készített, pirítva. Annyira fel is javult, hogy mikor

kifelé mentünk Amerikába, a vizsgálatnál már nem találták betegnek, felengedték a hajóra.

CSONÁRLEVEST IS…

Mivel a csonár korábban előbújt, mint a sóska, így a sápadt, vérszegény gyereknek már korán

tudtunk ebből levest főzni. Hogy meg tudja enni, az összevágott csonárt meleg, majd hideg

vízben megforgattuk, és odatettük főni. Utána behabartuk, cukorral édesítettük.

SZÉDELGÉS, SZÉLÜTÉS (GUTAÜTÉS),

ÉRELMESZESEDÉS, VÉRNYOMÁS

HALLOTTAM GUTAÜTÉSRE…

Gutaütésre hallottam: akit megütött a szél, annak gyöngyvirág szárából, leveléből gyógytinktúrát

készítettek. Körülbelül egy evőkanálnyi összevagdalt növényt egy decinyi sósborszeszben

feláztattak több napon át, és mindennap öt-hat cseppet tejben meg kellett inni.

NADÁLYT RAGASZTOTTAK…

Ha valaki szélütést, gutaütést kapott, és túlélte, nadályt ragasztottak a vállába.

SOK BETEG MEGJAVULT ÍGY…

95

Ha valakit szélütés ért, eret vágtak a kar hajlójában. Egyenlő volt az a nadályragasztással. De

akinél sürgős beavatkozásra volt szükség, az előzőt csinálták. Azt mondták, hogy a felesleges,

rossz vért leengedték. Sok beteg megjavult így.

MEGPRÓBÁLOK LEBOTORKÁLNI…

Galagonyabogyó teája a legjobb érszűkületre vagy magas vérnyomásra. Nekem is ez a bajom:

Néha alig tudok menni, annyira szédülök. Még megpróbálok lebotorkálni ide a kert alá, hogy

megszedjem magamnak ezt a gyógyító bogyót.

MENTVE LEGYEN…

Azt javasolták a magas vérnyomásúnak, hogy mentve legyen az italoktól, az idegen

szerzeményektől, a nagyobb megpróbáltatásoktól. Ellenkező esetben felszökik a vére, még a guta

is megütheti.

AZ ORVOS IS AZT JAVASOLTA…

Hát még a csípős csinár milyen jó a vérnyomásra! Télire meg kell szárítani a levelét. Valamelyik

nap egy középkorú nőnek ajánlottam. A nagynéném sose adta kiskacsáknak, hanem leszedte saját

magának. Az akkori orvos is azt javasolta, hogy nem kell mindig a patikába menni, iszogassuk ezt

a teát. Lina néném meg is érte a nyolcvan évet.

RAGASZTOTTÁK A NADÁLYT…

Zseni néném és anyám úgy gyógyítgatták a magas vérnyomást, hogy egymás nyakába ragasztották

a nadályt. Ezt a cigányasszonyok árulták akkor házról házra. Patakban, csendes folyású vizekben

fogdosták össze pucér lábbal le-leállva. Négyet-ötöt ragasztgattak a tarkó alatti nyakrészbe.

Amikor kiszítta a rossz, sűrű vért, akkor magától leválott. Ezután, hogy még használhassák,

lefejték belőle a vért, két ujjal kinyomkodták. Azt még elmondom, hogy kispohár alatt tették rá a

nyaki részre, hogy ne csúszkálhasson el más helyre.

MEGTÖRÜNK TÍZ DIÓT…

Vérnyomásra nagyon jó, ha megcsináljuk a következő főzetet: megtörünk tíz diót, és gerézdjéből

teát főzünk, iszogatjuk.

MÁLÉCSUTKÁK TEÁJÁT…

Magas vérnyomásra, szédelgésre málécsutkák teája is jó volt.

TŐLEM KÉRT PASZULYHAJAT…

Régen Fülesden dió vagy paszuly hajából főtt teát is iszogattak vérnyomásra. Hozzám a harmadik

szomszédban lakott egy asszony, aki paszulycsépléskor mindig tőlem kért paszulyhajat.

ÁLDJON MEG AZ ISTEN ÉRTE...

Hozzám jött panaszkodni egy ötven év körüli férfi a szomszéd faluból. Magosligetről. Mondja,

hogy nem tudja, mi van a fejével, olyan nehéz meg zúg is. Mondom neki: - Magas a vérnyomásod!

96

– Én lehúztam neki úgy, hogy teát főztem ibolyából meg galagonya virágjából. Már ott nálam jól

megitattam vele. Adtam otthonra is. Legalább egy hétig még itta. Üzente, hogy már nem érzi a

fejét, áldjon meg az Isten érte.

HALLOTTAM AZT IS…

Hallottam azt is, hogy akinek magas volt a vérnyomása, a vadárvácskából főzött teát iszogatott.

KÖTÖTT EGY CSUTAKOT…

Nagymamám használta ezt vérnyomásra. Zabszalmából kötött egy csutakot, azt forrásban lévő

vízzel leöntötte, leszűrte, és azt iszogatta a magas vérnyomásra…

A TAVASSZAL NYÍLÓ SALÁTABOGLÁRKA…

A háború alatt egy székely család költözött ide a falunkba Erdélyből. Tőlük hallottam, hogy a kora

tavasszal nyíló salátaboglárka levélből főzött tea igen jó magas vérnyomásra. Ők habarva is ették,

ami nálunk addig ismeretlen volt.

A SZARKALÁB VIRÁGÁBÓL…

A szarkaláb virágjaiból főtt teát annak kellett innia állandó jelleggel, akinek magas volt a

vérnyomása, szédelgett vagy szél ütötte meg.

GABONAPÁLINKÁBAN…

Volt itt a falunkban egy öreg zsidó, aki már fiatal kora óta magas vérnyomásban szenvedett. Én,

mivel ott cselédeskedtem nála, ismertem azt a gyógymódot, amit használt. A következőképpen

csinálta: miután megpucoltam egy negyedkilónyi fokhagymát, mozsárban összetörette velem, egy

üvegbe belekapartam, és ő öntött rá három deci gabonapálinkát. Tíz napig lekötve állni hagyta.

Majd tiszta ruhán át leszűrte. Ezután naponta háromszor, mindannyiszor jó háromcentinyit

megivott belőle. Az orvos sem javasolta neki mást.

LEKVÁRFŐZÉSKOR KIDÖRZSÖLT SZILVAMAGOT…

Akinek alacsony a vérnyomása, az gyűjtse össze a lekvárfőzéskor kidörzsölt szilvamagot, törje

lisztté, és azt egye.

SZÍVBAJ, SZÍVGYENGESÉG, SZÍVFÁJÁS
JÓL ERŐSÍTI…

Csipkebogyóból kell főzni teát, mert abban sok a vitamin, jól erősíti a szívet.

SZEDTEM GYÖNGYVIRÁG LEVELÉBŐL…

Ha fájt a szívem, elég messzire elmentem, a mándi erdőben. Itt szedtem a gyöngyvirág leveleiből

egy fileskosárral. Hazavittem és a padláson vagy a sütőkemence tetején megszárítottam. Utána a

két tenyerem között összetörtem, és hagytam tovább száradni egy vászonzacskóban. Ha fájt a

szívem, mindig ehhez nyúltam. Felforraltam egy bádog vizet, majd tettem bele egy kávéskanálnyi

97

levélmorzsalékot. Állni hagytam benne. Utána leszűrtem. Adtam hozzá egy kevéske cukrot, és

megitattam. Ezt a napjában kétszer csináltam meg.

FELÖNTÖTTÉK BORRAL…

Akinek fájt a szíve, az gyógyította rozmaringborral is. Nem hallottatok még ilyet, igaz, Jóska?

Összevágtak a lehető legapróbbra egy marék rozmaringot, beletették az üvegbe és felöntötték

borral. Egy jó napig állni hagyták, utána lehetett inni, minden reggel és este három evőkanállal.

Kiváló szernek bizonyult.

VACSORÁRA ORVOSSÁG…

Szegény anyám már idősebb korábban a szívével is küszködött. Azt mondták, gyenge a szíve.

Nagyanyáimtól, nagyapáimtól hallottuk rá a legjobb orvoslást. Tőlük tudom azt is, hogy a retek

reggel étek, délben méreg, vacsorára orvosság. Ezt ismerve, anyám estére retket, almát reszelt

meg, és mézzel keverte. Ez volt a vacsorája. Biztos, hogy egyik döntő tényezője ez volt annak,

hogy nyolcvankét évet élt meg.

NAGYON JÓL NYUGTATTA…

A mi határunkban régen, de még ma is, sok búzavirág nyílt. Ezt szívbajos emberek használták.

Nagyon jól nyugtatta őket, köztük anyámat is. Nyaranta megszedte a virágát, és ebből jó

háromcsipetnyit, kamillából ugyanennyit fél liter vízzel leforrázott. A leszűrt levet mézel ízesítette.

Ezt iszogatta.

MÉG MA IS MEGISZOGATOM…

Nekem régebben nagyon sokszor belenyilallott a szívembe. Éreztem olyat is, hogy már-már

meghalok, annyira összeszorult. Volt itt egy öreg orvos, az isten nyugosztalja, azt mondta: - Te,

Gizi, ajánlanék én neked az orvosságon kívül mást is, próbáld már meg! Szedd meg a galagonya

virágát, levelét vagy a termését, azt, ami van, főzd össze komlóvirággal, és iszogasd a teáját.

Meglátod, még az éjszakáid is nyugodtabbak lesznek. – Én, aki már gyógyszereket nem

szedhettem, mert a gyomromat teljesen kikészítették, itt vagyok ma is, hetvenhat évesen. Igaz, ezt

a teát még ma is megiszogatom.

MA TUDJUK TERKA NÉNÉNKTŐL…

Gyermekkorunkban öcsémék háza mellett volt egy nagy gyep. Amikor nyilaztunk, játszottunk

mindig, a nyúlárnyékbokor mellett hasaltunk le anélkül, hogy tudtuk volna, milyen nagyszerű

gyógyfű ez. Ma tudjuk csak, Terka nénénktől, hogy ezt a füvet szívdobogásra használták, úgy,

hogy teát főztek belőle.

DOHÁNYLEVELET…

Amikor fájt valakinek a szíve, akkor szappanos vízbe áztatott dohánylevelet tettek rá.

98

TROMBÓZIS
VADGESZTENYEVIRÁGOT…

A trombózis lábú használjon vadgesztenyevirágot. Én is ezzel gyógyítom magam. Egyliternyi

vízben jó csipetnyi megszárított virágot főzök fel. Utána huszonnégy óráig állni hagyom. Aztán

naponta egy-egy decinyit megiszogatok belőle. Nagyanyámtól tanultam ezt.

VÉRMÉRGEZÉS
NEM MENT ORVOSHOZ…

A szomszéd disznót vágott, és a húsok szabdalásakor a hüvelykujján mély sebet ejtett. Nem

törődött vele, nem ment orvoshoz. Később fájdalmai jelentkeztek, és megdagadt az ujja,

hozzávetett. Főztek neki székfűteát és szénamurvát. Ebbe áztatgatta az ujját. Éjjelre a főzetbe

mártott gézt kötött rá. Egy hét alatt rendbe jött a keze.

ECETET…

Amikor megvágtuk az ujjunkat, lábunkat vagy bárhol, hogy vérmérgezést ne kapjunk, ecetet

öntöttünk rá.

VÉRTISZTÍTÁS
SZEGÉNY EMBER GYÓGYSZERE…

Régen azt mondták, hogy szegény embernek jobb gyógyszere nincs, mint a cintória, mert ez sok

mindentől jó. Teája vértisztítónak is jó.

IGYA EGY HÉTIG REGGELI ELŐTT…

Azoknak ajánlom ezt, akik úgy érezték, hogy nehéz a vérük, sűrű, és féltek a nadályragasztástól

vagy az érvágástól. Kell szedni hat-nyolc bodzalevelet, összeaprítani, mint a dohányt, és oda kell

tenni vizet forrni. Ha a víz felforrt, bele kell tenni a vagdalékot, és tíz percig főzni. Ezután szűrje

meg, és azt igya egy hétig reggelizés előtt éhgyomorra. Biztos nem lesz rajta semmilyen kiütés,

pattanás.

NAGYON JÓ A KÖVETKEZŐ ITAL…

Akinek rossz a vére, annak nagyon jó a következő ital: egy liter zabot hatszor-nyolcszor friss

vízben megmosunk, aztán forraljuk két liter vízben, míg felényire le nem fő. A leszűrt lébe

keverünk kétkanálnyi mézet, és néhány percig tovább forraljuk.

VISSZÉRDAGANATOK, -GYULLADÁSOK
ERDEI UTAK MELLETT

Itt a fülesdi és az istvándi erdei utak mellett terem az a magas növésű, sárga virágú aranyvessző,

annak a gyengén megfőzött, összevagdalt leveleit kell rákötözni a visszérre. Jó rá az összedarált

nadálygyökér is.

99

TARPA HATÁRÁBAN IS…

Visszérgyulladásra nagyon jó a Tarpa határában is megtermő vadlucerna. Az egész növényből teát

kell főzni, s ebbe mártogatott ruhával kell borogatni a visszeres lábat. Én ezt csak hallottam, de

pulyakoromban ezt a növényt a kapadohány ízesítésére is használták.

FEHÉRMÁLYVAGYÖKERET…

Mi a visszérgyulladásra hajától megpucolt, lereszelt fehérmályvagyökeret kötöttünk fel.

VÍZIBETEGSÉG
HA MEGGYÚL A VÍZ…

Ha valaki lábában, kezében vagy a belsejében meggyűlt a víz, úgy gyógyították, hogy öt

fenyőfacsutkát öt liter vízben állni hagytak két hétig. Azután ennek a levélből reggelente megittak

fél-fél decit. Ez kihajtotta belőle a vizet.

MINEK ANNYI PETREZSELYEN…

Régi öreg szomszédaink voltak. Emlékszem, Piroska néninek állandóan puffadt volt a lába,

felgyűlt nála a víz. Csodálkoztam, minek annyi petrezselyem a kiskertjében. Megkérdezem és

elmondta, hogy ebből főz magának vízhajtó teát. A férje, amikor már zöldellt a növény, leszedte a

leveleit, s fenn a padláson megszárította. Elég volt télre, tavaszra.

FORRÓ VÍZBEN MEGFONNYASZTOTT…

Arra a testrészre, amelyikben víz volt, forró vízben megfonnyasztott keserűlapu- vagy

káposztalevelet borongattak.

SZÉNAMURVAFÜRDŐVEL PRÓBÁLKOZTAK…

Süldőlány voltam. Nagyarban laktunk, amikor apám az istállót építette. Dolgoztak a mesterek,

elég derekasan. Már egy sütetre való lisztünk sem volt, amiből kenyeret süthettünk volna, mert

éppen elfogyott. Azt mondja apám: - Hallod, lányom! N. János bácsi készül lemenni az istvándi

vízimalomba, elmehetnél vele egy félzsáknyi búzát megőrölni! – Úgy is volt. De visszafelé jövet

nem várt meg János bácsi, mert sokára került rám a sor. A lisztet egyedül a vállamon kellett

hazahoznom a földúton. Nem mertem letenni, mert nem bírtam volna újból felvenni. Valahogy

hazaértem. De én olyan betege lettem, hogy csak püffedt, dagadt derekam, lábam. Azt mondták,

víz van bennem. Először sajtalan puliszkát raktak rám, a derekamra, a lábamra. Emlékszem, még

kénes vízben is fürdettek. Végül szénamurvafürdővel próbálkoztak. Azt hiszem, ettől gyógyultam

meg.

BETVŐ FALATUNK IS ALIG VOLT…

Az én uram, amikor hazajött a fogságból, igen sok víz volt a két lábában. Hol volt még akkor

patika, gyógyszer meg pénz rá? A betevő falatunk is alig volt meg. Az orvos ajánlotta, hogy

iszogasson orsósarokból főtt teát. Főztem is neki egy évig majd mindennap. Hála az égnek,

megjavult. Erős is volt a szervezete, az biztos.

100

SZEDTEM KŐRISFABOGARKAT…

A vízikartóriával sok olyan beteget meggyógyított édesanyám, akinek már víz volt a lábában. De

jó volt ízületi megbetegedésekre is. Anyám halála után én magam is sokszor használtam. Szedtem

kőrisfabogarakat, a fejüket levágtam, a törzsüket megszárítottam és porrá törtem. Aztán kovászos

tésztába belegyúrtam. Majd az így nyert masszát dió nagyságúakra kiszaggattam, és ezeket

kinyújtva a beteg testrészekre sürven felraktam. Nyolc-tíz, sőt tíz-tizenkét óráig is rajta kellett

tartani. A tészta helyén hólyagszerű duzzanatok keletkeztek. Ezeket gyertyalángban fertőtlenített

tűvel kiszurkáltuk, hogy a sárvíz el tudjon távozni. A kúra után vazelines vagy olajos kezelésre

volt szükség.

KÜLSŐ BAJOK A BŐRÖN ÉS GYÓGYÍTÁSAIK

ARCPATTOGZÁS, PATTANÁSOSSÁG
ÉLESZTŐT KELLETT ENNIE…

Akinek pattogzásos volt az arca, vagy rücskös, kismértékben élesztőt kellett ennie, több napon át.

FEHÉR VIRÁGÚ MÁLYVALEVELET…

Fehér virágú mályvalevelet főztek meg, annak a főzetében mosdottak a pattanásos arcúak.

ÚGY KINYÍLT TŐLE, MINT EGY BAZSARÓZSA…

A szépségért meg kell szenvedni, mondtam a lányomnak, ha pattanások jöttek ki az orcáján.

Szenvedett is, mindig csak nyomkodta az arcát. De attól csak csúnyábbul nézett ki. Én főztem

neki csalánból sok teát. Ezt itta, meg ebben is mosdott, úgy kinyílt tőle, mint a bazsarózsa.

ÚGY KINYÍLT TŐLE, MINT EGY BAZSARÓZSA…

A szépségért meg kell szenvedni, mondtam a lányomnak, ha pattanások jöttek ki az orcáján.

Szenvedett is, mindig csak nyomkodta az arcát. De attól csak csúnyábbul kinyílt tőle, mint a

bazsarózsa.

GESZTENYEFA LEVELÉT FŐZD MEG…

Hej, sok lány szégyelli, ha pattanásos az orcája. Ma, ugye a patikában van erre mindenféle kenőcs,

amitől elmulasztják, de régen csak a jó tanácsokhoz folyamodhattak. A szomszédunk lányának

telis-tele volt az arca pattanásokkal. Mondja neki egyszer anyám: - Te, miért nem mosod

valamivel? – De mivel? – kérdi vissza. – Hát megmondom én neked: Gesztenyefa levelét főzd

meg, és abban mosakodjál, amíg le nem tisztul rólad! – úgy is tett. Ha ismét kijött rajta, megint

kezdte. Nem hiszek el, takaros arcú menyecske lett belőle.

101

LÚGOS SZAPPANNAL…

Kamaszkoromban nekem is pattanásos volt az arcom. Anyám által lúgos szappannal kellett

mosakodnom, az szárította, vitte le a pattanásokat.

CSÁSZÁRSZAKÁLL TEÁJÁVAL…

Császárszakáll teájával kell mosogatni a pattanásos arcot.

SAJÁT PISIJÉVEL…

Aki azt akarja, hogy szép legyen, ne csúnyítsa az orcáját pattanás, az minden reggel mosogassa

magát saját pisijével.

KESERŰLAPU GYÖKERÉT…

Az én időmben a pattanásos arcra nem volt annyi kencefice, mint ma. Kamaszkoromban erre a

bajra a keserűlapu gyökerét összevagdaltuk, megfőztük, és a levével mosogattuk a pattanásos

bőrünket.

A PASZTILLAFÜVET MEGFŐZTÜK…

A pasztillafüvet megfőztük teának, és ha bármitől kipattogzott az arcunk, ennek a levével

mosogattuk reggel-este.

BOLHÁS, TETVES
ELPUCOLTAK TŐLE…

Abban az időben gyakori volt a bolha. Megszedtük a földibodza levelét, beszórtuk az ágyba a

lepedő alá. Elpucoltak tőle még a házból is.

LÚGOS VIZET KÉSZÍTETTEK…

Lúgos vizet készítettek, s abban kifőzték a tetűvel fertőzött ruhákat. A lúgos vizet úgy csinálták,

hogy forró vizet fahamuval kevertek össze, majd hagyták megszállni. Ezt a vizet lemerve, felfőzve

használták.

ELZAVARJA A BOLHÁT…

Az üröm levelét, szárát berakták az ágyba, hogy elzavarja a bolhát.

NYUGODTAN ALUDHATTUNK…

A csudafa levelét raktuk a lepedő alá, az elzavarta a bolhákat az ágyból. Ezután nyugodtan

aludhattunk.

KOPASZRA NYÍRTÁK…

Régen a háború alatt majd minden gyereknek a feje tetves volt. A fiúkat úgy kezelték, hogy

kopaszra nyírták őket, ami a pipaszárban maradt vissza. Ezzel kenegették.

102

DARÁZSFÉSZEK
PIPAMOCSOKKAL…

A darázsfészek kör alakban, kör alakú foltokban jött ki az emberen, főleg a felsőtesten, a nyakon,

a karon. Pipamocsokkal gyógyították, azzal a sűrű, fekete, nikotinos, nyálas lerakódással, ami a

pipaszárban maradt vissza. Ezzel kenegették.

HASRA FEKTETTÉK, LEFOGTÁK…

Nyolc és tizenegy év közötti lehettem, amikor a nyakamon sürven apró kelések jöttek ki, amit

darázsfészeknek hívtunk. Elvittek ide G. Péter bácsihoz. Hasra fektettek lefogtak. Ő elővett egy

régi nyeles beretvát, és kivágta. Aztán két tojássárgáját összekevert sóval, és azzal jó vastagon

bekente, bele is nyomkodta, ettől meggyógyultam.

ÖSSZEAPRÓZOTT VIRÁGJÁT MÉZBE KEVERTÉK…

Az áll alatt meg a tarkón is szokott lenni darázsfészek. Ennek gyógyítója a szentantaltüze-virág.

Összeaprózott virágját mézbe keverték, és rákenték a darázsfészekre. Vékony ruhával bekötötték.

NEM HALT BELE SENKI…

Ez a legtöbbször a nyakon, vállon jelentkezett. Tulajdonképpen vérkelés volt ez, csak több lyukra

fakadva, sürven jött ki. Disznóganét raktak rá, ami megérlelte, ki is fakasztotta. Itt Fülesden ezt

sokan használták. Nem halt bele senki.

CSINÁLTUNK RÁ TEJFELES TÉSZTÁT…

A darázsfészekre tejfeles tésztát csináltunk, amibe kevés összevágott hagymát, szappant meg

mézet kevertünk. Meggyógyult tőle.

MI A CSÉPLŐGÉPNÉL…

Mi a cséplőgépnél, amikor ott dolgoztunk lánykorunkban, a darázsfészekre sárga avatt zsírt

kentünk, amit a géphez használtak.

EGY CSIPETNYI ÉLESZTŐT…

A bátyámnak a keze fején volt darázsfészek. Csúnyán nézett ki. A sok kelés közül egyik kipattant,

a másik kezdődött. Mindennap egy csipetnyi élesztőt evett, az tisztította meg a vérét.

EKCÉMA
NEM MINDEN EKCÉMÁT GYÓGYÍT…

Nem minden ekcémát gyógyít meg az a főzet, amit én használtam. De azért bármikor meg lehet

próbálni. Nekem használt, az biztos. Diófalevelet, farkasalmalevet meg kamillát főztem össze,

ennek a levét használtam.

AZ ITTENI PAPKISASSZONYTÓL HALLOTTAM…

Piros mályvarózsa virágát le kell forrázni, és belemártogatott ruhával kell az ekcémát borogatni,

mosogatni, ezt az itteni papkisasszonytól hallottam.

103

ÉGÉS
NAGYMAMÁMTÓL LÁTTAM…

Nagymamámtól láttam, amikor keresztelő alkalmával a levessel leöntötte a lábát, azonnal

napraforgóolajjal kente be. Ettől nem jött fel, nem hólyagzott fel az égés helye. Meg is gyógyult.

TOJÁSFEHÉRJÉVEL…

Az égési felületet tojásfehérjével kenegettük.

JUHGANÉT TÖRT SZÉT…

Én anyámtól, apámtól meg a régi öregektől tanultam meg a fűvel, fával, miegymással való

gyógyítást. Előbb nyúltunk ezekhez, minthogy orvoshoz mentünk volna. Képzeld el, már éppen

tudtam járni, amikor beleestem a nudli forró vizébe, amit anyám lefelé szűrt egy teknőbe. Anyám

juhganét tört szét, fagyos zsírban elkeverte és ezt kente fel a hátamra. Meggyógyultam.

EGY VÉN, BOLONDOS ASSZONY…

Kint laktunk a tanyán, amikor a tűz szembevágott, ahogy petrót öntöttem rá. Tessék elhinni, alig

láttam a szememmel. Adott nekem az orvos kenőcsöt, le is kentem vele az arcom, de csak nem

használt. Volt a faluban egy vén, bolondos asszony, aki a gyógyításokat igen jól ismerte. Azt

ajánlotta, hogy semmi mást, csak méhviaszt olvasszak össze kevés napraforgóolajban, és azzal

kenegessem az arcomat. Képzelje el, harmadnapra letisztult. Semmi nyomát nem látni ma sem.

A LISZTES SZUSZÉKBA DUGTA…

Ha azelőtt valaki megégette a karját vagy a lábát, akkor azt a lisztes szuszékba dugta bele…

SZŐLŐLEVELET…

Égésre szőlőlevelet tettek. Előtte megnyálazták, hogy ráragadjon.

GYÖNYÖRŰEN BEGYÓGYÍTJA…

Mi az égésekre egy nagyon jó, és állítom, igen hatásos gyógymódot tudunk. A birsalma

csokányból kiszedjük a magokat. Gyengén széttörjük, kevés enyhe vízbe rakjuk. Állni hagyjuk

mindaddig, amíg a víz meg nem mézgásodik. No, ezzel kenegetjük a megégett felületet, amit az

gyönyörűen begyógyít.

SÜRVEN HIDEG VIZET…

Ha valahol megég az ember, legjobb, ha egy darab tiszta ruhát tesz rá, és erre sürven hideg vizet

csepegtet.

VETTEM ELŐ MÉZLÉPET…

A kürtőcsővel égettem meg egyszer a könyökömet. Borzasztóan fájt. Ennek is tudtam, most is

tudom a gyógyítását, mert nagy orvoslója voltam én a családomnak mindég. Én szedtem össze a

104

gyógyfüveket, én kötöztem össze és szárítgattam a padlás kakasülőin. Mindegyikről tudtam, hogy

mire való. Ezt az égést hirtelen olajjal kentem be. De nem csitult a fájása. Akkor vettem elő

mézlépet, és kevés olajjal összeolvasztottam. Ezt kentem rá a megégett könyökömre. Három

napig le sem vettem. Úgy beleette magát, úgy rátapadt a sebre, csak olajjal tudtam feloldani. Utána

kamillateával mosogattam, és szépen behegedt.

ELŐSZÖR TOJÁSFEHÉRJÉVEL…

A megégett felületet először tojásfehérjével kentük be, aztán vékonyra vágott nyers krumplit

kötöztünk rá. Az elvette a tüzet, és segítette a gyógyulást.

HASZNÁLTUK A NYÁRFA RÜGYEIT IS…

Égésre használtuk a nyárfa rügyeit is. Megszedtük, összetörtük, és odatettük olvadó zsírba. Majd

levettük a tűzről, és hagytuk, hadd meredjen meg. Eltettük üvegbe, és ha a szükség úgy hozta,

akkor ebből a fagyos zsírból kentünk rá az égésre. Jó volt ez a fagyásra is.

SZÁRAZ RÁNTÁST KÉSZÍTETT…

Égésekre, leforrázásokra anyám mindig száraz rántást készített. Vagyis lisztet zsír nélkül pirított

meg egy kis lábasban. Amikor ez kihűlt, rászórta a sebekre.

EGY TÜZES LÉCDARAB RÁESETT…

Ez akkor történt, amikor K. Néciéknak leégett a házuk. Egy tüzes lécdarab ráesett összeégette a

karját. Szerencsére ott voltam a tűzesetnél. Segítenem kellett. Elhoztuk ide hozzánk. Lefektettem,

majd olyan gyorsan, amilyen gyorsan csak lehetett tojásfehérjét, lenolajat és megsavanyodott

tejfelt együvé kevertem. Ezt felkentem a sebeire. Lekötöttem megnedvesített gyolccsal, és

begöngyöltem egy száraz ruhával. Harmadnap ismét eljött, akkor székfűteával megmosogattam,

és a kenőccsel ismét bekötögettem a sebeit. Később már saját maga is tudta kezelni. Meggyógyult,

hála istennek!

Ő TUDOTT GYÓGYÍRT ILYENEKRE…

Négyével volt Kari fiam, amikor magára rántotta a forró levest. Sírt, ordított, orvos nem volt.

Anyámhoz szaladtam le vele, ő tudott gyógyírt ilyenekre. Öt tojást tört meg, annak a fehérjét

hamarjában rákente a sebekre. Utána kiment a pajtába, hozott szénamurvát. Meleg vízben

megduzzasztottuk, tiszta ruhába belegöngyöltük és rákötöttük. Ezt több napon át cseréltük.

Amikor gennyesedni kezdett, lemostam langyos székfűteával. Begyógyult szépen, de helye azért

még mindig meglátszik.

GYORSAN PUCOLTAM EGY KRUMPLIT…

 Szaladt át az egyik délután a szomszédasszonyom, hogy segítsek már rajta. Történt, hogy ahogy

mosott, a kislány belekapott a forró vízbe. Megégette az ujjait, nagyon sírt. Mondom neki: - Hozd

át azonnal. – Addigra én már megpucoltam egy krumplit, megmostam és lereszeltem. Ráraktam

az ujjaira és lekötettem. Ennyi volt. Nem sokkal ezután elhagyta a sírást a kisgyermek.

SAVANYÚ KÁPOSZTÁT MEG A LEVÉT…

105

Kinn dolgoztam az állami gazdaság üzemegységében, a konyhán, amikor a nagy kapkodás

közepette úgy nyúltam be a sütőbe a túrós rétes után, hogy fogókendő nélkül fogtam meg a

tepsit. Nagyon megégettem az ujjaimat. Ellus néni, a főszakácsunk azt mondta, ő tud rá

orvosságot. Kiment a raktárba, onnan hozott be savanyú káposztát meg a levét. Egy jó nagy

levéllel beborította az ujjaimat, egy tiszta kendőt meg belemártott a lébe, és rákötötte. Otthon

maradtam vele. Napjában cseréltem a kötést. Ez használt.

A TÖLGYFA LEVELÉN NÖVŐ BOGYÓKAT…

Emlékszem, Jolán néném, aki Tiszacsécsén lakott, amikor szűrte lefelé a haluskát, a gyereke

hátulról a saját nyaka közé rántotta a forró vizet. Végigforrázta a hátát. Előbb olajjal kenték le. S

majd, amikor egyre csúnyább lett, kezdett felhólyagozni, a tölgyfa levelén növő bogyókat

megszárították, porrá törték, és ezzel szórták be. Igaz, hogy nagyon csípte, de nem hagyta

elfertőzni, hozzávetni.

BELELÖTTYENT A BAKANCSÁBA A SZUROK…

Házépítésnél az alapot szurkoltuk, amikor véletlen folytán egyik segítőnknek bele löttyent a

bakancsába a szurok. Azt már tudtuk, hogy mészvízzel is lehet kezelni, de volt itthon lenmag is,

az még jobb volt rá. A mozsárba azonnal összetörtünk egy félmaréknyit, és a megenyhített

mészvízzel összekevertük. Ezzel kentük be. Adtam neki hazulra is belőle. Hallottam, hogy egy hét

alatt rendbe jött a lába.

CSUPASZ FENÉKKEL BELEESETT…

Tanyán laktam, ezt N. József-tanyának hívták akkor. Volt ott kint egy cigányasszony mint cseléd.

Az nyaranta az udvaron a két vályogon a szabad tűzön főzögetett magának. Egyszer a kisfia

csupasz fenékkel beleesett a parázsba. Emlékszem, hogy friss juhganét törtek szét kevés vízben,

és ezzel kenték le az égés helyét. Meggyógyult tőle.

BELEESTEM A PARÁZSBA…

Még fiatalasszony koromban történt a 30-as években. Disznóölés után mindig én füstöltem meg a

húsokat a füstölőben. Egyszer úgy megbotlottam a küszöbében, hogy arccal beleestem a

parázsba. Gizi nagynénémet hívta el anyám, hogy tegyen valamit velem. Ő ecettel hígított, friss

marhatrágyával kente be vékonyan az arcomat. Egy nap meg egy éjszaka rajta kellett hagynom.

Azután kamillateával mosogattam. Úgy elmúlt, hogy – tessék megnézni – semmi nyoma nincs.

MINDIG VAN RÁ GYÓGYSZER…

Ha bárhol, bármitől megég valamink, mindég van rá gyógyszer, hirtelenjében, a só. Az égett

felületet be kell hinteni vele. A lányom és én mindig ezt használjuk. Legtöbbször a zsír, olaj

szokott a kezünkre freccsenni.

106

FAGYÁS

HA SÚLYOSABB VOLT…

Amikor télen a hidegtől eldermedt a kezünk, hóval dörzsöltük be. Ha súlyosabb volt megtördelt

savanyúkáposzta-levelet borítottunk, kötöttünk rá.

DÉZSÁBAN BETAPOSOTT…

Fagyás ellen legjobb volt a savanyúkáposzta-levél. Az amelyiket a dézsában betaposott

káposztafejekről vettünk le. Ezt kötöttük rá a fagyos lábra, ujjra.

ENYHE SÜLT KRUMPLIT…

H a valakinek megfagyott a lába, enyhe sült krumplit kellett rákötni.

NAAPRFORGÓOLAJJAL…

Nagy hideg esetén, hogy ne fagyjon meg a fülünk, mielőtt kimegyünk a házból, be kell kenni

hideg vízzel. Utána meg dörzsölni jó erősen durva vászonkendővel. Ezután napraforgóolajjal.

SZÁRAZ DIÓFALEVELET…

A télire eltelt, száraz diófalevelet egy edényben le kellett önteni forró vízzel, és levelet így rátenni a

megfagyott testrészre.

JÓ A TÖLGYFA HÁNCSA IS…

Fagyos részre savanyúkáposzta-levelet használtunk, de ha ez nem volt, akkor jó volt rá a tölgyfa

háncs is, amit a fiatal hajtásokról levágtunk. A háncsolás után odatettük forró vízbe. Ha már

rendesen kifőtt, a levével mosogattuk a fagyos részt, a háncsot pedig ráraktuk, rákötöttük.

Mondhatom, nagyon jó volt.

VADNYÚL HÁJÁT KISÜTÖTTE…

Amikor vadász voltam, Iza néném kérte el tőlem mindig a vadnyúl háját. Ezt kisütötte, és

fagyosan az égő sebekre kenegette. Állítom, mert én is próbáltam, semmi jobb nincs nála.

AMIKOR FÉRJEMET KIVEZÉNYELTÉK…

Amikor ’48-ban az Új-Túr kiöntött, férjemet is kivezényelték a gátra. A lábujjai úgy megfagytak,

hogy csinálnom kellett vele valamit. Anyósommal öt jó nagy fej hagymát összeapróztunk és

besóztunk. Kipréseltük, összegyűjtöttük a levét. Ezzel kenegettem a fagyos lábát. Azóta sem

hallottam jobbat.

PÉPET KEVERTEK BELŐLE…

107

A tölgyfa makkját megpörkölték, ledarálták, és hideg vízzel sűrű pépet kevertek belőle. Ezt

rákenték a megfagyott testrészre, és hagyták ott megszikkadni. Többször is megismételték.

HIDEG VÍZBŐL MELEG VÍZBE…

A megfagyott lábat vagy kezet közvetlen az eset után hideg vízből meleg vízbe kell mártogatni,

többször egymás után.

IZZADÁS, PÁLLÁS
TAPASZT VETT A KEMENCE SZÁJÁBÓL…

A mi pulyakorunkban nem volt hintőpor meg ilyesmi a fenekünkre, amikor felcsípte a pisi.

Anyánk égett tapaszt vett a kemence szájából, egy rongyba belecsavarva balta fokával jól

összetörte, majd megszitálta, és ezzel a porral szórta be a fenekünket.

GYENGE ECETES VÍZZEL…

Akinek izzad a hónalja, csináljon gyenge ecetes vizet, azzal mosogassa. Utána törölje szárazra.

SZÉNAMURVA FŐZETÉBEN…

Biztosan jó, amit most elmondok. Én is úgy hallottam. Sokan kipróbálták itt a faluban is.

Szénamurva főzetében kell áztatni az erősen izzadó lábat. Utána tiszta vízzel lemosni. Nagyon jót

tesz néha nedves fűben mezítláb járni. Elmúlik a kellemetlen lábszag is, az izzadás.

ESTÉNKÉNT KELL ÁZTATNI…

Akinek már tűrhetetlenül izzad a lába, az esténként diófalevél, fűzfakéreg vagy tölgyfakéreg

felhígított főzetében mosogassa, áztassa. Össze is lehet főzni a hármat. Egy-egy levet többször is

felhasználhatunk.

FINOM LISZTJÉVEL…

Ha a hónaljunk kipállott, málékását szitáltunk meg, s a kihullott finom lisztjével bedörzsöltük.

KÉRGESEDÉS, KICSEREPESEDÉS
A SAJÁT VIZELETÉT…

A sok mezítláb járástól úgy kikérgesedett a talpunk, sarkunk, mintha fa lett volna. Legjobb volt rá,

hogy puhuljon, a saját vizeletünk. Napjában többször is használtuk. Mikor ránk ért a vizelés.

A KOCADISZNÓ PISIJE…

Mezítláb járástól a lábunk sarka, talpa vagy a szélétől a kezünk gyakran kicserepesedett,

megrepedezett. Semmi más egyszerűbb gyógymódja nem volt, mint a kocadisznó pisije. Mikor

hajtottuk kifelé a nyájba, az udvarunkon alátartottuk a kezünket, lábunkat, ha ilyen alkalom

adódott.

108

A TÚRBAN VALÓ MOSÁSTÓL…

A sok mezei munkától esőben, meg szélben, meg a Túrban való mosástól gyakran kirepedezett a

kezünk. Ilyenkor fonnyadó zsírral kenegettük. Ezt a zsírt a téli disznóvágáskor, hurkafőzéskor

szedtük meg, abból a vízből, amelyikben a hurkát főztük.

A FRISS MARHAGANÉBA…

Itt Tiszabecsen élt B. Jóska bácsi, aki mezítláb még a szekérre felrakott kökénygallyat is meg tudta

taposni. Ettől aztán megkeményedett, kirepedezett a sarka, talpa. Nem csinált vele semmi mást,

csak úton-útfélen, ahol jár, belelépett a friss marhaganéba. Ő így gyógyítgatta a megkeményedett,

kirepedezett talpát.

ÚTILAPULEVELET KÖTÖTTÜNK RÁ…

Amikor mezítláb jártunk egész nyáron át, esténként megmostuk a sarkunkat, talpunkat, és

fonnyadó zsírral bekentük. Majd útilapulevelet kötöttünk rá. Igaz, hogy a repedések továbbra is

megmaradtak, hiszen másnap is mezítláb jártunk, de egy-két napra megszűnt a fájdalom, a bőr

megpuhult.

KENYÉRBÉL, TEJ, SÁFRÁNYVIRÁG FŐZETE…

Bizony előfordult, hogy repedés keletkezett a lábunkon. Ilyenkor semmi más nem csináltunk,

mint kenyérbelet, tejet, sáfrányvirágot meg szappant összefőztünk, és ezt kötöttük rá.

A REPEDÉSEK BEHÚZÓDTAK…

Hű, de sokszor kicserepesedett a talpunk, főleg a sarkunk, amikor még egész nyarakon át

mezítláb jártuk a mezőt. Ilyenkor a kemény, élettelen, kikérgesedett részt nyeles borotvával

levagdostuk. Éjszakára a talpunkra ecetes lágy tésztát kötöttünk, amiben kovász is volt. A

repedések behúzódtak, a talpunk pedig megpuhult tőle.

KIFÚJTA A SZÉL
SZARVASFAGGYÚVAL KENEGETNI…

A mi környékünkön nem él szarvas. De amikor a Tiszán túlról átjött és az uramék elmentek

kilőni, rákötöttem a lelkére: - Ha felvágjátok, a faggyújából hozzál egy darabot! – Ugyanis én a

nagyapámtól hallottam, hogy a szarvasfaggyúval jó kenegetni a szánkat és a kezünket, ha a szél

kifújja.

TEJSZÍNNEL…

Amikor kifújta a szél a bőrünket, tejszínnel kellett kenegetni.

RÁPISILT…

Ha az ember kezét cserepesre, kifújta a szél, mert hogy a szabadban vízbe nyúlkált, semmi jobb

orvosság nem volt, mint az, ha az illető rápisilt. Többször is, ha kellett.

109

VAJAT KENTÜNK RÁ…

Ha kifújta a szél a bőrünket, csak vajat kentünk rá, ami felpuhította.

PETRÓLEUMMAL…

Petróleummal kenegettük a kezünk fejét, amikor kicserepesedett, kifújta a szél.

A FAGGYÚJÁT KISÜTÖTTÜK…

Volt juhunk is egynéhány. Volt rá lehetőség, hisz tanyán laktunk. Amikor levágtunk egyet-egyet, a

faggyúját napraforgóolajban kisütöttük, és azt eltettük. Ezzel kenegettük a tenyerünket, a kezünk

fejét, ha kicserepesedett.

A FŰTŐ AJTAJA ELÉ…

Télen jártunk ki az erdőre suharcot vágni. Az a sok gally úgy kikezdte, kisebezte a kezünk fejét,

hogy nagyon fájt. A szél, a hideg meg kifújta. Mikor este hazajöttünk, háziszappannal jól

bedörzsöltük. Aztán a fűtő ajtaja elé tartottuk, összedörzsöltük a kezünket, hogy a szappan hadd

ivódjon bele. Reggelre helyrejött a kezünk feje.

KIÜTÉS, PATTANÁS, FELHÓLYAGZÁS…
LEPUCOLTA RÓLA…

A felhólyagzás gyerekeknél fordult elő. Úgy mondtuk, hogy pufalykahimlő. Apróbojtorján

levelének és a virágjának főzetével fürösztötték meg. Lepucolta róla, megjavult a gyermek.

HA OLYAN NŐ NÉZTE MEG…

Ha olyan nő nézte meg a gyermeket keresztelés előtt,aki menstruált, pattanások jöttek ki rajta.

Úgy gyógyítottam, hogy friss tehéntejnek habjával kenegettem. Vagy a keresztanyának kell

megtörölni az arcát, és akkor elmúlik.

LEGJOBB A SZENTANTALTÜZE-VIRÁG…

Kiütésekre, felhólyagzásokra legjobb a szentantaltüze-virág. Utak és árkok mentén terem egész

nyáron. Ebből főtt teával kell mosogatni a bőrfelületet. A férfiaknak a fehér virágú, nőknek a

sárga virágú a jó.

SZEDTEM VADÁRVÁCSKÁT…

Egyik pulyám csalános lett, mikor tojást adtam neki enni. Tudtam gyógyítani a bajt. Nyáron a

mezőn szedtem vadárvácskát, és megszárítottam. Amikor kijött rajta a kiütés, főztem belőle teát.

Ezzel mosogattam a sebes kiütéseket.

MÁJUSBAN SZEDETT DIÓFALEVÉL…

Májusban szedet, diófalevél kell mosogatni a kiütéses, pattanásos bőrt.

110

APRÓBOJTORJÁN ÉS…

Apróbojtorján és csípős csalán levélből készített főzettel kell mosogatni a csalánkiütéseket.

ABBAN A BÉKANYÁLAS, POSVÁNYOS VÍZBEN…

Bőrkiütéseknél, himlőnél én a gyermekeimet megfőzött iglicének a levével mosogattam.

Emlékszem, amikor a fiam a barátaival lement halászni a Túr holtágába, abban a békanyálas,

posványos vízben olyan kiütéseket szerzett, hogy majd lemarta magáról a bőrt. Ez másokkal is

megtörtént. Úgy gyógyítottuk, ahogy ők. Iglicéből két bokrot összevágtam, és feltettem egy

ötliteres fazékban főni. Ezzel mosogattam, és feltettem egy ötliteres fazékban főni. Ezzel

mosogattam a kiütéseit, és este a levéből öntöttem a fürdővizébe is.

MÉZZEL ÖSSZEKEVERNI…

Megszárított szentantaltüze-virágját porrá kell törni, mézzel összekeverni, és azzal le kell kenni a

kiütéseket, hólyagocskákat. Hamar elmúlik tőle.

KÖRÖMMÉREG
TENGERIHAGYMA-LEVELÉT…

Van itt egy asszony, akinek a fejés miatt gyakran megdagad a körme alja. Hozzám szokott eljárni

gyógyításra. Tengerihagyma-levelet használok rá, amit a kertben nevelek, megtördelem, hogy leves

legyen, és ráborítom a körmére, körbetekerem az ujján. Azután lekötözöm. Úgy meggyógyítja,

hogy az csoda.

LESZÍJTA…

Amikor a körmünk alja megtelt, begyulladt, megolvasztott fenyőszurkot kentünk rá. Az segített,

jól leszíjta.

KÖRÖMMÉREG KELETKEZETT…

Amikor valami alászúrt a körmünknek, az ott megtelt, megfeketedett. Körömméreg keletkezett.

Ilyenkor tejszínt, összevágott hagymát és lisztet tésztává összegyúrtunk, írat készítettünk.

Rápakoltuk a fájós ujjunkra. Szegény anyám, de sokat megcsinálta ezt, mert gyakran fájt a körme.

BERTA NÉNI GYÓGYÍTGATTA…

Az akáctövis gallyszedegetés közben gyakran alászúrt a körmünknek. Aki próbálta azt tudja,

milyen fájdalmas. Ezt Berta néni gyógyítgatta az utcánkból. Írat csinált: zsírt, tejfelt, lisztet meg

mézet kevert össze. Rátette, rákötötte a körmünkre. Ami megmaradt, ideadta. Meggyógyult egy

héten belül.

SÓS KENYÉRBELET…

Körömméreg esetén sós kenyérbelet nyomkodtunk a köröm alá. Az leszíjta.

DISZNÓGANÉT…

Körömméregre disznóganét kötöttünk.

111

PARADICSOMBA DUGJA…

Édesanyám körme alá egyszer alászúrt egy faszikáncs. Nagyon csúnyán megdagadt, megkékült az

ujja vége. Valósággal sírt, annyira nyilallott, lüktetett. Erre azt tanácsolták neki, hogy piros,

hosszúkás paradicsomba dugja bele a fájós ujját, és hagyja rajta sokáig. Ezt három napig ismételje

meg. Meg is gyógyította.

EZ MEGÉRLELTE, KIFAKASZTOTTA…

Egy fél hagymát beleraktunk a parázsba. Mikor megsült-főtt, kivettük, a belsejéből kiszedtünk egy

lapot, és azt kötöttük rá a körömméregre. Ez megérlelte és kifakasztotta. Ezután mályvalevelet

vagy gyűrűfűlevelet tettünk rá, amivel megszívattuk.

AMIKOR A „NAGYDOLGOD” RÁD JÖN…

Egyszer lánykormomban a gyűszűm kilyukadt, és a tű alászaladt a körmömnek. Úgy megtelt, hogy

szinte megkékült, megfeketedett. Anyám elküldött, a nénémhez, hogy szinte megkékült,

megfeketedett. Anyám elküldött a nénémhez, hogy az majd csak kommendál rá valamit. –

Lányom – mondta -, nem kell arra egyéb, csak amikor a nagydolgod rád jön, abból melegen tegyél

rá egy kicsit, és kötözd le, hogy ne érezzen a szaga. Úgy is tettem. Meggyógyult a kezem

nemsokára.

FORRÓ VÍZBE…

Amikor valakinek szilánk vagy tövis szúrta meg a körme alját, csak forró vízbe kellett beleütügetni

az ujját, amikor meggyűlt.

SÓTLAN SZALONNÁT…

Sótlan szalonnát megeceteltek, s azt borították rá a körömméregre. Az megszíjta.

MADZAGGAL FELKÖTÖTTÜK A PADLÁSRA…

Disznóöléskor a hentes mindég óvatosan kivágta az epét a májból, hogy azt máskorra eltegyük.

Egy madzaggal felkötöttük a padlásra. Amikor valamelyikünknek valami alászúrt a körömnek, s

amikor megtelt, ebből az epéből kentünk rá, leöntöttük. Ettől meggyógyult.

HARMATFOKSZIA-LEVELET…

Ha nem volt disznóepe a körömméregre, akkor harmatfokszia-levelet kötöttünk rá.

NYERS MÉZES TÉSZTÁT…

Ha körmünk alját felszúrta a tövis vagy szikáncs, csak nyers mézes tésztát kötöttünk rá.

112

KUTYAHARAPÁS
PARÁZSON MEG KELL ÉGETNI…

Annak a kutyának – amelyik megharapott valakit – venni kell a szőréből. Lapáton, parázson meg

kell égetni, porrá törni, és azzal kell hinteni a sebét.

NÉHÁNY SZÁL KUTYASZŐRT…

Kutyaharapás néhány szál kutyaszőrt húztak, bekötötték. Meggyógyult tőle.

EGY KUTYA LERÁNTOTT…

Kislánykoromban egy kutya lerántott, és a hónom alatt csúnyán belém harapott. Később ennek a

helye begennyesedett. Ecetes vízzel mosogattuk, attól szépen begyógyult.

KANPASZULYT…

Kutyaharapáskor a fehér, nagy szemű kanpaszulyt vízben megpöffesztettük, ha kellett, többet is.

Kettéhasítottuk és ráraktuk, rákötöttük a harapásra. Két napig rajta tartottuk. Ettől begyógyult a

harapás.

MÉZSZURKOT KELL…

Kutyaharapásra mézszurkot kell birkafaggyúban felolvasztani, s egy gyolcsra kenve rá kell kötni a

harapásra. Jó a mézszurokból készített tinktúra is: egy decinyi szeszben egy dekányi mézszurkot

fel kell oldani, és a harapást ezzel mosogatni napjában többször is.

EBFŰ LEVELÉT…

Kutyaharapás ebfű levelét ragasztottuk éhnyállal. Télen a megszárított, összetört levélből főtt

teával mosogattuk.

HÁMLÁS, KORPÁSODÁS
DIÓFA A KÉRGE FŐZETÉBEN…

Volt itt gyerek, akinek korpás, lisztes lett a bőre. Hámlott. Nem tudtuk, mi a baja. Mindenben

fürösztötték, sok mindent kipróbáltak rajta. Egyik ezt mondott, a másik azt. Végül úgy mentették

meg, hogy diófakéreg főzetében fürösztötték napjában többször is.

MÉH - ÉS ROVARCSÍPÉS
FEL SEM DAGADT…

Méh- vagy darázscsípésre kilencféle gazt szedtünk, mindegy, milyeneket, csak fontos, hogy

kilencféle legyen. Ezeket megtördeltük, hogy levesek legyenek, és bedörzsöltük a csípés helyét.

Annyira jó volt, hogy fel sem dagadt a szúrás helye.

LESZÍVJA A DAGANATOT…

Méh- és darázscsípésre jó a hideg vizes borogatás. De még jobb az ecettel összegyúrt sárgaagyag.

Ez leszívja a daganatot, megszünteti a fájdalmat.

113

SÓVAL VAGY ECETEL…

Sóval vagy ecettel dörzsölgettük a méhszúrás helyét. Amikor benne maradt a fullánk, előbb az

húztuk ki.

MÉZZEL…

A méz sok mindenre jó, ha van otthon. Mi idehaza mindannyian a méhszúrást mézzel kenjük be.

ÚGY FELDAGADT AZ ARCOM…

Mindig volt méhem. De úgy, mint egyszer, soha nem jártam. Elszabadult egy rajom. Hívtam a

szomszédot, hogy segítsen belerázni a kasba. Én tartottam a kast, ő meg beleakasztotta a horgast

az ágba, améken a raj ült. Megrázta, de nem a jó irányba, és a raj az arcomba hullott. Sok méh

megcsípett. A felismerhetetlenségig feldagadt az arcom. A feleségem friss, éden tejjel törölgette,

mosogatta, miközben bekaptam néhány három centi pálinkát, ezt a szatmárit, ami nekem van.

Úgy, hogy nem lett különösebb bajom.

CSINÁLT RÁ ÍRT…

Gyermekkoromban történt, amikor aratáskor, marokszedés közben egy mérges bogár az ujjaim

közé csípett. Este, amikor hazamentem, a fájdalomtól nem tudtam lefeküdni, aludni sem tudtam,

hanem az udvaron jöttem-mentem kínomban. Orvos?... Hát akkoriban ilyenekkel, de még

nagyobb bajokkal sem szaladtunk orvoshoz. Drága volt az! Anyám elhívta Vilma nénit, a tudákos

asszonyt, az csinált rá írat. Tejfelt, lisztet, kovász meg tört paszulyt kevés olajjal jól összekevert.

Ezt két napig rajta hagytam. Lelohadt a daganatja, a fájdalmam is csitult. Aztán liliomlevelet

tettünk még rá, ami jól megszíjta.

PICI SÁRRAL…

A méh- vagy darázscsípést pici sárral kenték be, amitől lelohadt a daganat.

PETREZSELYEMZÖLDET…

Nyaranta kijártunk a Túr-partra horgászni. Ha úgy érezzük, hogy sokáig elmaradunk, viszünk

magunkkal egy kis csokor petrezselyemzöldet, azért, hogy a szúnyogcsípéseket bedörzsöljük vele.

Utána nem járnak ránk annyira.

KENJÜK BE A PISINKKEL…

Még pulyák voltunk, amikor lejártunk fürödni a Tapolnokra. Menet közben az erdőn átmenve,

egy fa odújában megpiszkáltuk a darazsakat. Ránk csaptak, kettőnket megcsíptek. A helye

irtózatosan fájt, és kezdett dagadni. A gulyás, akivel az erdő alatt találkoztunk, azt javasolta, hogy

gyorsan kenjük be a pisinkkel, minél többször, annál jobb. Megfogadtuk. Lanyhult, majd

megszűnt a maró fájdalom, és nem dagadt tovább.

114

NAPÉGETÉS, LEÉGÉS
FRISSEN FEJT TEJ HABJÁVAL…

Amikor hirtelen leégetett a nap valakit, frissen fejt tej habjával kenegettük le. Tejszín még jobb

volt.

TEJFELLEL…

Amikor hazajöttem a kollégiumból, másnap már anyámékkal ki is mentem Soványba málét

kapálni. Levettem az ingem, úgy dolgoztam egész nap. Hazamenet már éreztem, szörnyen kezd

égni a hátam. Hogy vegyük a tüzet, anyám hasra fektetett a kiságyon, és a hátamat bekente hideg

tejfellel. Megvártuk, míg beitta. Másnap reggel ismét lekente. Megismételte kétszer-háromszor,

rendbe is jöttem.

ÓTVAR
CSÁSZÁRSZAKÁLL AZ EGYETLEN ORVOSSÁGA…

A pulyán jött ki gyakran az ótvar, ez olyan sebesedésféle. Legtöbbször az orr, száj körül meg a

fejen. Ennek a bajnak a császárszakáll az egyetlen orvossága. Másképpen vadárvácskának

mondják. Alacsony bokros a növése, szép sárgás virága van. Főleg tavasszal és nyár elején nyílik.

Ebből főzött teával kell itatni, kenni az ótvaros pulyát.

KECSKERÁGÓ SÁRGA MAGVÁT…

Régen majdnem minden falusi pulyánál előjött az ótvar. Kisebesedett a fejük. Ez tartós betegség

volt. Egy gyógyítását én is ismerek, amit meg is csináltam. Kecskerágó sárga magvát jól

összetörtem a mozsárban, és zsírral összefőztem. Ezzel kenegettem a pulyám a fejét. Le is vette

róla a sebeket.

LENYÍRTUK A HAJAT…

A méhviaszt olajjal megolvasztottuk. Előtte, ahogy tudtuk, lenyírtuk a hajat, és a viaszt rákentük

az ótvaros fejre. Ez biztos meggyógyította.

AZ ÜSTBEN FELJÖVŐ ZSÍRT MEGSZEDTÜK…

Az ótvaros fejre disznóvágás, hurkafőzés alkalmával az üstben feljövő zsírt megszedtük, finom

kékkővel összekevertük. Ezt egy ruhára rákentük, rátettük a sebre éjszakára. Le is kötöttük, hogy

a gyermek ne kaparásszon hozzá.

ÉDESANYÁM SZÉKFŰTEÁT FŐZÖTT…

Az én fejem is ótvaros lett. Édesanyám székfűteát főzött, és az ebbe mártott ruhát kötötte rá

éjszakára. Használt.

115

AKÁCFAHAMUBÓL CSINÁLTÁK…

A pulya ótvaros fejét pállúggal mosogatták. Ezt akácfahamuból csinálták úgy, hogy forró vizet

öntöttek rá. Mikor megszállt, használhatták is.

AZ ILLETŐ PULYA PISIJÉVEL…

Az ótvaros fejet az illető pulya pisijével kell mosogatni.

EZZEL DÖRZSÖLTÜK BE…

Krumpliból készített száraz keményítőport összekevertük liszttel, és ezzel dörzsöltük be az

ótvaros fejet.

TÉLI DISZNÓVÁGÁSKOR…

Téli disznóvágáskor meggyűjtöttük a beleken és azok közt levő zsiradékot, kiolvasztottuk, amit

mi fonnyadó zsírnak neveztünk. Ezzel kenegettük az ótvaros fejeket.

RIHESSÉG, RÜHESSÉG
KEMENCÉBE BEBÚJTATTÁK…

Elég fájdalmas, sok kínszenvedést kiváltó gyógyítása volt ez a rihességnek. Olajban vereshagymát

pirítottak meg jó barnára, ebbe kevertek kevés kénport meg egy-két szem rézgálciot. Amikor ez

feloldódott, bekenték vele a rihes embert. Ezután gyenge felfűtött kemencébe – amilyet csak

elbírt a teste – bebújtatták tíz-tizenöt percre, míg ez a kenőcs bele nem ette magát a bőrébe.

Biztos, hogy elmúlt a rih.

ÖLD MEG A MACSKÁT!...

Tizenegy ével lehettem, amikor felfogtam egy kóbor macskát. Anyám adott neki enni, az meg

megszokott. Ahogy hozzám dörgölődzött, rám ragadt a rih. Vakaróztam, viszkettem elöl-hátul.

Először próbáltuk ecettel dörzsölgetni – csak kicsit használt. Mit csináljak? Azt mondta az egyik

asszony: - Ha azt akarod, hogy a rih lemenjen rólad, öld meg a macskát. – Én? – gondoltam –

soha nem tenném meg! Az asszony pedig csak biztatott, s azt is elmondta, hogy hogyan csináljam.

Nehezen, de mégis megtettem. Egy harisnyát húztam a macskára, levittem a kubikgödörhöz, s

odavertem egy tuskóhoz. A macska megdöglött, rólam pedig lement a rih. De hogy ettől-e?

PÁLLÚGOT FŐZTÜNK…

Mi a rihességre pállúgot főztünk, és abba ült bele, aki rihes volt.

A JUHOKTÓL ELKAPTA A RIHT…

Amikor a báró Sonkádi tanyájára költöztünk cselédnek, juhászoknak, a két öcsém a juhoktól

elkapta a riht. Megijedt édesanyám, és azonnal szólt az intézőnek. Az megmondta, hogy mit kell

csinálni. Lenmagot adott anyámnak, amit ő megszárított. Aztán mozsárban jó apróra megtörte,

zsírral, kevés liszttel, büdöskővirággal összefőzte. Ezzel a lekente a fiúkat, pokrócba bugyolálta

őket, és lefektette az ágyba. Nagy kínjuk volt, az biztos, de másnap reggelre levitte róluk.

116

NAGYPÉNTEKEN A FOLYÓBAN…

Aki el akarja kerülni a riht, nagypénteken a folyóban kell megfürödnie. A fürdés biztos nem

ártott!

FÖLDIBODZA LEVELÉT SZEDTÜK…

Az én gyermekkoromban gyakori volt a rih. Gyereken, felnőttön egyaránt. Mi ilyenkor

földibodzalevelet szedtünk, s abban napjában kétszer-háromszor lefürödtünk, aztán elmúlt.

VERESHAGYMADARABOKKAL KENEGETNI…

A rihes testre forró zsírban vereshagymadarabokat kellett megfonnyasztani, és azzal kellett

kenegetni, bedörzsölni, vagy lefüröszteni.

NEM, FIAM, RÜH AZ!...

Én juhász voltam egész életemben, így sokszor találkoztam ezzel a piszkos betegséggel. Aki

hajlamos volt rá, az bizony hamar elkapta. Így járt egyszer egyik juhászbojtárom. Hallom ám

éjszaka, hogy állandóan mocorog, nyiszog az ágy. Persze a melegben jobban viszket. Mondom

neki reggel: - Vetkezz csak le derékig. – Akkor láttam, hogy a dereka tiszta eleven, fekete seb

körös-körül. – Szőrfutásos az mondja nekem. – Nem, fiam, rüh az! – mondom. – Rendbe teszlek

én téged! – folytatom. Csináltam neki orvosságot. Kénvirágot olvasztottam fel zsírban, adtam

hozzá egy kevéske kékkövet is. Ezzel jó lekentem. Egy pokróccal körbetekerem, és lefektettem.

Igaz, ugrándozott, hühögött, mert marta, csípte. Aztán csak megcsendesedett. Másnap estére

lepucolódott róla.

KEMENCE ELÉ ÁLLÍTOTTÁK…

A kénport jól összetörték, zsírral összekeverték, és a sebes, rihes testet lekenték vele. Azután

forró kemence elé állították az illető, hogy a bőrén felolvadjon az a kenőcs, és így jól beleegye

magát.

MAJD A PADLÁSIG UGRÁLTAM…

Tízéves lehettem, amikor kaptam egy macskát, amelyiktől elkaptam a rihességet. Viszkettem,

vakaróztam mindenütt. Anyám tejfelben kevés kékkövet feltört, azzal kent le. Majd a padlásig

ugráltam kínomban, de lement rólam.

BEÁLLÍTJUK A FORRÓ HAMUBA…

Rihességre veszünk elő egy hagymát, szétszedjük leveleire, és mindegyiket behintjük kénporral, és

napraforgóolajjal becsepegtetjük, ezután a hagymát összerakjuk, és beállítjuk forró hamuba. Négy-

öt perc után kivesszük, és naponként egy-egy levéllel dörzsölgetjük a rihes bőrt. Ez nem olyan

fájdalmas, mint a kékköves kezelés.

117

SÖMÖR, SÖMÖRÖG, SÖMÖRGŐ
PIPA SZÁRÁBÓL PIPASANCOT…

 A hasamon volt egy féltenyérnyi sömörög. Úgy gyógyítgatta mamám, hogy reggelente az ablak

izzadságából az ujjával jól bedörzsölte. De attól nem gyógyult meg ezért a pipa szárából

pipasancot vert ki, és azzal kenegette. Ez aztán meggyógyította.

HIÁBA GYÓGYKEZELTEM ORVOSSÁGOKKAL…

A sömörgőnek sok fajtája van, attól függően, hogy hol adja ki magát, lábon, nyakon vagy a testen.

Még az alakja is más-más. Nekem a lábamon volt. Hiába gyógykezeltem orvosságokkal, nem múlt

el. Hallomásból már tudtam, hogy cickafarkot kell összeaprózni, s forrni kezdő zsírban

megfuttatni. Amikor kihűlt, ezzel kenegettem a sömörgőt. Ha hiszik, ha nem, elmúlt.

AZ HÉTSZENTSÉG, HOGY A TÖLGYFATENYÉR ELMULASZTJA…

Sokan pipasanccal gyógyítgatták a sömörgőt. Ha ettől nem múlik el, van még egy gyógymódja,

mégpedig a tölgyfatenyér. A tölgyfák északi oldalán terem. Ebből egy fél marékkal kevés vízben

megfőzünk, s a levével mosogatjuk a sömörgőt. Hétszentség, hogy elmulasztja.

ÉLESZTŐS KOVÁSSZAL…

Ha a sömörgő bárhol kiadja magát, élesztős kovásszal kell gyógyítgatni. Rákötjük, több napon át

megismételjük.

ANNYIRA MARTA, HOGY NEM ÁLLOTTA…

Zsiga fiamnak egyszer itt a file mellett volt egy forint nagyságú sömörög. Előbb pipasanccal

kentem be, de az annyira marta, hogy nem állotta a kisfiú. Ezután, ahogy a nagyanyámtól

hallottam, anyakovászt raktam rá,, azzal dörzsöltem be. Néhány napos kezelés után elmúlt a

sömörgő.

SÖMÖRÖGALMÁVAL…

A sömörgőt a tölgyfalevélen termő bogyóval, sömörögalmával gyógyítottuk. Kettévágtuk, s a

levével kenegettük.

KERESZTFORMÁKAT RAJZOLT RÁ…

Felmentem egyszer a faluba. Megállok a korcsma előtt, várnom kellett a nyitásra. Mondom, addig

rágyújtok. Ahogy kiveszem a dohányzacskót a zsebemből, látom én, hogy a kezem fején sömörgő

van. Átellenben ült Erzsi néni a lócán. Átmentem hozzá. Azt monda nekem: - Ide figyelj! Ha

hozol nekem egy kis búzáskörtét, meggyógyítalak. Hozok! – mondtam. Azzal megköpködte,

keresztformákat is rajzolt rá, de se menet, se jövet ne köszönjek senkinek. Vissza is mentem –

akkor vittem a körtét is - , még egyszer megcsinálta velem ugyanezt. Harmadnapra szépen el is

múlott.

118

MÁLÉOLAJAT HASZNÁLTUNK…

Sömörögre máléolajat használtunk. Úgy csináltuk, hogy sima kőre málészemeket tettünk, majd

megforrósított tűzpiszkáló vagy szalonnasütő vasat nyomtunk rá. A belőle kifolyt olajat ujjunkkal

feltöröltük, és bekentük vele a sömörgőt, igen jól használt neki.

KESERŰLAPU SZÁRÁT MEGVÁGTÁK…

Nekem nem volt sömörgőm, csak láttam, hogyan gyógyítják. Keserűlapu szárát megvágták, és

annak a levét csepegtették rá.

A SZÁZÍZŰ GAZ LEVÉVEL…

Van az a százízű gaz a kukoricásban. Ezt meg kell főzni, és a levével kell mosogatni a sömörgőt.

FARKASALMA FŐZETE HASZNÁLT…

Sok embert kínzott a sömörög. Nekem itt volt egyszer a bal orcámon egy húsz fillér nagyságú.

Gennyes váladékot is adott már. Nem csináltam vele semmi különöset csak farkasalmát főztem

meg, és azzal mosogattam. Nem is kellett sokáig csinálnom, mert egyhamar letakarodott rólam.

DIÓ ZÖLD KOPÁNCSÁNAK A LEVELÉT…

Amikor nősültem, az apósom a lánya adott még egy üszőtinót, ahogy itt szokták mondani,

pinatoldást. Észrevettem, hogy a tinó szőre itt is, ott is hullik, és alatta sömörgős. Ezt én is

elkaptam. Semmi mást nem csináltam magammal, csak amit apám mondott. Nyers dió

kopáncsának a levelét kiütöttem a balta fokával és azzal kenegettem. Meg is gyógyultam tőle.

ÉGERFA KÉRGÉBŐL…

A háború alatt történt, amikor egy kétforintosnyi sömörög képződött az arcomon. Azt mondta

apám: - Menjél csak le ide a Túr partjára. Van ott egy égerfa, kérgéből vágjál le egy jó darabot! –

Levágtam, hazahoztam. Szép piros teát főztem belőle, és azzal kenegettem az arcom. Két-három

nap alatt szépen lepucolta a sömörgőt.

SOKSZOR HASZNÁLTUK…

Sömörre sokszor használtuk a következőt: keserűlapu gyökerét megfőztük, és a levével

mosogattuk. Használt.

SZEMÖLCS, SZEMŐCS, SZEMŐCSŐ
VETKŐZZ LE PUCÉRRA…

Ha szemőcsöd van, nagyon könnyen elmulaszthatod. Éjfélkor vetkőzz le pucérra, és menj

hátrafelé háromszor a gémeskút körül. Babona? Lehet!

119

HERÉLT LÓ FARKSZŐRIVEL…

A szemőcsöt herélt ló farkszőrivel el lehet mulasztani, az biztos. Egy szállal jó erősen

körbetekerjük, rákötjük. Egy hét alatt elmulasztja.

SZÉKLETÜNK GŐZÉRE…

Azt hallottam a régi öregektől, hogy ha a szemőcsöt rátartjuk a székletünk gőzére, elmúlik.

FÁJT, IGAZ, DE ELMÚLT…

Volt itt az ujjam között egy paszulyszem nagyságú szemőcsőm. Körömmel megragadtm, s töviseit

kicibáltam. Fájt, igaz, de elmúlt.

VAKONDOK SZÍVÉNEK A VÉRÉVEL…

Ez itt történt meg Túristvándiban. Egy paszuly nagyságú szemőcső volt a báróné lába tövében.

Vót itt egy híres ráolvasó ember, D. Jóska bácsi, aki ehhez is értett. Üzent neki a báró, hogy

menjen fel, de azonnal, és tüntesse el a szemőcsőt. Az fel is ment. Jóska bácsi egy vakondok

szívének a vérével kente be és mulasztotta el a szemőcsőt.

HÁROMSZOR KELL SZÁMOLNI…

Te is megpróbálhatod, ha van az ujjadon szemőcső: amikorra először meglátod az újholdat, kint

az udvaron megállsz. A földről felcsípel egy kis föld- vagy sárdarabot. Mindegy, hogy melyiket. S

miközben a kis földdel dörzsölöd a szemőcsőt. Háromszor kell számolni, dörzsölni és a

mondókát mondani: Amit látok, nőjön, amit dörzsölök, múljon.

NINCS AZ UJJÁN EGY SZEMÖLCS SEM…

Az idősebbik kislányomnak volt a mutatóujján egy nagy szemölcs. Neki ajánlotta egy öreg néni itt

a faluban: - Lányom, ha azt akarod, hogy ez a nagy szemölcs elmúljon a kezedről, csináld meg a

következőt: ha anyád tyúkot vág otthon, lopd el a máját, s kend be vele a szemölcsöt. Utána ásd el

egy titkos helyre. Erről nem szabad tudni senkinek, nem szabad, hogy lássa valaki. Meglátod,

elmúlik. – Hajni lányom ezt ugyanígy végig is csinálta. Ha nem hisz, nézze meg, hogy nincs az

ujján egy szemölcs sem.

ECETBEN KELL ÁZTATNI…

A szemőcső elmulasztásának egyszerű módja van, és még az elvadult szemőcsőket is kiveszi. Egy

krumpliból le kell vágni egy szeletet, ezt erős ecetben kell áztatni három napig. Utána rá kell tenni

a szemőcsőre, és le kell kötni. Öt nap múlva le lehet venni. Addigra úgy megszívja, hogy

gyökerestől ki lehet emelni a helyéről.

RÚGTAM, VÁGTAM, ORDÍTOTTAM, DE ELMÚLT…

Nekem lánykoromban a lábam fején volt két nagy szemőcső, ott, ahon éppen a cipőmet

csatoltam át. Mindig zsenérozott, nem hagyott nyugodni. Apám nyeles beretvájának a sarkával

megpiszkáltam a tetejét, a sósavat csepegtettem rá. Igaz, rúgtam, vágtam, ordítottam, de elmúlt,

kiégett.

120

RÁKÖPKÖDTEM…

Egyszer lejött ide egy férfi két gyerekkel. Nem ismertem őket. Valaki azt mondta nekik, hogy

jöjjenek el hozzám, én el fogom mulasztani a szemőcsőt. Ráköpködtem a két gyerek szemőcsőire

és annyit mondtam: - Ez a szemőcs múljon el! – De közben rájok néztem, a szemükbe. Hála

istennek, el is múltak.

SZEDEK FECSKEFÜVET…

Nemcsak nekem, de a kislányomnak is volt szemőcs a kezén. Én csak egy módját ismerem az

elmulasztásának. Elég egyszerű az egész. Szedek fecskefüvet. Miután jó elevenre vakartam a

szemőcs tetejét, akkor töröm ketté a virág szárát, sárgás, piros levével kenegetem be

tizenháromszor. Majd ezt megismétlem még kétszer. Nem kell hosszú idő, a szemőcs elmúlik.

Ajánlom mindenkinek.

FOGTAM EGY TARKA HASÚ BÉKÁT…

Mind a két kezem telis-tele volt szemőccsel. Hordtam is sokáig, a fene egy meg. Egyszer Fülesd

alatt nyaraltam egy juhász bácsival, ott voltunk a juhval. – Hogy tűröd a kezeden? – kérdezte.

Aztán elmondta, hogyan lehetne eltüntetni, mit csináljak vele. Hittem is, meg nem is, de csak

megfogadtam a tanácsát. Lementem a patakra még napfelkelte előtt, fogtam egy tarka hasú békát,

és bedörzsöltem vele mind a két kezem. Mikor ezzel megvoltam, a békát keresztülhajítottam a

fejem fölött, hogy essen vissza a vízbe, de nem nézhettem hátra. Vártam, hátha majd elmúlik. Az

első napokban nem történt semmi különös. Már nem is törődtem vele. De jó néhány nap múlva

nem akartam hinni a szememnek. A szemőcsöknek csak a helye maradt.

ADDIG, MÍG LE NEM KOPOTT…

Ezt abban az időben kaptuk fel, mikor az iskolában palavessző helyett már krétával kezdtünk írni.

Összeszedtük a krétavégeket, és azzal dörzsölgettük a szemőcsöket, addig, míg le nem koptak.

CSAPJAM BELE…

Fiatal lány voltam, amikor a kezem feje tele volt szemölccsel. Nagyon szégyeltem magam, pláne,

mikor eljártam a bálokba. Minden fiúnak megakadt rajta a szeme. Hozzáfogtam, hogy borotvával

kivágom, kiszedem. De ahová a vércsepp odakenődött, még több lett a kezemen. Egyszer

Vámosorosziban jártam, ott egy idős néni a következő tanácsokat adta: térjek be egy jó baráthoz

vagy rokonhoz, és a vödörben levő ivóvízbe csapjam bele a szemölcsös kezem, majd rázzam le

róla a vizet. Utána mondjam: „Ó, én ezt a vödör vizet kiviszem, hozok én magának frissebbet.”

És ha hiszik, ha nem, egyszer csak azt vettem észre, hogy nincs a kezemen szemölcs. Ugráltam

örömömben.

AMÉK AZ UTAK MENTÉN…

Én úgy mulasztottam el a szömőcsöt magamról meg a pulyáimról, hogy abból a szekérkenőcsből,

amék az utak mentén a füvekre hull, bekentük vele.

121

KIVITT AZ ISTÁLLÓBA…

A mutatóujjamon még lánykoromban volt egy nagy tövises szemőcső. Mindig zsenérozott,

mindig bántott, szerettem volna eltüntetni. Egy vasárnap délután, amikor a templomba

készülődtünk, az istentisztelet előtt a templomudvaron kergetőztünk, szaladgáltunk. Az egyik fiú

véletlenül belekapott a szemőcsőbe. Azonnal vérezni kezdett. Otthon nem állt el. Áthívta az

anyám a szomszéd öreg nénit, hogy csináljon vele valamit. Az kivitt az istállóba, és a hidlás alól

kivett egy csipetnyi trágyalerakódást, azt a feketét, sűrűt, hugyost. Azzal bekente, s lekötötte.

Másnapra az egész szemőcs kiesett. Sose nőtt ki többé.

VAN FEHÉR GALAMBOTOK?...

Fiatal lánykoromban rengeteg szemőcső volt a karamon, a hüvelykujjamtól a könyökömig.

Egyszer megmutattam a körzeti orvosunknak is, de ő csak azt mondta: - Ida, ha tud valakit, aki el

tudja mulasztani a szemőcsőt, nyugodtan menjen el hozzá, mert talán úgy sikerül. – A harmadik

faluban lakott egy barátnőm, akinek az édesanyja el tudta mulasztani, így ahhoz mentem el. Ő azt

mondta: - Van fehér galambotok? Annak a vérével jól kend be a szemőcsöket, meglátod, elmúlik.

– Megcsináltam. Szinte hihetetlen, hogy nyolc-tíz nap múlva minden szemőcső elmúlt a karomról.

ELMÚLT A SZEMŐCSŐ…

Mikor kenyérsütés előtt a kemencében tüzet raktunk, egy rossz seprűvel a szemőcsőt meg kellett

simogatni, sepregetni. A seprűt utána bedobtuk a forró, tüzes kemencébe, de utánanézni nem volt

szabad. Elmúlt a szemőcső.

KIVESZEM A KERESZTÚTRA…

Még a tövises szemőcsőt is el bírom mulasztani. Cérnából csinálok egy kis baba alakot. Ezzel a

szemőcsőt megsimogatom, közben ráolvasok:

Én szemőcsőm, vesszél, vesszél,

Mindörökre múlj el, múlj el.

Utána köpök hármat kétoldalra meg a fejemen keresztül. A cérnababát ezután kiviszem az egyik

keresztútra, s ott eldobom. Bele lehet temetni az eresz alatt levő folyamba is, mire elrothad,

elmúlik a szemőcső, még annyit, ha több szemőcs van, akkor annyi babát kell csinálni.

A KEZEM FEJE TELE VOLT SZEMŐCSŐVEL…

A kezem feje tele volt szemőcsővel. Szóltam egy tudákos asszonynak, Lea néninek, hogy mit kéne

vele csinálni? Azt javasolta, hogy a nyájba kifelé menő kocadisznó friss pisijében néhányszor

mosassam meg a kezem. Ezt többször megcsináltam. Később el is múltak a szemőcsők; hogy

ettől vagy mástól, nem tudom.

AMIKOR ÚJHOLD VOLT…

A kisunokámnak tele volt a keze feje szemőcsőkkel. Amit megcsináltam vele, nagymamámtól

hallottam. Amikor újhold volt, vagyis telihold, este csörögét sütöttem. Annak az elkészített

122

tésztájából szakítottam egy kis darabot, és azzal jól bedörzsöltem a kislány szemőcsőit.

Megköpködtem, aztán egy kis fehér rongyba odasütött. Egy darabig még mondogatta a kislány: -

Mamám, már múlik elfelé! – El is múlt az mind egy darabig.

A CSIRKE ZÚZÁJÁT FELHASÍTJUK…

A csirke zúzáját felhasítjuk, ahogy azt a gazdasszonyok szokták, és lenyúzzuk a belső falát. Ezzel

néhány pillanatra beborítjuk a szemőcsőt, és éjfélkor vagy hajnal előtt, mielőtt a kakas

megszólalna, elvisszük egy keresztúthoz, ott eldobjuk. Úgy, hogy nem nézünk utána.

MIKOR HANGYABOLYT LÁTSZ…

Mikor hangyabolyt látsz, ásd ki, szedd ki a tojásokat belőle, törd össze, és kend rá a szemőcsőre.

Ha nagy, akkor többször kell rákenni. Ez a tövises szemőcsőket is leszedi. Meglátod, elmúlik.

KÖRBEKÖTÖTTÜK…

Amikor olyan nagy volt a szemőcső, hogy cérnával körbe lehetett csavarni, jó erősen

körbekötöttük. Rajta kellett hagyni mindaddig, míg a szemőcső le nem száradt.

ÚJHOLDKOR ELÁSTA…

A mutatóujjamon volt egy szemőcső. Lakott itt egy asszony, Rózsi néninek hívták. Ahhoz

mentem el újholdkor. Egy tűbe fehér cérnát fűzött, s azt keresztbehúzta a szemőcsőn. Ezt a tűt

cérnástól együtt a szomszéd ereszcsorgásába elásta. Azt mondta, mire a cérna elrothad, elmúlik a

szemőcs. Valóban elmúlt.

A GÉMESKÚT KÁVÁJA ALÓL…

Régen én úgy mulasztottam el a szömőcsőt: az illetővel megolvastattam, hogy hány szemőcsője

van. Akkor, mikor nem látta, egy cérnára annyi gömöt kötöttem, amennyi a szemőcső. Ezután

kilencszer körülkerítettem a gömös cérnával. A cérnát beletettem egy kis sárgombolyékba,

amelyen az illetőnek keresztül kellett köpnie, annyiszor, ahány szemőcsője volt. Én pedig

olvastam visszafelé a köpéseket. Aztán elvájtam az eresz csepegőjébe, miután kilencszer

keresztülköptem. Mire elrothadt a cérna, elmúltak a szemőcsők. Talán hasznát veszik az én

tudományomnak is.

ELVÁJOM AZ ERESZ CSEPEGŐJÉBE…

Régen én úgy mulasztottam el a szömőcsőt: az illetővel megolvasztottam, hogy hány szemőcsője

van. Akkor, mikor nem látta, egy cérnára annyi gömöt kötöttem, amennyi a szemőcső. Ezután

kilencszer körülkerítettem a gömös cérnával. A cérnát beletettem egy kis sárgombolyékba,

amelyen az illetőnek keresztül kellett köpnie, annyiszor, ahány szemőcsője volt. Én pedig

olvastam visszafelé a köpéseket. Aztán elvájtam az eresz csepegőjébe, miután kilencszer

keresztülköptem. Mire elrohadt a cérna, elmúltak a szemőcsők. Talán hasznát veszik az én

tudományomnak is.

123

SZALONNABŐRREL…

Nyolcadikos koromig volt egy szemőcső a hüvelykujjamon. Mamám azt mondta, kenjem,

dörzsöljem be szalonnabőrrel, amit azután dobjak el. Érdekes, elmúlt a szemőcső.

RÁOLVASÁSSAL SEM MÚLOTT EL…

Kömörőben történt. S. Zoltán kisfiúnak a két keze feje tele volt szemőcsőkkel, sok mindennel

próbálkoztak, még a ráolvasással is, de ettől sem múlott el. Ezután egyik rokona azt javasolta,

hogy a gyerek vájja el véresre az egyik szemőcsőt, és azt dörzsölje hozzá valamelyik társa kezéhez.

Így majd elmúlik, illetve átköltözik annak a kezére. De ezt elárulni, míg el nem múlik, nem lehet,

mert akkor nem használ.

MÁSNAK A MOSOGATÓRONGYÁVAL…

Akinek szemőcsője van, másnak a mosogatórongyával meg kell törölnie, és lemegy róla.

Nagyapámtól hallottam.

PISZKAVASAT…

Sanyi bátyám kemény, konok ember volt. Mivel a szemőcsője miatt nem tudta a szerszámnyelet

megfogni, azt mondta anyámnak egyik este: - Adjátok ide azt a piszkavasat, majd én elbánok ezzel

a kurva szemőcsővel! – Mi, pulyák, csak figyeltük. Bedugta a spórba, a parázsba, mikor

megtüzesedett, kivette, s néhányszor odanyomogatta a szemőcsőhöz. Még fel sem szisszent. Nem

hiszem, hogy ezt sokan megcsinálnák. De az biztos, hogy neki így elmúlt a szemőcsője.

KILENC SZEM PASZULYT KILENCSZER…

Kilenc szem paszullyal – mindegyikkel kilencszer – kerítsd körbe a fiad szemőcsét. Utána ássátok

el az ereszcsorgásba. Mire elrothad a paszuly, elmúlik a szemőcs is.

TYÚKVÁLYÚ ALÓL VETT SÁRRAL…

A szemőcsöt tyúkvályú alól vett sárral kell kenegetni mindaddig, míg el nem múlik.

FOKHAGYMÁT KÖSS RÁ…

Fokhagymát köss rá! Majd meglátod, hogy az leeszi a kezedről. Fájni fog, csípni, de elmúlik.

ÉGŐ CIGARETTÁT…

A kezem feje valamikor tele volt szemőccsel. A legdrasztikusabb módon – ahogy csak kevesen

csinálták -, nyeles borotvával, olyannal, mint amilyen apáinknak is volt, levagdostam a tetejét.

Aztán égő cigarettát nyomkodtam rá. Persze nem egyszerre mindet, hanem naponta csak kettőt-

hármat égettem le. Ettől kihullott mind!

SZEPLŐ
VOLT HOZZÁM EGYSZER EGY LÁNY…

Volt hozzám egyszer egy lány, hogy mulasszam el a szeplőjét. Megpróbáltam. Két tojásfehérjét

felvertem habnak, és kevéske szalicilt kevertem bele. Ezzel kentem be az arcát.

124

LEANDERLEVELEKET…

Leanderleveleket főztem meg, s annak levével mosogattam, dörzsölgettem az orcámon lévő

szeplőket.

MEGLÁTTÁK AZ ELSŐ FECSKÉT…

A szeplős lányok úgy próbáltak megszabadulni a szeplőiktől, hogy amikor tavasszal meglátták az

első fecskét, ezt kiabálták:

Fecskét látok, szeplőt mosok,

Fecskét látok, szeplőt mosok!

Közben a kezük fonákjával törölgették az arcukat.

BEMÁZGOLTÁK VELE…

A búzaföldön terem az a pici fehér virágú gaz, améknek piros a gyökere. A szeplős lányok a

gyökerét felhúzták, és bemázgolták vele az arcukat.

SZÁRA FEHÉR, TEJSZERŰ LEVET AD…

Van az a kutyatej, améknek eltörve a szára fehér, tejszerű levet ad. Ezzel is kenték magukat a

szeplősök.

LÁNYOK, AKIK MEG AKARTAK SZÉPÜLNI…

A gólyahírnek a levele tövében összegyűl a víz. A lányok, akik meg akartak szépülni, vagy a

szeplőiktől meg akartak szabadulni, abban mosakodtak. Sokszor megmostam vele az arcomat én

is.

UGORKA LEVÉLEL…

A szeplőt teljesen elmulasztani nem tudtuk, de amikor a kora tavaszi szél kierősítette a lányok

arcán, ugorka levével halványítottuk. Amikor nem volt élő ugorka, a savanyítottból csavartuk ki a

levet, s napjában többször megmostuk az arcunkat vele, azt ajánlottuk a pulyáinknak is.

TALLÓSEB, TARLÓSEB
KINN A MEZŐN IS MEGTEHETTÜK…

Gyűrűfűlevelet tettünk rá, vagy útifű levelét. Egy kicsit összemoncsáltuk, hogy megnedvesedjen,

és egy ronggyal rákötöttük a szúrásra, a sebre. Ezt kinn a mezőn is megtehettük, mert mindenütt

megtalálhatók voltak ezek a füvek.

VERESHÁTÚGAZT RAGASZTOTTUNK…

A tarló szurkálta sebre vereshátúgazt vagy szőlőlevelet ragasztottunk nyállal, és bekötöztük.

125

SZALONNÁT TETTEM RÁ…

Sokszor előfordult, hogy jó pár sebbel jöttünk haza a mezőről aratás idején. Mivel fiatal lány

voltam, azonmód rendbe szedtem a lábam. Kiáztattam, majd szalonnát tettem rá, és bekötöztem

éjszakára.

AHOGY SZEDTEM A MARKOT…

Anya nélkül nevelkedtünk fel, apám tartott el bennünket. Mondanom sem kell, hogy rengeteget

dolgoztunk. Már tizenkét éves koromban kijártam a mezőre kapálni, gyűjteni, aratni. Különösen

aratáskor volt nehéz az életem. Ahogy szedtem a markot apám után, a tarló véresre szurkálta a

karomat. A vér még a lábom szárából is serkedezett. Azt mondta erre az apám: - Kedves lányom,

ne búsulj, ami megszurkálta, megfájdalmasította, meg is gyógyítja! – Így is volt. – Harmad- meg

negyednap már oda se figyeltünk a tarló szúrására. Mire befejeztük az aratást, úgy megerősödött a

lábunk, úgy megedződött, hogy már észre sem vettük a sebeket. Mások úgy is csinálták, hogy a

tarlót otthon megfőzték, és annak főzetében mosogatták lábukat, kezüket.

KEZD BESZAPULNI…

Rajtam esett meg tizenöt éves koromban. Arattunk a mezőn, a tarló felszúrta a lábam, és a bőröm

kipattogzott. Nagyon fájt, nem akart javulni. Az orvos sem tudott vele mit kezdeni. Kínomban

sokszor lemostam, mert nagyon égett. B. Samunénak – az itt lakó zsidó asszonynak – mondta el

ezt anyám, aki a következőket javasolta: - Forraljatok fel egyliternyi tejet, hagyjátok kihűlni

teljesen, hogy a zsírját feladja, magába szedje a bőre. Ezt tegyétek rá a sebre. Kétszer

megcsináltuk, már láttuk a változást, látszott, hogy kezd beszapulni. Egy hét múlva begyógyult,

beszáradt.

A TARLÓ KÖZT FELNŐTT TISZTESFÜVET…

Nemegyszer felszúrta a lábam a tarló, amikor búzafűt jártam szedni. De az orvossága is ott volt

helyben. A tarló közt felnőtt tisztesfüvet vittem haza, és főztem meg. Utána ebbe mosogattam a

tarlósebeket. Begyógyította.

TÁLYOG, KELÉS, TELÉS, VÉRKELÉS
MEGSZEDTÜK A FENYŐSZURKOT…

Ha valakinek a lábát megszúrta egy tövis, és megtelt, úgy gyógyítottuk, hogy megszedtük a

fenyőszurkot. Ezt megolvasztottuk, és rákentük a kelésre. Igaz, olyan kínja volt, majd földhöz

verte magát, de újjá született. Kiszüntette a fájdalmat, kiszíjta a vőgyit.

LÚGOS SZAPPANT, TEJFELT, VERESHAGYMÁT…

Kelésekre írat készítettünk. Lúgos szappant, tejfelt és vereshagymát jól összetörtünk,

összedolgoztunk. Egy gyócsdarabra kentük, és ráborítottuk a kelésre. Ez hamar megérlelte,

meggyógyította.

126

EZT A PÉPET RÁKENTE…

Itt az arcomon még mindig látszik a helye. Kamaszkoromban volt egy nagy tályog, amit kelésnek

is mondtak. Rettenetesen fájt, majd megvesztem vele. Messze laktunk a falutól, kinn a tanyán.

Gyógyítani édesanyám kezdte, már nyílott az akác. Virágjának teájába mézet, szappant, kovászt és

összetört lenmagot kevert. Ezt a pépet rákente a sebemre, megérlelte, kifakasztotta. Ettől kezdve

tudtam aludni.

MEGÉRELTE, KI IS FAKASZTOTTA…

Fiatal koromban sok kelés volt az arcomon, a fene egye meg. Szenvedtem tőle, mert nagyon fájt,

és borotválkozni is nehezen tudtam. A faluban volt egy öregasszony, aki azt javasolta, hogy

puliszkát főzzek meg tejben, és kenjem rá olyan melegen, ahogy csak elbírom. Ezt kétszer

csináltam meg. Megérlelte, ki is fakasztotta.

MÁLYVALEVELET…

Volt, aki a kezelésekre mályvalevelet használt.

HAMARABB MEGGYÓGYULT…

Kovászt raktak rá. Ezt valamikor kenyérsütéshez élesztő helyett használták. Úgy csinálták, hogy a

komló virágját megszárították, összetörték, és korpával összekeverték, összegyúrták. Rátették a

kelésre, ez megszívta, megérlelte, hamarabb meggyógyult.

AZ URAM BERETVÁJA SARKÁVAL…

Volt, aki ezt, volt, aki azt tett rá a kelésre. Mi megvártuk, hogy beérjen, azaz kifehéredjen a teteje,

aztán az uram beretvája sarkával megpöccintettük vele a bőrt, és azonnal megindult belőle az a

sok csúnyaság. Tiszta ujjal oldalról óvatosan körbenyomogattuk, húzogattuk. Nagyon fájdalmas

volt. A kemény magja, a vőgyi kijött belőle, s kihúztuk.

MÉZES NYERS TÉSZTÁT…

Mézes nyers tésztát kötöttek a kelésekre. Ha kezdeti volt a kelés, elölte, ha már nagy volt,

meggyült, megérlelte.

AZ A VERESHÁTÚGAZ…

Van itt a kertünkben az a vereshátúgaz, amit megnyálazva rátettek a nagyobb pattanásokra,

kelésekre. Érlelte, meg szíjta is. Amikor megfehéredett a seb teteje, kifakasztottuk tűvel, és újjra

ragasztottuk tűvel, és újra ragasztottunk rá egy levelet, hogy jól kiszíjja. A vőgyit már ujjal kellett

kinyomni.

SZÖSZSZÁLAKAT FESZÍTETTÜNK KI…

A kelés leggyakrabban az arcon, nyakon, a derék körül adja ki magát. Felduzzad, megpirosodik,

vagy ahogy mondjuk, megtelik, betüzesedik. Miután lenmagliszt és tej összefőzött sűrű pépjével

borogatjuk, kifakad. Utána a seb felett szöszszálakat feszítünk ki, megsodorjuk, és ez feltekeri

127

magára, kihúzza a sebből a kocsonyás hosszú vőgyit, a seb magvát. Ezután már csak kamillás

vízzel mosogatjuk.

HARMATSZEKFŰLEVELET IS…

Harmatszekfűlevelet is tettek kelésekre. Ez kiszíjta, lelohasztotta.

AKI BELÉPETT…

Paszulyt, vereshagymát meg zsírt összefőztünk, s a legközelebbi útkereszteződésbe kiöntöttük, aki

először belelépett, arra ment rá a kelés.

NYÁLLAL ÖSSZERAGASZTVA…

Kelésekre jó a nyers hagyma vagy az akácfalevél is nyállal ráragasztva.

HAJSZÁLAT…

Hajszálat is húztunk a kelésekbe, majd amikor belenőtt, megért, kihúztuk vele a vőgyit.

POKOLGAZ LEVELE IS…

Tályogra, kelésre nagyon jó volt a pokolgaz levele is. Megtördeltük, meglevesítettük az ujjaink

között, s aztán éhnyállal ráragasztottuk a sebre. Siettette a megérlelését, s hamarabb kifakadt,

kijött belőle a csúnyaság. A belekeményedett gennyt, amit mi vőgyinek mondtunk, felette

megsodort, vékony cérnaszállal húztuk ki.

ÉHNYÁLLAL MEGKÖPKÖDÖSÖM…

Én a kelésekre mindég csak útilapulevelet használtam. Úgy csináltam, hogy az ujjaim között egy

kicsit megmoncsáltam, hogy hajlékony legyen és leves, aztán éhnyállal megköpdöstem,

ráragasztottam a kelésre. Lekötöttem. Két-három nap múlva megérlelte, ki is fakasztotta.

FARKASALMALÉVEL…

Farkasmalmalevél is jó volt a telésekre.

GYŰRŰFŰLEVÉL…

Ha telés volt rajtam, és gyűrűfülevél akadt az utamba, ezt ragasztottam rá.

TEJFELES TÉSZTÁT KÉSZÍTETTEK…

Kelésekre, telésekre tejfeles tésztát készítettek. Volt abban háziszappan, egy kis hagyma, aztán

tejfel, liszt, még egy kis paradicsom is. Ezt rátették, lekötötték.

ELMÚLT A KELÉSEM..

Még a csaholci gazdaságban dolgoztam, amikor két telés lett a fenekemen. Alig tudtam járni, hát

még ülni! B. Feri – aki ma is él Istvándiban – ajánlotta nekem, hogy reggel jelentkezzem nála négy

fű vereshagymával. Majd én meggyógyítalak, ne félj de ne igyál előtte semmit. Eljött a reggel. A

128

két nagyobbik fej hagymát megpucolta, vékonyan megsózta, és meg kellett ennem sovány

kenyérrel. Délben a másik fűt. Ezt csináltam három napon keresztül. Elmúlt a kelésem.

EZ IS JÓ…

Ez is jó a kelésre: hagymát reszelünk meg, összegyúrjuk tésztával, és azt tesszük rá.

A GYÖKERET MEGRESZELTÜK…

Fehérmályva gyökerét megreszeltük, és azt tettük rá a kelésekre.

ACSALPUT TETTEM…

A megtelt sebekre én mindig acsalput tettem a fehér oldalával. Ez jól megszívta. Sokszor nagyon

is.

MÉHVIASZT…

Méhviaszt napraforgóolajban olvasztottunk fel, s ezt kenegettük a kelésre. Ez megérlelte, is

fakasztotta.

EZT AJÁNLOM MINDENKINEK…

Elég idős vagyok már ahhoz, hogy elhiggyétek, sokszor próbálkoztam ezzel. Régen orvos nem

volt, ma pedig már egy keléssel szégyellnék felmenni hozzá. Az az igazság, hogy nem is nagyon

bírok. Minek is, mikor meg tudom magam is gyógyítani. Legutóbb pedig Ági nevű unokámon

segítettem. Használtam én kelésekre piros paradicsomot, ecetes szalonnát, kovász meg méz

keverékét összegyúrva, de egy sem volt olyan jó, mint a liliomlevél. A kisunokám a csalánkiütéstét

elvakarta, és az hozzávetett. Lángolt, lüktetett. Nagyon megsajnáltam, kimentem, szedtem

liliomlevelet a kiskertből. Megfonnyasztottam a spór tetején egy fedőn. Utána rátettem e kelésre,

és lekötözöm. Úgy szíjta, szinte fájt az unokámnak. Öt óra múlva levettem, öröm volt nézni,

ahogy kipucolta azt a csúnyaságot, a gennyt. Ezt ajánlom mindenkinek.

EGY TÁNYÉRBAN ÖSSZEVÁGTA…

Kelésre nagyon jó a fehérmályva levele. Négyet-ötöt anyám egy tányérban összevágott,

megpuhította. Utána rátette a kelésre, lekötötte.

FELÉ SE NÉZTEM…

Ismered, fiam, a farkasalmát? Ezt olyan sebekre használják, ami megtelik, meggyűlik. Itt van a

lábamon ez a seb. Ennek a helye még abból az időből való, amikor hazakerültem a fogságból. Cs.

doktor volt akkor Fehérgyarmaton a tisztiorvos. Csúnya volt a sebem, televényes. Az meg fogta,

ráöntött valami olyan szert, amitől azt hittem a szemem kiugrik a helyéről. Minden héten kétszer

kellett volna mennem kezelésre. De én felé se néztem. Mondtam a feleségemnek, hogy hozzon

farkasalmát. Megfőztem, és a levével mosogattam. A levelét meg rátettem, rákötözgettem. Ezt egy

hétig csinálgattam. Szépen letisztult a sebem. Utána mentem vissza a papíromért, kérdezte a

doktor úr, hogy hol voltam ez ideáig, miért nem mentem kezelésre. Én meg bizonyságul

megmutattam a sebem helyét. A doktor úr csak nézte, nézte, azt sem kérdezte, hogy mit csináltam

vele, csak elismerően bólintott.

129

TEDD RÁ A SPÓR TETEJÉRE…

Ha látszik, hogy a kelés már nem jóra fordul, vágj ketté egy hagymát. Az egyik felét tedd rá a spór

tetejére. Pirítsd meg egy kicsit. Aztán kösd rá egy tiszta ruhával. Meglátod, megszíjja, kifakad, és

elmúlik.

KIFAKASZTOTTA, KIPUCOLTA…

Gennyes tályogra késsel kaparunk egy kis szappant, előtte keverünk hozzá kevés lisztet,

székfűvirágot. Kevés enyhe vízben összekavarjuk, összedolgozzuk, írat csinálunk. Ez megérleli,

kipucolja.

TEGYEK RÁ LISZTLÁNGOT…

A háború alatt, amikor nagylány voltam, egyik nyáron, aratás közben a csobak úgy megszúrta az

egyik ujjamat, hogy nekivetett, megtelt. Nagyon csúnya lett. Még most is látszik a hegje. Volt itt

egy állatorvos, aki azt javasolta, hogy tegyek rá lisztlángot. Ez csak annyiból állott, hogy kevés

lisztet még kevesebb szappannal és vízzel összegyúrtam. Ezt tettem rá. Ez érlelte, ez fakasztotta

ki. Utána meg fehérliliom levelet tettem rá. Az kiszíjta belőle a sok csúnyaságot.

TÖBB NŐVEL FOGLALKOZZANAK…

Férfiaknak, akiknek az arcukon, nyakukon sok volt a vérkelés, sűrű volt a vérük, azt javasolták,

hogy több nővel foglalkozzanak, ne eggyel, használják őket.

EMBERI TRÁGYA VOLT…

Lánykoromban itt a sarkamon volt egy telés, már nem tudom, hogy mitől. Bármit tettünk rá, nem

gyógyult be. Én meg nagyon mentem volna a bálokba, de akárhogy viszketett a talpam a táncra,

nem tudtam vele táncolni. Szegény anyám elment a faluba tanácsokat kérni, mint mások szokták

ilyenkor. Jön hazafelé és azt mondja: - Jányom, teszek én rá neked valamit, amitől meg fog

gyógyulni. Kiment, s aztán behozta, de nem mutatta meg. Lefektetett, és rákötötte. Éjjel már

tudtam vele aludni. Reggelre teljesen kiszűnt belőle a fájdalom. Gondoltam, leveszem. Hát akkor

néztem nagyot. Emberi trágya volt, amit anyám a budiból vett ki.

TULIPÁNLEVELET…

Amikor a telés sebei kifakadtak, tulipánlevelet nyálaztunk rá. Ez kiszíjta a genyt.

MÉZESTÉSZTÁT CSINÁLTAK…

Tályogra, vérkelésre nyers mézestésztát csináltak, amibe szappant is kevertek. Tányérban finomra,

simára kimunkálták, de csak annyit, ami egyszeri rátételre elég volt. Ez meg is érlelte, ki is

fakasztotta. Utána farkasalmalevelet, fehérliliom-levelet vagy harmatszekfűlevelet kötöttek rá, ami

megszíjta.

130

EZ OLYAN JÓL MEGÉRLELI…

Kelésre vízben megdagadt fehér paszulyt teszek. Azt a fajtát, amit úgy hívnak errefelé, hogy

kanpaszuly. Kettévágom a szemeket, ráteszem a kelésre és lekötöm. Rajtahagyom két napig. Ez

olyan jól megérleli, hogy utána már csak meg kell piccenteni, és kifakad.

HASZNÁLTUK A DIÓFALEVELET IS…

Kelésekre többek között használtuk a diófalevelet is. Megszárítottuk, majd egy tálban némi kis

forró vízzel leforráztuk. Ezt rákötöttük, ezzel fakasztottuk ki.

MEGGYÓGYULT TŐLE A FENEKE…

Kálmán bátyámnak serdülő korában tele volt a feneke vérkelésekkel. Annyira, hogy már nem

tudott leülni. Édesanyám lenmaglisztet tört meg és olajjal, szódával főzött szappannal

összegyúrta, ezzel kente le többször. Meggyógyult tőle a feneke.

MARHAGANÉT RAKOTT RÁ…

Volt itt egy ember, aki valamivel leütötte a kezét, vérzett és hogy nem tartotta tisztán, hozzávetett.

Tudom, marhaganét rakott rá, s utána többször lepisilta.

AZUTÁN CSONTFŰ LEVELÉT…

Amikor a kezünkön egy-egy seb elgennyesedett, édesapánk, aki most kilencvenéves,

farkasalmalevelet rakott rá, naponta cserélve. Azután csontfű levelét, ami azután végképp

begyógyította. Csontfű sok van itt a Tisza füzesében. Télire is szoktunk elrakni, megszárítva.

IDA NÉNÉM FAKASZTOTTA KI…

Itt a combomon, ezen a helyen volt egy nagy kelés. Az orvos hiába kötögette, nem javultam. Ida

néném fakasztotta ki mézkenőccsel. Úgy csinálta, hogy egy lábasban összekevert, egy marék

lisztet, öt kanál mézet és kevéske vizet. Jól megkeverte, és rákente a kelésre. Lekötöttük.

Megszíjta, és két napra rá ki is fakasztotta. Így múlt el az én lábamról a kelés.

ELVITTEK TÚRRICSÉRE…

Volt egy tályog a bokám felett. Hogy mitől jött elő, még ma sem tudom, de már annyira el volt

mérgesedve, azt hittem, rossz vége lesz. Akkor apámék feltettek a szekérkasba és elvittek

Túrricsére, ahol rokonok is laktak, és tudákos asszonyt hívattak hozzám. A nevét pontosan már

nem tudom. Azt mondta, haza sem enged, míg meg nem javít. Szerencsére sikerült! Káposztalébe

mártott ruhát tett a tályogra. Arra rá hideg vízbe mártotta, majd az egészet lekötötte száraz

ruhával. Az alsó lábam így volt begöngyölve. Otthon még kétszer megismételtem. Három nap

múlva a tályog kifakadt. A gennyt kinyomkodtuk, és kamillateával mosogattuk a helyét.

ÖSSZERONCSOLTA AZ UJJÁT…

Zoli itt kertészkedett a faluban, amikor ládaszállítás közben összeroncsolta az egyik ujját.

Ahelyett, hogy rögtön eljött volna hozzám, vízben lemosta, és tovább dolgozott. A nagyobb baj

ott kezdődött, amikor másnap hozzávetett. Akkor már ijedten kérte, hogy segítsek rajta! A

131

gennyes sebet egy tűvel megpiccentettem, hogy a telvény meginduljon. Aztán enyhén

körbenyomogattam. Majd készítettem szénamurva-forrázatot, és ebben mostam meg az ujját.

Mondtam neki, hogy ezzel a főzettel naponta többször mossa meg és mindassziszor kösse be a

sebet. Mindég mondja, ha találkozunk: - Nénje, nézze csak milyen jól helyrejött az ujjam.

MEGNYÁLAZOTT CSUDAFALEVELET…

Amikor a cséplőgéphez jártunk dolgozni a lyukba (a cséplőgép végébe, ahol a törek és a pelyva

gyűlt össze), a búzakalász szálkája gyakran felszúrta a lábunk szárát. A helye majd mindég megtelt.

Semmi mást nem tettünk rá, csak megnyálazott csudafalevelet, amit ott a kazlak környékén a

kertekben szedtünk.

LENMAGOT PORRÁ TÖRTÜNK…

Lenmagot porrá törtünk, és vízben jó pépesre főztük. Mikor kihűlt és összeállott, egy

vászonzacskóba kanalaztam bele. Ezt a párnácskát rátettük a gyulladásra, a kelésre. Másnap

cseréltünk. Nagyon szépen megérlelte a kelést.

HŰTI ÉS OSZLATJA…

A violalevelet zölden megtördelve egy ruhával rákötjük a kelésre. Hűti és oszlatja a gyulladást.

SZALVIAFORRÁZATTAL…

A gennyes sebeket szalviaforrázattal kimostuk, és után a megpuhult leveleket rákötöttük.

FEHÉRLILIOM SZIRMÁT…

Kelésekre olyan kovászt csináltak, amit tojássárgájával összegyúrtak. Rákenték a sebre, és

többszörösen jól bekötötték, dunsztba tették, hogy a melege ne menjen el. Na, ez az ír aztán jól

megérlelte. Majd levették, s fehérliliom szirmát kötötték rá. Ez kifakasztotta.

LISZTET NAPRAFORGÓOLAJJAL…

Azt mondták, kelésre tegyünk lisztet, napraforgóolajjal összekeverve. Ez korán megérlelte, és

hamarabb kifakadt.

NYERS ÉLESZTŐT…

Rajtam kamaszkoromban rengeteg vérkelés volt. Arcomon, nyakamon, meg a faromon. Nyers

élesztőt etettek velem, naponta egy csipetnyit.

MOSLÉKOSDÉZSA MOCSOKJÁT…

Az én pulyakoromban a megtelt, elgennyesedett sebekre moslékosdézsa mocsokját kenték, a

legpenészesebbjét. Helyrejött tőle a seb.

NEM VITEK KI KAPÁLNI…

Egyszer egy rozsdás szegtől megkarcolódott a karom. Eleinte ügyet sem vetettem rá. Másnap már

éreztem, hogy ez nem megy ki jóra. Egész éjszaka alig hunytam le a szemem, mert a sebem égett,

132

lüktetett. Reggel emiatt nem vittek ki kapálni apámék. Délben hazajött anyám főzni, nagyapám

küldött vele haza útilapulevelet. Egyet azonnal megpuhítottam a tenyeremben, s éhnyállal

ráragasztottam a karcolásra. Estére már csillapodott a fájdalom tüze.

ÁROKPARTI GYEPEN IS MEGTEREM…

Nézettek ki, még a kiskertem előtt árokparti gyepen is megterem a százszorszép. Ez még szegény

édesanyám idejéből maradt. Az akkori fiatal férfiakon, legényeken, mivel sok vérkelés volt,

pattanás, annak a teáját itták vértisztításra.

DISZNÓEPE JÓ AZ ILYEN SEBRE…

Gabonakalász szálkájától, tövisszúrástól gyakran megtelik az ember keze. Nekem egyszer

vonóhálózás közben egy csuk kapott bele a mutatóujjamba. Annyira fájt, mintha tüzes tűvel

szúrták volna meg. Meg is gyűlt az ujjam.. Biztos, az iszapos víz is hozzásegített. Disznóöléskor

nagyampám még ma is felköti a padlásra a disznóepéét száradni, ilyen esetekre. Ha elmegy

disznóölésre másokhoz, onnan is elhozza. Az ő javaslatára egy ilyen húztam az ujjamra. Semmi

nem gyógyította volna meg olyan hamar, mint az.

JANCSILAPU…

Ha valakinek kelése, telés volt bárhol, Emmi néném mindig jancsilapu levelét javasolta rá. Nyáron

zölden, télen megszárítva, porrá törve, zsírban keverve használtuk. Ez nemcsak elveszi a

fájdalmat, hanem gyorsan ki is fakasztja.

VÍZIKENDER NYERS LEVELÉT…

A vízikender nyers levelét éhnyállal rátapasztották a sebekre, a kelésekre. Ezt télire eltették, ha

szükség volt rá, szárazon összetörték, kevés forró vízben megáztatták, és vászonruha között

rákötötték a sebre.

NAGYANYÁM LESZALADT A KERTBE…

Amikor mi, pulyák sebet ütöttünk a kezünkön, lábunkon, nagyanyám mindig leszaladt a kertbe,

kóduscsipát szedett a meggy- vagy szilvafáról. A fűtő felett megpuhította, elnyújtotta, s

rányomkodta a sebünkre. Le is kötötte. Hamar begyógyult tőle.

SÓS HAGYMÁT…

A férfiaknak gyakran favágás közben az ág tövisétől telik meg a keze. A nőknek inkább

marokszedéskor, aratáskor. Ismerünk egy egyszerű, de jó gyógymódját, a sós hagymát. Ezt

naponta kell rajta válogatni, míg ki nem fakad. Aztán kézzel kinyomkodjuk belőle a gennyt, s míg

be nem gyógyul, kamillateával mosogatjuk.

133

TÖRÉS, CIPŐTÖRÉS
RÉGI KEMÉNY CSIZMÁK VILÁGÁBAN…

Nekem is volt törésem a sarkamon, amikor a régi kemény cipők, csizmák világát éltük. Ezek

legtöbbször nem voltak pászosak, feltörték a sarkam. Azt javasolták rá, hogy trágyából szedjek ki

lóférget, öljem meg, és kössem rá. Képzelje el, meggyógyult a sebem. Mások is csinálták.

AMIKOR MÉG FOLTOZTÁK A CIPŐT…

Amikor foltozták a cipőt, az ’50-es évek előtt, az ilyen lábbeliben hamar feltört a lábunk.

Marhaganét kellett rákötni.

ÚGY HÍVTUK, HOGY POKOLHÓLYAG…

Használtam, de ajánlottam is, amikor a csizma feltörte az ember lábát. Mi ezt a törést úgy hívtuk,

hogy pokolhólyag. Meggyűlt ez sokszor annyira, hogy a kapca is beleragadt a sebbe. A pokolfű

kövér helyeken nő, a jó mezőkön. Ilyenkor ennek a fűnek egy levelét kell rátenni a törésre, vagyis

rákötni. Nagyon jól kifakasztja, kipucolja a hólyagot. Mindaddig rajta kell hagyni a seben, amíg az

ki nem tisztul.

A KÉRGES CSIZMA…

Szegény uramnak egyszer a kemény, kérges csizma feltörte a lábát. Emlékszem, sokat bajlódott

vele. Mikor menni kellett a mezőre, mert énrám nem számíthatott, beteges voltam. Képzeljék el,

milyen kínnal dolgozott. Szerencsére volt itt egy tudákos asszony, ő gyógyította meg. Farkasalma

levelét megfőzte, a levél megmosogatta, a megfőtt leveleket pedig ráborogatta, rákötötte a törésre.

TAKNYUNKAT KELLETT RÁKENNI…

Amikor a cipő feltörte a lábunkat, azért, mert szűk volt vagy foltos, akkor a taknyunkat kellett

rákenni. Meggyógyult tőle.

VADNYÚL HÁJÁT…

Amikor a lábunk felhólyagosodott a lábbeli miatt, vadnyúl háját kötöttük rá, az megérlelte,

kifakasztotta.

ÉLT ITT EGY ÖREGASSZONY…

Az én legénykoromban élt itt egy öregasszony, aki a falu orvosa volt. Ha valakinek tésztát kellett

ráborítani, rákötni. Ha nem igazodott a lábunk, visszamentünk hozzák, megint kitalált rá valamit.

KUTYANYELVŰFŰ LEVLÉT…

A régi időkben egész nyáron mezítláb jártunk, ősz felé, amikor felhúztuk a kikeményedett, vastag

bőrű bakancsot, azonnal feltörte a lábunkat. Az ilyen törésre kutyanyelvűfű levelét kötöttük rá. Az

kiszíjta.

134

TÖVISSZÚRÁS
MEGOLVASZTOTT FENYŐSZURKOT…

Amikor a tövist, a szúrókát nem tudták kivájni a kézből, lábból, megolvasztott fenyőszurkot

tettek rá. Az kiszíjta.

VERTEM A SZILVÁT…

Tövisszúrásra jó volt a kulimász. Amikor vertem a szilvát, a fán állva, a térdemet megszúrta egy

tövis. Fájt kegyetlenül. Jött a nagynéném, kérdezte, mi van velem. Nem is kell arra semmi más,

mondta, csak szekérkenőcs. Hozta is. Éjjel már nem lüktetett, másnapra meggyógyult.

SAJTALAN SZALONNÁT…

Amikor kezünkbe, lábunkba beletört egy-egy tövis, akkor sajtalan szalonnát kötöttünk rá. Ez

megszíjta, és a tövis könnyebben kifordult.

AMIKOR A SÖVÉNYKERÉTÉST FONTAM…

Az én időmben még a ház körüli kerítéseket is kökénysövényből fonták. Ilyen alkalmakkor,

mondanom sem kell, mennyire összeszurkálta a tüske a kezünket. Semmi mást nem kötöttünk rá,

csak fehérmályvalevelet.

ECETES KOVÁSZT…

Földünk végén a bokrokat mindig irtani kellett. Összeszurkálta a tenyerünket. Otthon mindig

kéznél volt a kovász, mert a feleségem azzal sütött kenyeret, elővettünk egy darabkát, ecettel

összegyúrtuk, s rákötöttük a tenyerünkre. Nagyon jó volt rá.

TYÚKSZEM, BŐRKEMÉNYEDÉS
FOKHAGYMÁT TÖRTEM ÖSSZE…

Én úgy irtottam ki a tyúkszemet, hogy fokhagymát törtem össze, és egy pici ruhával rákötöttem.

Néhányszor meg kellett ismételni. Kiette, elmulasztotta.

MEGKEMÉNYEDETT BŐRRE…

Szalicilt összekevertünk fagyos disznózsírral, és azt kenegettük a megkeményedett bőrre.

BŐVEBB CIPŐBEN JÁRTAM…

A tyúkszem sokszor elhal magától is. Nekem azt kommendálták, hogy ne hordjak olyan lábbelit,

ami nyom. Így aztán mindig bővebb cipőben jártam. El is múlt.

Elbánok én veled…

Nemrég történ meg velem ez az eset. Odavoltam a fiaméknál vendégségben. Még a papucsban is

alig tudtam tipegni-topogni, annyira nyomódott a tyúkszemem a kislábujjamon. „Csak érjek haza

– gondoltam -, elbánok én veled.” Úgy is volt. Egy evőkanálnyi lisztbe tettem két kávéskanálnyi

zsírt meg egy késhegynyi szalicilt. Kevéssé megnedvesítettem, s jól összedolgoztam, Három estén

át, lábmosás után, egy kis gézdarabbal rákötöttem egy késhegynyit. Aztán meleg vízben

135

kiáztattam, és elkezdtem piszkálni. Annyira meglazult, hogy még a gyökerét is ki tudtam szedni

minden fájdalom nélkül.

A FŰ NEDVÉVEL TÖBBSZÖR BEKENTEM…

A tyúkszemem miatt már nem bírtam cipőben járni. Csupa fájdalom volt a lábam. Égett. Az uram

azt mondta, hogy halotta, egyedül csak a fecskefű tudja kiirtani. Megvagdostam a tyúkszemet,

utána a fű nedvével többször bekentem. Ezt több napon át megcsináltam. Le is ment a lábamról.

ÜTÉS, ZÚZÓDÁS, DAGADÁS, VÉRHÓLYAG
MÉZZEL BEKENTÉK…

Nyers vagy száraz dohánylevelet mézzel bekenték, és rákötötték az ütésből, zúzódásból eredő

dagadásokra. Rajtam is megtörtént.

ECETES KENYERET…

H a valahol feldagadtunk, ecetes kenyeret raktunk rá. Ez aztán jól leszíjta.

LEESETT AZ EPERFÁRÓL…

Egészen kicsi lányok voltunk, mikor Irén húgom leesett az eperfáról Bedagadt a lába, csupa kék

volt körös-körül. Kilenc nadályt ragaszottak rá, az szívta le azt a tört vért.

SZEKÉRKENŐCSÖT IS…

Daganatokra szekérkenőcsöt is használtak, amit úgy hívtak akkor, hogy kulimász.

HOGY NE DUZZADJON…

Gyakran megesik az, hogy járni tanuló kisgyermek elesik, a bútor sarkainak nekiesik, megüti

magát. Még felnőtt emberrel is előfordulhat, ha többet iszik a kelleténél. Ilyenkor, hogy ne

duzzadjon, ne dagadjon fel az ütődés helye, hideg késpengét kell rajta húzogatni.

ÍNNYÚJTÓFÜVET SZEDTÜNK…

Az én anyámnak, szegénynek, egyszer úgy megütődött a térde, hogy alig tudott vele járni.

Ínnyújtófüvet szedtünk rá orvosságnak. Gyengén megfőztük, és rápakoltuk, rákötöztük. Ezt több

napon át megismételtük, mindaddig, míg meg nem gyógyult.

ECETES KORPÁT…

Ha valahol megütöttük magunkat, a daganatára ecetes korpát raktunk, amit egy ruhába

belegöngyöltünk. Ez leszíjta, és nem hagyta lüktetni.

SZÉNAPOLYVA-TÖRMELÉKET…

Amikor hazajöttem a mezőről, mindig kiültem a tornácra, lehúztam a bakancsomat, hogy

vacsoráig szellőztessem a lábamat. Ahogy megsimogattam a bokám felett az alsó lábszáram, hát

egy galambtojásnyi gömöt éreztem. Majdnem azt hittem, hogy a csont nőtt meg a lábamban. Este

előjön apám mondom neki, mit érzek. Azt mondja, régen neki is volt ilyen betegsége. Meghagyta,

136

mit csináljak. Forrázzak le szénpolyva-törmeléket, és ruha közé téve, vizesen kössem rá a lábamra.

Ezt több este ismételjem meg lefekvéskor. Két hét múlva el is tűnt a bokám feletti göm.

LEFORRÁZOTT KELKÁPOSZTALEVLEKTŐL…

Orvos vagyok. Járt hozzám egy beteg amiatt, hogy elesett, és megduzzadt a térde. Írtam neki ezt

is, azt is, de nem javult. Majd megint felkeresett, s megmutatta, hogy milyen szép lett. – Örülök

neki – mondtam. – De ne higgye, doktornő, hogy az orvosságoktól – válaszolt -, hanem

leforrázott kelkáposztalevelektől, amit ráborongattam.

ECETES ZSÍRRAL…

Az uram szolgálatból jött hazafelé, amikor a jeges úton felborult a biciklijével. Nagyon összezúzta

a jobb vállát, szinte szederjes volt. Én kenegettem napjában kétszer is ecetes zsírral. Egy hét után

megjavult.

SZAPPANOS KESERŰLAPU-LEVELET RAKTAM RÁ…

Emlékszem, amikor építettük a házunkat, vályoghordáskor egy vályogot ráejtettem a lábom fejére.

Szappanos keserűlapu-levelet raktam rá, naponta kétszer is. Három nap múlva lehúzta a

daganatot.

TÖLGYFA FIATAL HAJTÁSAINAK…

Tölgyfa fiatal hajtásainak kérgéből csináltunk főzetet. Ebbe vászonkendőt áztattunk, és ráraktuk a

zúzódásokra, dagadásokra.

EGY MARÉKNYI EGÉRFARKKÓRÓT VÁGTUNK ÖSSZE…

Gulyás voltam a vámosoroszi Szalavényon. A hodály karámját mi készítettük elő, javítgattuk a

májusi kihajtásra. Egy bernátszeget ütöttem el, amikor lecsúszott róla a kisbaltám, és az egyik

ujjamat eltalálta. Egy nagy vérhólyag keletkezett rajta. Cimborám mindjárt elszaladt ide az árok

partjára, egy maréknyi egérfarkkóróért. Bicskájával jó apróra összevágta, tenyerében

összedörzsölte, meglevesítette, s ezt kötöttük rá. Két-három nap után eloszlatta a vért.

LEVENDULA VIRÁGÁT…

Amikor a kerítést húztam kifelé a portám szélén a harapófogómmal úgy összecsipkedtem a bal

mutatóujjam, hogy tiszta véraláfutásos lett. A nagyapámtól hallva levendula virágát főztem fel

vízben, és egy rongydarabbal ennek a főzetét borogattam az ujjamra. Nem kellett sokszor

csinálni, mert hamar eloszlott a véraláfutás.

LÓHEREVIRÁGÁT…

Amikor lefelé jöttem a padlásról, kitört a rétolya egyik foka. Olyat estem a bal vállamra, hogy

reggelre bedagadt. Nem akart elmúlni, hiába vizes ruháztuk. Nagyapám jött a jó tanáccsal, aki

nagyon értette a fűvel-fával való gyógyítást. Azt mondta, hogy ha nem használ az egyik, majd

használ egyik, majd használ a másik. Surcában hozott lóherevirágot, amiből megfőztünk egy jó

összmaréknyit három liter vízben. Megszűrte, és a hozott lóherevirágnak a másik felét ismét

137

felfőztük ebben a lében. Ezt addig kavargatta, míg sűrű nem lett. Utána rákente a fájós vállamra,

és bekötötte gyóccsal. Megismételtük még háromszor. Jól lettem tőle.

TENGERIHAGYMÁT FŐZÖTT MEG TEJBEN…

Emlékszem, amikor még csűrökben tartottuk a bálokat, az egyik alkalommal a szomszéd falu

legényeivel összekaptunk. Még a cimbalom lábát is kicsavarták, azt is felhasználták a verekedésre.

Én is kaptam egy olyan ütést, hogy azon nyomban egy egész fejet tejben megfőzött, karikára

vágta, és egy kendővel rákötötte a daganatra. Használt is, mondhatom.

MÉZESTÉSZTÁT…

Vérhólyagra mézestésztát kötöttünk.

EGY ROZSDÁS SZEG MEGSZÚRTA…

Apámnak egyszer egy rozsdás szeg megszúrta a kezét. Megdagadt, lüktetett, anyám fehér szőlő

levelét puhított meg forró vízben, és ezt kötötte rá napjában egyszer.

VÁGÁSOK, SEBEK, HORZSOLÁSOK
LEPISILTÉK

Az öregek úgy is gyógyították a kezünkön levő sebeket, hogy naponta többször lepisilték.

OTTHON, MEZŐN…

Ha otthon elvágtam az ujjam, meszet kaptam rá. Ha mezőn, akkor szúróka levét csepegtettem,

facsartam bele.

SZEDERLEVELT FORRÁZZUNK A SEBRE…

A seb hamarabb begyógyul, ha szederlevelet gyengén leforrázunk. A levével megmossuk, levelét

pedig rákötjük a sebre.

TÉSZTÁVAL ÖSSZEGYÚRTÁK…

Hagymát jó apróra összevágták, tésztával összegyúrták, és rákötötték a sebre.

ZÖLDEN ÖSSZEVÁGTÁK…

Egérfarkkórót is használtak sebekre. Mégpedig úgy, hogy zölden összevágták, zsírral, tésztával

összegyúrták, és rákötötték a sebekre.

PÓKHÁLÓVAL BETEKERTE…

Ha a ház körül valami okból kifolyólag elvágtam a kezem, fehér falról meszet kapartam rá, és

pókhálóval betekertem.

A SZÁRÁT KÉTFELÉ HASÍTOTTUK…

Ha elvágtuk a kezünket, lábunkat, kékvirágú katlankóró szárával gyógyítottuk. A szárát kétfelé

hasítottuk, és rátekertük a vágásra. Összehúzta a sebet.

138

ISTÁLLÓTRÁGYÁT…

Kézsebekre néhány napos istállótrágyát tettünk, majd vászongatyából hasított ruhadarabbal

bekötöttük.

SZÁRAZ NAPRAFORGÓSZÁRAT…

Kiabált egyszer a szomszédasszonyom: - Erzsi néni! – Mi baj lehet, teremtőm, istenem, szaladtam

nyomban. Látom, hogy a kisfia ott áll a tönkőnél, csüng az egyik mutatóujja. Éppen csak egy kis

bőr tartotta. Kiáltok rögtön az anyjának, hogy hozzon gyorsan egy fehér gyolcsdarabot. Én addig

az ól végétől hoztam egy száraz napraforgószárat. A vékonyabbik végéből letörtem egy ujjnyi

hosszút, kétfelé hasítottam, a belét hamarjában kiszedtem. Úgy nézett ki, mint két kis vályú.

Gyolccsal egyszerűen betekertük, visszakötöttük az ujját, jó erősen, s a két kis kóróvályúba

befogtuk az egészet. Ezután átkötöttük, átcsavartuk. Ha hiszik, ha nem, a fiúknak most is megvan

az ujja.

AMI AZ UDVARUNKON TEREM…

Sarló- vagy kaszavágásra azt a gyűrűmályvalevelet borítottuk, ami az udvarunkon terem. Jó rá a

farkasalmalevél is.

ÚGY PRÓBÁLTÁK ELÁLLÍTANI…

Nagymamám állandó magas vérnyomásban szenvedett. Nadállyal kezelték. Történt egyszer, hogy

jóllakáskor mind lefordult egytől egyig, csak egy nem akart az istennek sem leesni. Mikor végül

leszedték, nagyon spriccelt a vér. Úgy próbálták elállítani, hogy friss lóganét tettek rá. Kérdeztem

is nagyanyámtól: - Nem fertőződött-e el? – Látod, lányom, hogy nem, mert ma is élek.

OLTOTT MÉSZ GÉRÁJÁBÓL…

A férjem egyik télen, amikor a ducskót hasogatta itt az udvaron, a fejszét belevágta a lába élibe,

csak úgy vérzett. Oltott mész feleltt levp víz gérájából vettünk ki, azzal kentük le a sebet.

AMI AZ ERESZ ALATT SZÁRAD…

Mit gyógyítottak ezzel a csontfűvel, ami az eresz alatt szárad? Vérző vágásokat. Előtte meleg

vízbe tettük, megpuhítottuk, és rákötöttük. Ebből a fűből sok van itt a Vidra partján.

KATLANKÓRÓ VIRÁGÁT…

A vágott sebekre katlankóró virágát kötöttünk.

SZEKÉRZSÍRRAL KENEGETTEM…

Szilvafáimat kosztottam a kertben. Látom én, hogy az egyik ágnak nagy csobakját hagytam. Olyan

nagyon vágtam rá, hogy a kisfesze belecsapódott a térdembe. Szekérzsírral kenegettm, attól

gyógyult meg.

139

DÉZSAMOCSKOT KENTÜNK RÁ…

Vágott sebeknek nem egyszerű a gyógyulása. Mikor még nem volt ez a sokféle gyógyszer, meg

drága is volt a patika, dézsamocskot kentünk rá, s ruhadarabbal – mindig fehérrel – lekötöttük.

Két-három napon belül összehúzódott.

FOGOTT EGY FEHÉR SZELYMET…

Elég nehéz munka volt az aratás. Sok fáradsággal, fájdalommal járt. Volt benne részünk elég.

Emlegetjük is, hogy hányszor összehasogatta a lábunkat a tarló, szederin. Egyszer olyan nagyon,

hogy kis hólyagocskák lettek a bokáink körül. Vilma néni nem is csinált egyebet: fogott egy fehér

selymet, abból húzott ki selyemszálakat. Tűbe fűzte, majd belehúzta a hólyagokba, keresztbe-

kasba. Ezt csinálta a testvéremmel is. Mikor kész lett, gyorsan összekeverte az egérfarkkóró

törmelékét meg a fagyos zsírt, és ezt kent a sebünkre. Azt hagyta meg, hogy hadd legyen így egy

nap, egy éjszak. Rendbe is jött szépen a lábunk.

VALAMIT CSINÁLOK VELE…

Tamás nevű unokám még nem volt egészen hatéves, mikor megoperálták. Mivel kétnapos ünnep

volt, kiengedték a kórházból. A gyermek itthon is csak hánykolódott, feszült a sebe, tüzelt, olyan

volt, mint a láng. Mondom a lányomnak, hogy valamit csinálok én vele. Kimentem a mezőre,

szedtem csúszóhagymát, az más. Megismerem és ezt bármikor, olyan a levele, mint a liliomé.

Megmostam, összevágtam. Utána csináltam a következőt: egy darab szalonnának a közepit, ahol

nem sós, kivettem. Akkor egy pici kis mosdószappant finomra lereszeltem. Egy kis tejfelt

beletettem. Hozzáadtam egy kevés mézet, egy kevés lisztet. Az egészet finomra kidörzsöltem. Egy

darab fehér ruhára ezt rátettem. Gondoltam, ennek használni kell, mert én bíztam a végtelenségig.

A gyermeket lefektettem. A bekent ruhát ráborítottam a sebére. Kétszer-háromszor ezzel

kezeltem. Aranytiszta lett, kipucolta, összehúzta a sebét.

EGÉRFAKKORÓT SZÓRTAM RÁ…

A legnagyobbik fiam, aki szegény már meghalt, elvágta egyszer a lábát baltával. Folyt a vére, majd

mikor csillapodott, elkezdtem kezelni a sebet. Állott vízzel körbemosogattam, majd egérfarkkórót

szórtam rá. Ezt még nyáron szedegettem a határban. Kiakasztom száradni, s elteszem egy

zacskóba. Ezután felhasználás előtt lisztté töröm össze. Nemcsak régen, hanem még ma is

használom.

LEKÜLDÖTT A KERT ALÁÉ FIFAHÁNCSÉRT…

Az öcsém belevágta a fejét a disznósól szemöldökfájába. Nem vérzett túlságosan, de szétnyílt a

bőr. Anyám gyorsan leküldött a kert alá ficfaháncsért. Siettem vissza. Addigra anyám a seb körül

levágta az öcsém haját. Kimosta a sebet hideg vízzel, majd erre a letisztított sebre rátette a kérget,

meg egy kis gyolcsdarabot, majd az egészet átkötötte az álla alatt egy nagy zsebkendővel.

FAGYOS ZSÍRRAL…

Előbb a sebet ecetes vízzel le kell mosni. Aztán fagyos zsíros ruhával vagy gézzel kell bekötni.

140

FARKASALMALEVELT HOZOTT…

Egyszer a csendőrök kijöttek hozzánk az erdőre, ahol laktunk. Máskor is ki-kinézte, hogy

apámnak nincs-e panasza fatolvajokra, orvvadászokra. Egyik alkalommal, jól emlékszem,

szalonnát sütöttek nyárson, és engem küldet – mint kislányt – hagymáért a kiskertbe. Ahogy

szaladtam, nem vettem észre a kapát a gazban, és belehúztam a lábam. Olyan nagy és nehezen

gyógyuló lett a sebem, hogy behordoztak engem még a mátészalkai kórházba is. Alighogy

hazajöttem, megint kiújult, mert mezítláb jártam. A borzovai E. Jóska bácsi segített rajtam. –

Borcsa néni, hát hogy hanyagolhatják el ennyire ezt a kislányt, hiszen van ennek gyógymódja! –

Tüstént el is ment és hozott farkasalmalevelet. Azon nyomban megfőzte. A langyos levével

megmosogatta a lábam. Naponta ezt kétszer kellett megcsinálnom, egy hét alatt rendbe is jöttem.

FEHÉR PÁLINKÁVAL…

Fehér pálinkával beitatott tiszta ruhát kell rákötni a vérző sebekre.

SZÚRÓKALÉ, CICKAFARKLEVÉL A SEBEMRE…

Az apám kiküldött lovat legeltetni a Szalavényra. Amikor hazafelé indulat, a nyergesló hátán,

szőrin, a ménesből egy csikó odalépett, a belekapott a mellettem jövőbe. Az felugrott, s

belerúgott a lábamba. Éppen oda, ahol vérkelés volt. Ahogy jöttem, éreztem, valami melegíti a

lábom. Itthon lehúzom a csizmám, hát látom, hogy csupa vér a kapcám, és egy nyitott seb van a

lábom szárán. Teremtőm, Isten, mit csináljak most? – estem kétségbe. Nem volt mit tenni,

anyámmal elmentünk Juliska nénihez, aki nagyon értett az ilyen dolgokhoz. Azonnal lemosta,

szúrókalevelet facsart bele, majd száraz cickafarklevelet morzsolt rá, és az egészet beborongatta

útilapuval. Aztán bekötötte. Két napig nem volt szabad levennem. Még egyszer megcsinálta, s

rövid idő múlva begyógyult a sebem.

FORRÓ TIMSÓS VÍZBEN…

Gyűrűfűlevelet forró timsós vízben kell megpuhítani, s ezt kell a sebekre rárakni, rákötözni.

Nagyon jó.

AZ ANYJA ÉHNYÁLÁVAL…

Elég fájdalmas volt, ha a kislányoknak kifúrták a fülét. Sokáig fájt, még olyan is előfordult, hogy

hozzávetett. Mivel akartuk, hogy minél előbb begyógyuljon, ezért az anyja az éhnyálával

kenegette.

NADÁLYLAPU GYÖKERE…

Azt hallottam a régiektől, hogy friss vágott sebekre nagyon jó a nadálylapu gyökere, balta fokával

összetörve. Csak rá kell kötni a sebre, összehúzza, begyógyítja.

MÁLYVARÓZSA GYÖKEREÉT…

Amikor az erdőn baltával vagy a mezőn sarlóval, kapával, kaszával megvágtuk magunkat, semmi

mást nem tettünk rá, csak azt a sárgásfehéret nyitó, magas mályvarózsa gyökerét. Megpucoltuk,

141

megmostuk, és a balta fokával egy ruhában jól összetörtük Ezt kötöttük rá a sebre, semmi mást.

Begyógyult tőle.

MEGNYÁLAZOTT AKÁCFALEVELET…

Kötszer híján megnyálazott akácfalevelet raktunk a sebekre. Nem ártott neki.

CSORBÁKA TEJÉT…

Emlékszem, amikor a mezőn gazt vagy csonárt sarlóztunk az állatoknak, néz meg-megvágtuk a

kezünket vagy a lábunkat. Ilyenkor csorbáka tejét csepegtettünk a sebbe.

FAGYALBÓL FŐZŐTT LÉVEL…

Nénémnek a jobb lába egyik ujján volt egy seb. Nem gyógyul be. Édesapám mondta, hogy

próbálja fagyalból főzött lével mosogatni. Hozott is neki a liget erdőről. A leveleket apróra

összevágta, és megfőzte vízben. Ezzel mosogatta a sebét. Ha nem láttam volna, nem hinném el –

és nem mondanám neked -, a seb teljesen begyógyult.

FEHÉR ORGONA LEVELÉT…

A sebekre megtört, meglevesített fehér orgona levelét kötötték. A főzete sebmosogatásra volt jó.

TORMALEVELET RAKOSGATTAM RÁ…

Amikor a cséplőgéphez jártam, még legénykoromban, az a szerencsétlen esett történt meg velem,

hogy a lovak egyike – amelyek a búzát hordták a gazda portáján – rálépett a lábom fejére.

Mondanom sem kell, hogy a kínok kínját éreztem. Ott azonnal ecetes vízzel lemosták, majd

ecetes vizes ruhát borítottak rá. Hazavittek. Otthon forró vízben megfonnyasztott tormalevelet

rakosgattam rá, a sebem már nem fájt, nem vérzett, de kezdett gennyesedni. Ekkor aztán nap

mint nap spór tetején, fedőn fonnyasztott farkasalmalevéllel borogattam. Naponta cseréltem rajta,

miközben a főzetével is megmostam. Ettől jött rendbe.

SZÁRAZ APRÓBOJTORJÁN-LEVELET…

Még pulyakoromban történt, amikor a málékórót szecskáztuk, az egyik ujjam végét – még ma is

látszik a helye – majdnem teljesen levágta a kés. Gyorsan száraz apróbojtorján-levelet – volt

itthon mindég – törtünk össze porrá, ezt hintettük rá. Bekötöttük. Két nap múlva levettük a

kötést. Utána kamillás, langyos vízzel mosogattam, s éjszakára pedig a belemártott ruhát

rákötöttem.

FELHASZNÁLTÁK A MÉZET…

Amióta az eszemet tudom, mindég foglalkoztam méhekkel. Ezt szokásomat, a hozzáértést, és a

méz felhasználását gyógyításra, apámtól örököltem. Amikor még a Medve-tanyán tanítottam,

akkor kezdtem ezzel foglalkozni. A mézet sebek gyógyítására is használtuk. Nyers tésztába

kevertük, és azt borítottuk a sebre. Nagyszerűen gyógyított.

MÉZSZURKOT RAKTUNK…

142

Sokan voltunk testvérek, így nálunk napirenden volt a kézvágás és a lábsérülés, mivel mezítláb

jártunk. Ezekre fele-fele arányban birkafaggyúval összeolvasztott mézszurkot raktunk.

Emlékszem, apám ebben olyan gondos volt, hogy előre elkészített több cipőkenőcs-doboznyit is.

Két-három nap alatt bármilyen sebet beszárított. Adtunk belőle másnak is, ha kellett.

EZZEL GYÓGYÍTOM A SEBEKET…

Apámtól örökölt gyógymódot fejlesztettem tovább, és használom fel ma is a sebek gyógyítására.

A mézszurkot meggyűjtöm. Ezt a méh a rügyek váladékából, bevonatából gyűjtögeti, hogy a

kasban, kaptárban levő repedéseket, nyílásokat, zegzugokat betapassza. Ebből egy dekányit

feloldok egy decinyi tiszta szeszben. Ezzel kenegetem, fertőtlenítem, ezzel gyógyítom a sebeket.

Hamarabb beheged. Még a szomszéd községekből is eljönnek hozzám.

HÁRSFA KÉRGÉBŐL FŐTT TEÁT…

Azt mindenki tudja, hogy a hársfa virága teának főzve mennyi mindenre használható, azt viszont

már kevesen tudják, hogy a kérge a seb gyógyítására milyen jó. Az én uramnak egyszer – mikor

magánföldünk volt – az eke úgy elvágta a lábát, hogy alig-alig gyógyult. Próbáltuk gyógyítani ezzel

is, azzal is, de nem javult. Tardy jegyző úr is megnézte, mert a férjem a bírói testület tagja volt. Ő

javasolta a hársfa kérgéből főtt teát. Ezzel mosogatva egy hét után begyógyult a vágása.

Próbáljátok meg.

SOKFÉLE FÜVET, LEVELET…

A sebek gyógyítására sokféle füvet, levelet tudok, néhányat már el is mondtam. Hadd említsem

még a kannamosófüvet is, azt, amelyik leginkább a tengeriben terem. Ebből összeaprózva levet

főzök, és ebbe mosogatom, ezzel borogatom a sebet. Jó hatással van rá.

ITT AZ UDVARON VOLT AZ ORVOSSÁGA…

H a bármilyen seb vagy vágás adódott rajtam, a kisajtón sem kellett kimennem, itt az udvaron volt

az orvossága. Szedtem egy maréknyi porcfüvet, félliternyi vízben megfőztem. Ezzel a lével

mosogattam a sebet, éjszakára pedig ebbe mártott rongyot kötöttem rá.

KERÍTÉSEKRE FELFUTÓ FULÁNKOT…

Ha otthon vágtuk el az ujjunkat, a ház körül sem útilaput, sem szúrókát nem találtunk, viszont

kerítésekre felfutó fulánkot igen. Ilyenkor ebből téptünk egy levelet, az ujjaink között megtörtük,

megsodorgattuk, hogy puha és nedves legyen. Aztán nyállal felragasztottuk az égő sebre.

HAMAR BEFORRASZTJA A SEBET…

A sebekre nagyon sok fű jó. Én állítom, nincs jobb a sebfűnél. Lehet bőven találni, főleg földutak

mentén. Észrevehetetlen, kis vékony ágas virág, csak az leli meg, aki ismeri. Ennek a leveles,

virágos szárából kell teát főzni, de nem tovább három-öt percnél, és mosogatni a nehezen

gyógyuló vagy vérző sebeket. Éjszakára pedig a főzetbe mártott ruhát rá kell kötni a sebre. Hamar

láthatjuk hatását!

VAN ITT A TÚR-PARTON…

143

Van itt a Túr-parton az a piros bogyót termő bokor, nem tudom már a nevét. Ha valaki erősen és

tartósan vérzik, ennek a bogyójából kell teát főzni, azt kell inni.

SÓTLAN NYERS SZALONNÁT…

A kerékpárom fogaskereke, ahogy rá akartam tenni a leesett láncot, belemart az ujjamba. Semmi

mást nem csináltam vele megtisztítás után, mint sótlan nyers szalonnát kötöttem rá. Beforrt a seb.

FELKAPTA A SZOKNYÁJÁT…

Még kisgyermek voltam, amikor nagyanyámmal gyakran eljártunk csonárt sarlózni kacsának,

disznónak. Egyszer a sarló recés élével véletlenül belevágott az ujjába. Azonnal félrefordult,

felkapta a szoknyáját, és lepisilte. Abban az időben hasonló helyzetben mások is ezt csinálták.

ECETES TÚRÓT…

Nagyapámnak az volt a szokása, amikor kaszával, késsel megvágta a kezét, vagy leütötte, hogy

ecetes túrót kötött rá.

KUTYANYELVŰFŰ…

A nehezen gyógyuló sebre nagyon jó a kutyanyelvűfű teája. Ebben kell mosogatni. Éjszakára

pedig a levelét rá kell kötni. A mi határunkban ez a fű sok helyütt megterem.

LILIOMVIRÁG SZIRMÁT…

Sebekre orvosságnak féldecinyi tiszta szeszben két napig két liliomvirág szirmait áztatták. Utána

ezzel a szesszel kenegették. Ha semmi nem használt, ez begyógyította.

JANCSIFŰ NEVŰ DUDVA…

A tarpai kertekben is található a jancsifű nevezetű dudva. Levele zölden vagy szárazon egyaránt jó

sebekre.

CSUDAFA MAGVÁBÓL…

A sebeket csudafa magvából főtt teával kenegettük begyógyultak tőle.

MEGSZÚRTA A FÉRJE KEZÉT…

Itt a szomszédomban M. András és felesége annyira összeveszekedtek, hogy az asszony felkapva

a kést, megszúrta a férje kezét. Nehezen gyógyult. Állandóan levelt. Az anyja cigánymogyoró

levelét ragasztgatta rá. Ettől gyógyult meg.

MÍG A SEB BE NEM GYÓGYULT…

Vágásokra jó volt az éhnyállal felragasztott szőlőlevél, mindaddig váltogatva, míg a seb be nem

gyógyult.

144

ASSZONBAJOK ÉS GYÓGYÍTÁSAIK

FEHÉRFOLYÁS, FOLYÁS
SZUKA KUTYÁVAL…

Fehérfolyáskor tejben kellett megmosni háromszor naponta az ilyen nőnek az alfelét, és azt

mindannyiszor megetetni szukakutyával úgy, hogy a nő álljon a küszöbön erről, a kutya meg

túlfelől. Ezek után elhagyta a fehérfolyás.

TOJÁSHAJAT TÖRTEK MEG…

Fehérfolyáskor a nők tojáshajat törtek meg, és vízzel vagy pálinkával megitták.

ÁRVACSALÁN TEÁJÁBAN…

Mamától hallottam, hogy a nőknél szokásos fehérfolyás ellen árvacsalán teájában mosogatták

magukat.

MÉZZEL EGYÜTT…

Árvacsalán virágát meg kellett szárítani. Nyersen is jó volt, ha éppen akkor nyitott. Mézzel együtt

teának megfőzték. Én magam is használtam. Elmúlt.

NÉGY NAP MÚLVA MEGSZŰNT A FOLYÁS…

Itt a vízimalom mellett, Túristvándiban is megterem az az apróbojtorján. Én is, mint a legtöbb

asszony, fehérfolyással küszködtem. Már előzőleg is ismertük ezt a gyógyfüvet sok más

betegségre. Az egyik ismerős asszony említette, hogy erre már ő is használta az apróbojtorjángot.

Én is megpróbáltam. Megszedtem, és a kemence tetején lassan megszárítottam. Ezután két szárat

levelestől összetörtem. Ebből három bő csipetnyit egy liter vízben felfőztem. Ezt iszogattam

napjában háromszor. Négy nap múlva teljesen megszűnt a folyás. Ezt már másnak is javasoltam.

NAGY NYŰG VOLT EZ…

Nagy nyűg volt az asszonyokon a fehérfolyás. Ma is gyakori, hallom. Mi akkor fehérmályva

gyökeréből főzött teát iszogattunk, naponta egy-egy fél decit.

GYEREKELHAJTÁS, PULYAELCSINÁLÁS
LEANDER LEVELÉBŐL…

Sok mindennel megpróbálták, hogy a sok gyerek után már ne legyen következő. Leghatásosabb

volt, hogy négy fehér virágú leander leveléből teát főztek. Ezt négyszerre megitták.

LEUGRÁLAK…

Próbálták úgy is elcsinálni a pulyát, hogy magasról leugráltak, mondjuk létra harmadik, negyedik

fokáról. Csak később tudtam meg, hogy anyósom is ezt csinálta az urammal, aki neki a

tizenegyedik volt. De hát nem sikerült.

145

SOKAN PÓRUL JÁRTAK…

Nálunk volt egy bábasszony, aki egy mázsa búzáért vállalta, hogy elcsinálja a magzatot. Leander

hajtásának a végéből főzött teát. Hogy mennyit főzött meg, azt nem árulta el. Azt mondta, hogy

nagyon vigyázni kell vele, mert könnyen halálos lehet az anyára is. Sokan pórul jártak.

HOGY ELMENJEN TŐLE A PULYA…

Három sárga virágú leander leveléből kellett teát főzni és azt iszogatni annak, aki azt akarta, hogy

elmenjen tőle a pulya.

ANNAK A KURVÁNAK HASZNÁLT…

Volt itt a faluban egy nagyon szép lány a ’40-es években. Még az uram járt hozzá. Csodálkoztam,

hogy soha nem esik teherbe, bár az egész falu használta. Aztán megtudtuk, hogy mit eszelt ki. A

kertjükben állandóan termelte a piros mályvarózsát. A kiskertben azért nem, hogy ne lássa a falu.

Ennek a virágát főzte meg teának, azt használta, azt iszogatta, amikor elmaradt a vérzése, amikor

baj lett. Azt már nem tudom, hogy mennyit főzött meg belőle, mennyit ivott meg, mert nem

árulta el senkinek. De biztos, hogy annak a kurvának használt.

CSINÁLTÁK FAKANÁL NYELVÉVEL…

Abban az időben sok mindennel megpróbálták a nem kívánt pulyát elhajtani, pláne, ha már öt-hat

volt a családban. Amikor nem segítettek a teák, a leanderlevélből meg a mályvarózsából főzöttek,

felpiszkáltak maguknak az asszonyok. Csinálták fakanál nyelével is.

ZSÁKOKAT CIPELTEK…

Bevallom, a nyavalya akart hét gyereket, amennyi nekem is volt. Megpróbáltam mindent, hogy ne

legyen ennyi. A régi asszonyoktól tudom, hogy ilyen esetben zsákokat cipeltek. Én is

megpróbáltam. Egy nyolcvankilós zsákot megszedtem búzával, és a kamrából naponta többször

ki-be cipeltem. Valósággal beleizzadtam, mégsem használt.

EZT ITATTÁK AZ ÁLLAPOTOS ASSZONNYAL…

Kedves fiam, sok minden megpróbáltak a pulyaelhajtásra. Így is sok gyerek született abban a

világban. Én azt hallottam, hogy a lóször porát összekefélték, és azt itatták az állapotos

asszonnyal. Néha elhajtotta a pulyát.

TÁN MINDEN HÓNAPBAN LETT VOLNA GYEREKE…

Élt itt egy asszony, aki olyan volt, mint a kutya. Tán minden hónapban lett volna gyereke, ha nem

csinál magával valamit. Egyszer akkor mentem oda éppen, amikor egy kétujjnyi vastag leháncsolt

ficfaágat ecetbe mártva felszurkált magának, hogy elmenjen tőle a gyerek.

A PÚPJA KÖRÜLETÉT…

Ha valaki el akarta csinálni a pulyát, vagyis a magzatát, nyállal addig dörzsölték a púpja körületét,

míg be nem vérzett.

146

SÓS VÍZBE ÜLT…

A pulyaelhajtást úgy is csinálták, hogy forró sós vízbe beleültek napjában többször is. Mindaddig,

míg a vérzés meg nem indult.

MEGÁLAPODOTT BENNÜNKET AZ ISTEN…

Megállapodott bennünket az Isten, hét pulyánk született. Hogy ne legyen több, megpróbáltam

petrezselyemből főtt teát iszogatni. Rengeteget megittam, mire használt.

MEGGYŰL A MELLE
EGYSZER SEM VOLT ORVOSHOZ…

 Emlékszem, amikor Gabi öcsém megszületett, anyámnak hétlyukra fakadt ki a melle. Sose ment

orvoshoz. Nyolcan voltunk pulyák, cselédek voltunk, fűvel-fával gyógyítgatott bennünket, magát

is. A mellére lenmagot tört össze mozsárban, s azt tejjel meg szederinda levelének a teájával

összefőzte. Azzal kenegette, gyógyítgatta magát. Kilencvennégy évig élt.

CSAK VZIES RUHÁVAL…

A mellduzzanat régen gyakran a fiatalasszony betegsége volt. A sebeken keresztül több lyukra

fakadt ki a melle. Csak vizes ruhával gyógyították.

SZAPPANOS VIZES RUHÁT…

A fiatalasszonynak akkor fájt a melle, amikor meggyűlt benne a tej, vagy ráragadt ez a betegség a

másik asszonyról. Szappanos vizes ruhát raktunk rá, és az elapasztotta a tejet. Mivel nekem is volt

ilyen betegségem, én is ezt használtam.

BETEGÁGYAS ASSZONY ÁGYÁRA…

Férfiaknak is előfordult az, hogy gyakran megduzzadt a mellük, ha gyereket szülő, betegágyas

asszony ágyára ültek. Nem volt más gyógymódja, ezt el kellett kerülni.

EZ NEM NAGYON HASZNÁLT…

A mellduzzadásra egyik ezt, másik azt javasolta. Én magam is megpróbáltam több módját, amikor

szoptatós voltam. Eleinte hideg vizes ruhával borogattam. Amikor ez nem nagyon használt, nyers

répát reszeltem apróra, ruhába csavartam, és rákötöttem. Ez leszíjta, lelohasztotta.

ESZMÉLETLEN KÍVŰL LETTEM…

A mellduzzanat szoptatós anyáknál akkor áll elő, amikor sok a teje, vagy amikor félbehagyja a

szoptatást. Nagy kín az. Nekem is volt ilyen. Azt javasolták, hogy megfonnyasztott diófalevelet

vagy büröklevelet borogassak rá. Erre az egyik asszony azt kommendálta, hogy ne tegyem, mert

az örökre elapasztja a tejemet. Ehelyett a törölközőkendővel jó erősen átkötöttem, leszorítottam a

mellkasom. Reggelre viszont ebben úgy belebetegedtem, hogy majd eszméleten kívül lettem. Azt

hittem, belehalok. Anyósom szabadított meg a kötéstől.

LEFORRÁZOTT AKÁCFAVIRÁGOT…

147

Gyermekágyi asszonyoknak szülés után vagy szoptatás közben gyakran megtelik, meggyűl a melle.

Ilyenkor leforrázott akácfavirágot kell felrakni a beteg mellre.

LEGJOBB VOLT A DIÓFALEVÉL…

Amikor a szoptatós anyának meggyűlt a melle – én is jártam így -, lekvárt, szappanos ruhát

tettünk rá. De legjobb volt a diófalevél, kicsit megnedvesítve.

MÉHFÁJÁS, RÁGÁS
HOZATNAK LILIOMVIRÁGOT…

Paládon még mindig használják ezt a gyógymódot az olyan asszonyok, akiknek, szülés után fáj a

méhük. Hozatnak liliomvirágot, minden szirmát gyengén megfonnyasztják meleg vízben, aztán

beleforgatják mézbe, és rátapasztjuk, rákötik a hasuk aljára.

ÖRVÉNYGYÖKERES PÁLINKÁT KELLETT INNI…

Második gyerekem születése után éreztem azt a görcsszerű, maró fájdalmat a méhembe, amit

rágásnak neveznek. Többgyermekes anya tapasztalatából tudom, hogy ilyenkor örvénygyökeres

pálinkát kellett inni. Én, aki erdőn születtem, apám erdész volt a bárónál, már gyerekkorom óta

ismertem a Cibere-patak partjáról ezt a füvet. Ezt ajánlottam lányunokámnak is, aki második

gyerekét most szülte.

SZÜLÉSKORI IMA
SZÜLÉS KÖZBEN MONDTÁK AZ ANYÁK.

Most segíts meg Mária,

Ó, irgalmas szűzanya!

Keservét a búnak, bajnak,

Eloszlatni van hatalmad.

Hol már ember nem segíthet,

A te erőd nem törik meg.

Hő imáid gyermekeidnek,

Nem, te soha nem veted meg.

Hol a szükség kínja nagy,

Mutasd meg, hogy anya vagy.

Most segíts meg Mária,

Ó, irgalmas szűzanya.

Mária jó anyánk,

Őrizz meg az éjen át,

A halálos bűntől és

Egykor az örök kárhozattól.

Ámen.

148

VÉRZÉSEK
HIÁBA FEKÜDT…

Lányommal jártam meg egyszer, amikor első gyerekével terhes volt. Mivel nem volt nála jó a

gyerek, elkaparták tőle. Utána, mikor itthon feküdt nálam, nem szűnt meg a vérzése. Bár előtte

orvosnál is volt. Hiába feküdt, egyre csak vérzett. Meghallotta ezt az egyik jó asszony ismerősöm

és eljött. – Semmi mást, Elza – mondta -, csak sűrű fahéjszirupot itass a lányoddal, cukor nélkül!

Megcsináltuk. Egy kávéspohárnyi vízben sűrű oldatot készítettem őrölt fahéjból. Egyszerre

megitta. Reggelre elmúlt a vérzése. Az akkori járási főorvos, aki férjemnek nagy barátja volt, meg

is dicsért érte. Sőt, azt is mondta: - Majd meglátod, Elza, hogy egyszer még fűvel-fával fogják

gyógyítani a beteget.

ÉJSZAKÁRA…

A vérző nő ágyékára hideg vizes ruhát kell tenni.

LAVÓRBA ÁLLÍTOTT GYALOGSZÉKRE…

Amelyik asszonynak nem áll el a vérzése, az párgolta magát. Székfüvet főztek fel ágastól-bogastól.

Mikor felfőtt, lavórba állított gyalogszékre ültették meztelen alsó résszel, pokróccal körbetekerve.

FENEKÉT FELPÓCOLTÁK…

Amikor a nő méhe vérzett, a feje alól kiszedték a surgyét (a párnát), a fenekét pedig felpóckolák

jó magasra, és vizes ruhával borogatták a hasa alját.

KRISZTUS URUNK VÉRE RÁCSEPEGETT…

A női vérzésre van egy fű, améknek azér piros a virága, mert Krisztus urunknak vére, amkior

keresztre feszítették, rácsepegett. Úgy hívják, hogy vérfű. Suülés utáni vagy máskori vérzések

alkalmakor ebből főztek teát.

TOVÁBB TARTOTT NÁLAM A HAVIBAJ…

Nem szívesen beszél erről az asszony, de elmondok neked egy esetet. Mitől, mitől nem, már

tovább tartott a havibajban, mint szokás. Rosszra is gyanakodtam. Azt mondta anyám, hogy ez

még nem veszélyes. De ha ezen a héten nem állna el, akkor szed gesztenyét, összevagdalja,

megfőzi, és ebből igyak teát. Meg kellett csinálnom, mert még mindig véreztem. Két napig ittam,

napjában két csészével. Elmúlt a bajom.

HA A HAVIBAJOM…

Ha a havibajom eltért a normálistól, vagyis tovább véreztem, nagyanyám javasolta: - Szedjél a

mezőn búzavirágot, a kaszálón meg találsz földieperlevelet. Szárítsd reggeli harmatos fűben

mezítláb egy félórányit. Megfogadtam, megcsináltam mind a kettőt. Mondhatom, megváltoztam.

CSILLAPÍTJA A VÉRZÉSEKET…

149

A fagyöngy kitűnő gyógynövény, amit bizony kevesen tudnak. A belőle készített tea csillapítja a

vérzéseket is.

SZARKALÁBBÓL FŐZZÜNK TEÁT…

Méhvérzés ellen nagyon jó, ha szarkalábból főzünk teát. Rövid időn belül elállítja.

A KÖKÉNY VIRÁGÁT…

A kökény virágát azért szedette meg velünk nagyanyánk, hogy ha nem jön meg idejére a

havivérzésünk, legyen mivel megindítani. Ezt már nagyanyámék is használták. Öt liter vízben

megfőztünk egy összmaréknyi virágot, amiből ittunk egy decinyit, utána meg beleültünk a

főzetbe. Jó volt lábfürdőnek is, amibe még tettünk egy marék sót és hamut.

ILYENEKKEL SENKI NEM FORDULT ORVOSHOZ…

Lányomnál, amikor kezdődtek a havibajok, elég rendszertelenül jöttek meg. Akkor még ilyenekkel

senki nem fordult orvoshoz. A bábától kérhettünk tanácsot. Ő azt javasolta, hogy amikor nem

jön meg a lányom baja, forró borba öntsek borsmentateát, és igya meg. Használt neki.

VAN VIHARLÁMPÁD?

Van itt egy asszony, aki valaha több gyereket is elkapartatott magától, mert özvegy volt. Elég jó

ismeretségben vagyok vele most is, így hát nem mondhatom meg a nevét, de az enyémet se írják

le! Amikor az egyik körzeti orvos titokban kikaparta, s hogy gyalog jött haza, a rákövetkező éjjel

annyira bevérzett, hogy a kisfiát értem szalasztotta. Azonnal hideg vizes ruhát borogattam az

ágyékára. Egy keveset használt. Ekkor elsiettem a bábához, hogy mitevők legyünk. – Azonnal

keríts neki pásztortáskát – mondta -, főzzetek belőle teát, és azt iszogassa. Ezt a gazt minden

falusi ismeri, megterem a gazos udvarokon is. Nem szólhattam senkinek, mivel erre kért a

barátnőm. „Mitevő legyek?” – gondoltam. – Van viharlámpád? – kérdeztem. Volt. Azzal

kimentem az udvarra éjfél előtt, s sikerült szednem egy félcsokornyi pásztortáskát. Azt másfél

liternyi vízben azonnal felfőztem ott a lakásán. Leszűrés után annyira lehűtöttem, hogy ihasson

belőle. Meg is itta a felét. Megegyeztünk, hogy a többit apránként reggelig megissza. Másnap,

mikor meglátogattam, már egészen jól volt.

150

FERTŐZŐ BETEGSÉGEK

HIMLŐ

BORT HOZOTT…

Én is voltam himlős, amikor kamaszfiú voltam,szegény nagyapám bort hozott,megforralva kellett

innom, míg jó meleg dunnában feküdtem.

ILYENKOR CSAK AZT CSINÁLTUK…

A himlőnek sok fajtáját ismertük. Egyik mondta, hogy vereshimlő, a másik, hogy bárányhimlő

meg hólyagos himlő. Ilyenkor azt csináltuk, hogy székfűteában fürösztöttük meg a beteget, utána

forralt bort itattunk vele, és jó meleg dunnában dugtuk. Ha szükséges volt, kétszer-háromszor

megcsináltuk. Hamar meggyógyult.

SZÉNAMURVÁT FŐZÖTT FEL…

Egyetlen gyermekemet T. Béniné gyógyította ki a himlőből, az Isten áldja a kezét. A járvány még

a fülén is kiadta magát. Ez az asszony szénamurvát főzött fel, s míg jó meleg volt, egy lepedőt

mártott bele. Gyengén kifacsarta, s körbegöngyölte a fiamon. Ezután még egy lepedővel,

szárazzal körbegöngyölte a fiamon. Ezután még egy lepedővel, szárazzal körbegöngyölte, és

lefektette a meleg dunnába. Másnapra már letisztultak a hólyagocskák róla.

KOLERA
A TÚR VIZÉBEN ÜLTEK…

Nagyapámtól hallottam, hogy dédnagyapámék a kolerajárvány idején hetekre kiköltöztek a faluból

az Eszenyő-erdő alá, a Túr-partra. Vittek magukkal krumplit, lisztet, meg puskát vadászni, na meg

sok pálinkát és bográcsot. Kunyhót is építettek, abban hált az egész család. Magukkal vitték a

jószágokat is. Napközben, ha nyár volt, legtöbbször a Túr vizében ültek, s itták a pálinkát, mert ez

jó volt.

NEMI BAJ
HOGY KIGYÓGYULT-E, NEM TUDOM…

Volt itt egy cigány, aki tipperbe esett. Azt hallottam, hogy fehérmályva gyökerének a főzetét

kellett iszogatnia. Hogy kigyógyult-e belőle, nem tudom, mert elköltözött innen.

SÁRGASÁG
KILENC TETŰT…

Nálunk a családban nem volt sárgaságos beteg, de a faluban sokszor előfordult. A faluban tetűt

ettek rá. Kilenc tetűt egy kis kenyérbélben. Attól gyógyultak meg.

151

TEÁVAL IS LEHET GYÓGYÍTANI…

Teával is lehet gyógyítani a sárgaságot. Összefőztük egy fazékban csonárgyökeret, szárított

pásztortáskát, gyermekláncfüvet meg ezerjófüvet. A levét leszűrték, és iszogattuk.

LEHET GYÓGYÍTANI A SÁRGASÁGOT…

A következőképpen lehet gyógyítani a sárgaságot: orsósarokból és ürömből főzött teát kell inni,

mindennap egy fél csészével. Emellett naponta hat szem borsot kell lenyelni.

TÍFUSZ
SZEGÉNY MAMÁM, Ó BELEHALT…

A tífusznak nem nagyon volt gyógyszere, hiába szedtünk ezt is, azt is. Sokan bele is haltak. Én is

hosszú ideig benne voltam, emlékszem, mamám nem tudott velem mást csinálni, csak azt, hogy

meztelen testemet hideg vizes ruhába göngyölte. Szegény mamám, ő belehalt.

AZ AKKORI PAP OKTATTA…

Nagyapámtól hallottam, hogy a mi falunkban is volt tífuszjárvány. Az akkori pap úgy oktatta a

falusiakat, hogy sokszor hideg vízben kell lemosakodni, mindennap, hosszú ideig.

HIDEG TEJET IGYAK…

Én is voltam tífuszos. Azt mondták, hogy hideg tejet igyak, de amennyit csak bírok, naponta.

MÁR KÉSŐ VOLT…

Nem is kell mondanom, hogy milyen veszedelmes betegség volt a tífusz. Az a beszéd járta, hogy a

rossz ételtől, a rossz víztől lehetett megkapni. Volt itt egy halászni járó cigányember, aki ebben

halt meg, mert romlott, döglött halat evett. Próbálkoztak ezzel is, azzal is. Készítettek neki

füzényből, érfűből, ficfalevélből meg kamillából teát az asszonyok, de már késő volt.

EGY ZÁPTOJÁST KELLETT…

Anyósom mesélte, hogyan védekeztek hajdanában a tífusz ellen. Akik meg akarták előzni, egy

záptojást akasztottak a nyakukba, és azt ott kellett hordani egy hétig. Utána odaadták egy kan

kutyának.

VÉRHAS
APRÓBOJTORJÁN…

Apróbojtorján főzetét kell inni vérhasra.

KUCSMAGOMBÁT…

Kucsmagombát főztek meg kevés vízben, jól elmoncsálták benne, leszűrték, és ezt iszogatták a

vérhasban lévők.

SZÉKFŰTEÁVAL…

152

Az uram volt egyszer benne a vérhasban. Akkor kapta meg, amikor a cséplőgéphez járt. Talán a

rossz ivóvíztől vagy a megposhadt ételtől kaphatta a nyári nagy melegben. Az orvos azt javasolta

neki, hogy feltétlen maradjon otthon, és szedje azt a gyógyszert, amit kiírt neki. Első két-három

nap keveset javult az uram. Erre gondoltam egyet, főztem neki kamillateát, cukor nélkül. Ezt

itattam vele, még evés helyett is. Nem tudom, hogy melyik volt a jobb, de arra emlékszem, hogy

az uram néhány nap múlva lassan rendbe jött, olyannyira, hogy visszamehetett a cséplőgéphez.

KERESNEK BETEG MÁLÉN KORMOT…

A vérhasban szenvedőknek ajánlották az öregek, hogy keressenek a beteg málén kormot (üszköt),

áztassák egy napig pálinkában, majd három napon keresztül ezt igyák féldecinyével.

AZ ÉRTETLEN KORAI SZILVÁTÓL…

Van annak tán húsz éve is, hogy a szomszédomban az egyik gyerek a sok értetlen, korai szilvától

vérhast kapott. Annak füzényből és székfűből főzött teát adtak. Ez megállította a véres székletét.

Jól tették, mert a füzényről tudom, hogy mások a vérző aranyerüket is ezzel kezelték.

VÖRHENY
BORÓKAFENYŐRŐL…

Vörhenyben sokan fertőződtek meg régen. Az ilyen betegekkel borókafenyőről szedett bogyókat

etettek. Ezt rágicsálták. Négyet-ötöt napjában.

153

EGYÉB

CSECSEMŐK BETEGSÉGEI ELLEN
MEGKÖPDÖSIK…

Itt a faluban és más helyütt is, az volt a szokás, hogy akik először megnézték a piciny csecsemőt,

megköpdösik kétszer-háromszor, pü-pü….s mondják utána: Isten tartson meg! Ez azért van, a

tiszteletes úrtól hallottam, hogy a gyerek így hamarabb megkapja az ellenállást a betegségekkel

szemben.

FÜLFÚRÁS
EGY KIS ECETTEL…

Lelkem, hogy én ezt elmondom, nem lesz valami bajom? Nem akarok rosszat senkinek,

magamnak sem. Volt nekem egy nagy zsákvarrótűm. Mielőtt ezzel átszúrtam volna a kislányok

füle cimpáját, ahová a fülbevaló megyem, azt jó erősen megszorítottam, hogy elzsibbadjon. Aztán

hirtelen átszúrtam rajta a tűt. Mire észrevette, át is ment rajta. Azon nyomban beletettem a

fülbevalót. Utána egy kis ecettel megtörölgettem. Azt mondtam nekik, hogy otthon kétszer-

háromszor naponta mosogassák meg székfűteával.

KORASZÜLÖTT PULYA
ÍGY ÉRLELTÉK…

Ha idő előtt született meg a kispulya, s hogy megmaradjon, meleg vizet öntögettek üvegekbe.

Ezeket rongyokba pólyálták, és a nyaka alá, a hónaljakba, lába közé rakosgatták, így érlelték

kilencedik hónapjáig.

LESZOKTATÁS A SZOPTATÁSRÓL
NEHEZEN LEHETETT LESZOKTATNI…

Sok olyan pulya volt, van is, hogy két évig is szopna. Nehezen lehet leszoktatni őket. Régen azt

csinálták, hogy néhány napra elvitték a rokonokhoz, távol az anyjától. Ha ez nem használt, akkor

kefét kötöttek az anyja melle fölé, vagy pedig lekvárba pici csípős paprikát kevertek, és ezzel

kenték be a mellbimbókat. Valamelyik hatásos volt, állítom.

KOROMMAL…

A szoptatástól való leszoktatásnak van még egy jó módja: az anya mellét korommal kell bekenni.

AZONNAL KIKÖPTE…

Amikor a kispulya nem akart idejében leszokni a szopásról, az anyja sós mézzel kente be a

mellbimbóját. Amikor megnyalta a pulya, azonnal kiköpte. Ha kétszer háromszor megcsinálta

vele, elég volt.

154

NEM SZOPIK A GYEREK
MELLBIMBÓJÁT…

Hívtak, menjek már, szopassuk meg a gyereket, mert nem akar szopni. Az anyja melle pedig

megduzzadt, feszült. Mit csináljak vele, jó istenem?! Az anyának a mellbimbóját a számba vettem,

s hogy ne szenvedjen tovább, megszívtam. – Most add a szájába, hadd egyen a gyerek! – Valóban,

a gyerek kezdte szopni az anyját.

PISZOK A KEZÉN
ÖSSZEDÖRZSÖLTÜK…

Nálunk a szilvásban, a fasorok alatt sok szappanvirág van. Amikor befejeztük a munkát, a

korsóból öntöttünk a tenyerünkre vizet, aztán a virágját összedörzsöltük a tenyerünkben. Levitte

a mocskot a kezünkről.

TÖBB BETEGSÉGRE
GYÓGYGOMBÁBÓL TEÁT…

Csináltam én még gyógygombából is teát. Az volt az igazi. Az minden belső bajt meggyógyít, de

legjobban a gyomorfájást. Maga is ivott belőle, amikor gyomorfekélye volt, amikor itt tanított a

tanyán. Igaz, hogy jó volt? Azt mondják, hogy ezt a gombát a hegyekből hozzák. Én egy ricsei

asszonytól kaptam. Ha egyszer rákap az ember, maga is tenyésztheti, mert nől az újabbat. Semmi

mást nem csináltam, csak egy befőttes üvegbe, vízbe lekötve feltettem a szekrény tetejére. Ott

meghízott. Az alágyűlt levet kellett iszogatni, mindig éhgyomorra.

SZÉPÍTGETÉS
PÚDER HELYETT…

Anyámtól hallottam, hogy az ő fiatal korában a lányok púder helyett liszttel dörzsölték be az

arcukat, hogy szebbek legyenek.

155

GYÓGYNÖVÉNYEK JEGYZÉKE

népi név hivatalos név

acsalapu acsalapu

akác akác

apróbojtorján

párlófű apróbojtorján

aranyvessző

aranyág aranyvessző

ánizs ánizs

árvacsalán

árvácska árvácska

császárszakáll

birsalma birsalma

bodza bodza

szamárkóró bókoló bogáncs, útszéli bogáncs

szamártövis

bors bors

menta borsosmenta

pasztillagaz

cigánymogyoró bojtorján-szerbtövis

cintória kisezerjófű

ciru cirok

cirok

cukorrépa cukorrépa

császárszakáll vadárvácska

csikorgófű csikorka

csinár nagy csalán

csonár

csalán

csipkebogyó vadrózsabogyó

seggvakarcs

csontfű közönséges lizinka

csorbáka mezei csobárka

népi név hivatalos név

csudafa fekete csucsor

csúszóharapófű keskenylevelű útifű

dinnye görögdinnye

dió dió

diszóperje egynyári perje

dohány dohány

kutyanyelvűfű ebfű

egérfarkkóró

156

cickfark cickafarkfű

cickafark

égerfa égerfa

fagyal fagyal

fagyöngy fehér fagyöngy

farkasalma farkasalma

virgóda vérehulló fecskefű

irem fehérüröm

fehérmályva orvosi ziliz

fehér orgona orgona

fehér szőlő szőlő

fehérvenyige borostyán

fehérvirágú gaz réti madárhúr

feketeirem feketeüröm

feketeretek feketeretek

fenyő fenyő

ficfa fűzfa

fodorminta fodormenta

fokhagyma fokhagyma

földibodza földibodza

földieper szamóca

fulánk szulák

fülfű

filfű kövirózsa

füzény füzény

galagonya galagonya

gaz fű

gólyahugy héjakutmácsonya

gólyabugy

gyermekláncfű

kalakánc pongyolapitypang

pitypang

gyógygomba sörélesztő

nébi név hivatalos név

gyöngyvirág gyöngyvirág

vadtátika gyújtoványfű

gyűrűfű papsajtmályva

gyűszűfű beléndek

hagyma vöröshagyma

harmatfokszia harmatfokszia

harmatszekfű harmatszekfű

hársfa hársfa

ibolya erdei vagy kékibolya

ínnyújtófű indás ínfű

jancsifű pozsgás zsázsa

157

kapor kapor

katlankóró katángkóró

katánkóró

káposzta fejes káposzta

kecskerágó kecskerágó

kehfű kisvirágú hunyor

keménymag köménymag

kender kender

keserűlapu bojtorján

lapu

kékhátúgaz pozsgás zsázsa

vereshátúgaz

kék ördögszekér kék iringó

kígyóhagyma bunkóhagyma

kilencerejűfű komló

komló komló

kökény kökény

kőris kőris

krumpli burgonya

kolompér

kutyatej magyar kutyatej vagy erdei kutyatej

leander leander

len len

levendula levendula

liliom liliom

fehérliliom

lóhere lóhere

lósóska lórom

macskafű macskagyökér

népi név hivatalos név

sömörögalma tölgyfalevélgubacs

sütőtök szalvia

szamóca szamóca

szappanvirág hólyagos habszekfű

szarkaláb szarkaláb

szeder

medveszeder szeder

szentantaltüze tejoltógalaj, közönséges galaj

székfű orvosi székfű

kamilla

szénamurva szénatörmelék

szénapelyva

szőlő szőlő

szúróka acat

takarmányrépa takarmányrépa

158

tallóvirág hasznos tisztesfű

tengerihagyma tengerihagyma

torma torma

tölgyfa tölgyfa

tömjén tömjén mézgagyantája

tulipán tulipán

útilapu széleslevelű útifű

vadárvácska vadárvácska

vadgesztenye vadgesztenye

vadkörte vadkörte

vadlucerna somkóró

vadmályva erdei mályva

vadrózsa vadrózsa

csipkerózsa

varádics gilisztaűző varádics

vasfű vasfű

veronika ösztörüs vagy repkényveronika

vérfű vérfű

virgóda vérehulló fecskefű

vízikender sédkender

zab zab

zsálya mezei zsálya

159

SZÓMAGYARÁZAT

ablakizzadság: a konyha belső ablaküvegén pipafüstös páralecsapódás

„ A falu használta”: a falu férfiai nemi kapcsolatban álltak vele

anyakovász: a következő kenyérsütéshez eltett élesztős tészta

ágyék: a has alatti rész

bagózik: a pipa aljában összegyűlt dohánymaradékot a szájában

 szopogatja

békanyál: állott vizek tetején nyálkás, zöld moszat, telepekben

„be voltak sózva”: ideges volt, valamit nagyon akart

blóder, ler: régi, lemezből készült tűzhely sütője

büdöskővirág: rézgálic

búzafűt szedni: a tarlón elhulladozott búzakalászokat csokorba szedni

Cibere: patak Fülesd és Turistvándi határában

cinterem: templomudvar

csepű: kenderszösz

csikólép: a ló méhlepénye

csirittyázni: bokrokat, cserjéket ritkítani

csúszó: vízisikló, kígyó

„elmegy” tőle a pulya: elvetél

Eretnek-hegy: tölgyfás legelő Penyige határában

édes: édesanyám

éhnyál: evés előtti, éhes ember nyála

epesár: az epe által termelt zöldessárga emésztőfolyadék

fenyőfacsutak: fenyőtoboz

fenyőszurok, fenyőizzadás: fenyőgyanta

file: füle

folyattatni: hímmel párosítani

füfájás: fejfájás

fülbemászó: fülbemászó bogár

fonnyadó zsír: a disznóbelekről leszedett, kiolvasztott háj

galádság, csúnyaság: sebekben meggyűlt genny

ganajlik: bélsárt ürit

garnyászolta: lekaszálta, lecsapkodta

Gábornak: szláv elnevezésű ősi legelő Fülesd, Mánd, Kömörő és

 Túristvándi között

gúnár: hím liba

gyalogszék: alacsony, támla nélküli szék

gyolcs, gyócs: lenfonalból szőtt textil, régi ünnepi parasztingek anyaga

havibaj: menstruáció

hokedli: négylábú, támla nélküli deszkaszék

hurka: bél

idegszerzeménye: idegesség, vele járó tünetek

írat: írt, gyógyírt

160

irrigátor: beöntésekhez használt, gumicsöves edény

kabolaút: földút mezőn, szántások között

kakasülő, kokasülő: padláson szarufákat összekötő gerenda

kapca: csizmába, bakancsba hordott, lábra tekert textil

keresztút: két út kereszteződése

kékkő: rézgálic

kénvirág, kénmáj, büdöskővirág: rézgálic

kommendál: javasol, ajánlgat

korpa: őrléskor összetört búza héja

kovász: élesztővel, sóval, liszttel és vízzel megkelt tészta

kasornya: vastag cérnából font ebédhordó

köpülyözték: pohárt raktak a fájós testrészre

körtélyes: külön álló dűlők Penyige és Túristvándi határában

kredenc: szekrény

kristélyoztak: pipaszáron, csövön át befújtak a végbélbe

kubikgödör: vályogvetéskor kitermelt agyag helye, gödre

kulimász: szekértengely fekete kenőcse

lábbeli: cipő, bakancs, csizma

„leesett” a lábáról: fekvő beteg lett

lőcs: a szekértengelyhez rögzíti a szekér oldalát

lúg: akácfahamuból vízzel készült maró folyadék

marhagané: szarvasmarhatrágya

málé bajusza: kukoricacső selyme

Medve-tanya: Kölcse határában már lebontott tanya

megdögönyözték: megnyomkodták, megtaposták

„megfogta” a hasát: megállította a hasmenését

„megjött” a baja: megjött a menstruációja

megvert a kasza: elfárasztotta, legyengítette a kaszálás

mennykőcsapta: villámcsapta

„ment” a hasa: hasmenése volt

mézlép: mézviasz

mézszurok: méhek készítette ragasztóanyag, propolisz

monya: hím állat ivarszerve

mosó, mosórongy: edénymosogató rongy

mozsár: fűszerek stb. Törésére alkalmas régi konyhai eszköz

nadály: pióca

„nagydolgát” elvégezte: bélsárt ürített

nyergesló: a befogott lovak közül a bal szélső

ónyalogva: ímmel-ámmal

ótvaros: gennyesedő, pörkösödő seb a bőrön

ökrök: herélt hímivarú szarvasmarhák; igahúzásra használták

pajta: széna és mezőgazdasági felszerelések tárolására alkalmas

 épület

pállúg: akácfahamuból vízzel készített lúgos folyadék

petró: petróleum

161

pulya: gyerek

pinatoldás: házasságra lépő lányok hozománya

pipasanc: pipaszárban nyálas, nikotinos lerakódás

„piszkolni”: szúrásra keletkező, bőr alatti, elkészülő felhólyagzás

ponyva: gaz, széna hordására alkalmas vászonlepedő

pezsgő: szódabikarbóna

pitvar: falusi házak előszobája

porta: finom kukoricalisztből víz hozzáadásával főtt pépes

 eledel

ráf: szekérkerékre felhúzott vaskarika

„rákszem”: a rák páncélja alatti két, lencse nagyságú, gombafej alakú

 csontocska

rétolya: létra

rih: rüh

Rókás: Túristvándi és Kölcse között több száz éves

 tölgyesekkel ősi legelő

rosta: szitánál nagyobb, ritkább szövésű eszköz, magok

 tisztítására

sajtalan: sótlan

sárvíz: a testben, végtagokban felgyűlt víz

sömörög, sömörgő: bőrbetegség, mely állatokról, főleg szarvasmarhákról

 terjed át az emberre

spór, fűtő: tűzhely

surc: lenvászonból készült kötő

sikanyózni: jégen csúszkálni

surgyé: szalmazsák

süldőkorában: kamaszkorában

Szalavény: ősi legelő Fülesd és Vámosoroszi határában

szélütés, gutaütés: agyvérzés

„szél”van benne: levegő, gáz van a beleiben

Szenke: folyócska Penyige határában

„szólító”: halánték

szortyos: taknyos

szorulása van: székrekedése van

szösz: kender kimunkált, fehérített rostja

szúrókás disznó: sündisznó

szuszék: ácsolt láda, amelyben lisztet, gabonát tároltak

tallú: toll

tallúseprű: tollseprű

Túr: az Erdőhát folyócskája

Tapolnok: az Erdőhát patakja

till, tüll: könnyű, hálószerű, átlátszó kötözőanyag

tudákos: beépített, befalazott ablak

Vályás: az Erdőhát több község határán átfolyó csatornája

vászongatya: vászonszövetből varrt alsónadrág

162

Vidra: mocsaras, bokros állóvíz Mánd határában

villanyszesz: szalmiákszesz

vőgyi: kelések, telések magva

zsendice: oltóval felkevert juhtejből melegítéssel (fűtéssel)

 készített savós túró

163

ADATKÖZLŐK

Ezúton mondunk köszönetet

azoknak az adatközlőinknek,

akik segítettek munkánk

összegyűjtésénél és megőrizték

a szatmári népi hagyományokat.

Szerzők

neve kora lakhelye

id. Babucsák Józsefné 65 Túristvándi

Bakk Tiborné 38 Kölcse

Balogh Kálmánné 80 Nagyar

Bartha Antalné 88 Milota

Bartha Benjáminné 65 Zsarolyán

Berei Molnár Sándorné 78 Túristvándi

Béres Miklósné 54 Tisztaberek

Bikás Endréné 84 Túrricse

Bodnár Bálintné 87 Penyige

Bodnár Jánosné 72 Túristvándi

Bodnár József 54 Túristvándi

Bodó Árpád 65 Tisztaberek

Bodó Ida 38 Tisztaberek

Botos Ferenc 64 Túristvándi

Botos Ferencné 58 Túristvándi

Budai Elemér 63 Vámosoroszi

Csicseri Kiss Bálint 76 Szatmárcseke

Csicseri Kiss Bálintné 74 Szatmárcseke

Csókási Pálné 72 Fehérgyarmat

Dobos Gyuláné 67 Túristvándi

Dobos Istvánné 56 Túristvándi

Esze György 57 Tarpa

Esze József 63 Tarpa

Farkas Áronné 74 Mánd

Farkas Lászlóné 50 Fülesd

Farkas Tamás 64 Mánd

Fábián Bertalan 78 Botpalád

Fábián Bertalanné 70 Botpalád

Gacsályi Istvánné 84 Fülesd

Gajdos Pál 60 Kölcse

Garda Antalné 67 Túrricse

Garda Kálmánné 37 Túrricse

Garda Sándorné 75 Túrricse

164

Harbula Ferenc 63 Kölcse

Harbula Gáborné 49 Kölcse

Horváth Lajosné 57 Vámosoroszi

Jakab Zsigmond 49 Túristvándi

Jakab Zsigmondné 83 Nagyar

Jakab Sándorné 75 Túristvándi

Józsa Zoltánné 60 Mánd

Juhász Jánosné 77 Penyige

Kádár Ferenc 65 Nagyhodos

Kiss Andrásné 61 Túristvándi

Kiss Istvánné 78 Rozsály

Kiss Józsefné 66 Túristvándi

id. Kiss József 64 Penyige

Kiss Zsigmond 77 Túrricse-Kistanya

Kiss Zsigmondné 66 Túrricse-Kistany

Kohut Istvánné 73 Tiszakerecseny

B. Kondor Jánosné 48 Penyige

Kopasz Károlyné 56 Túristvándi

Kónya József 52 Fehérgyarmat

Kópis Lajos 86 Kömörő

Krebán Istvánné 32 Túristvándi

Krakkó Gábor 76 Nagyhodos

Kukta József 48 Fehérgyarmat

Lukács Sándorné 90 Csaholc

Madai Jenő 58 Tarpa

Majoros Györgyné 50 Túristvándi

Makay Béláné 48 Túristvándi

Makay György 9 Túristvándi

Makay Endre 51 Milota

id. Mondics Lászlóné 82 Kölcse

Dr. Molnár József 57 Túristvándi

id. Molnár Józsefné 73 Túristvándi

Nagy Csilla 20 Tiszacsécse

Nagy Gyula 67 Túristvándi

Nagy Gyula 51 Tiszacsécse

özv. Nagy Józsefné 64 Fülesd

Nagy Józsefné 81 Fülesd

Nagy Károlyné 72 Túristvándi

Nyilas Gergely 62 Vámosoroszi

Nyilas Gergelyné 58 Vámosoroszi

Nyíri Zsigmond 67 Túristvándi

Őry Károly 54 Túristvándi

Őry Károlyné 52 Túristvándi

Papp Istvánné 63 Botpalád

Pogány Károly 54 Túristvándi

165

Rápolthy Ferenc 88 Túrricse

Rápolthy Szeréna 77 Túrricse

Seres József 63 Botpalád

Seres Zsigmond 67 Túristvándi

Séra Gáspár 80 Szatmárcseke

Siket Kálmán 64 Penyige

Smajda Lajos 64 Kölcse

Somogyi József 82 Vámosoroszi

Surányi Józsefné 76 Penyige

Szabó Gyula 56 Kömörő

Szabó Gyuláné 49 Kömörő

Szabó Istvánné 64 Tarpa

Szakács Istvánné 78 Kölcse

Szeles Gézáné 78 Mánd

Szeles Kálmánné 64 Túristvándi

Szilágyi Elek 71 Tarpa

Szilágyi Elekné 69 Tarpa

Szilágyi Lajos 73 Botpalád

Szilágyi Lajosné 64 Botpalád

Szűcs Árpádné 60 Tarpa

Szűcs Károly 60 Tarpa

Takács Sándorné 48 Fehérgyarmat

Talpas Mihályné 74 Fülesd

Tatár Józsefné 55 Kölcse

Tóth Béláné 24 Fehérgyarmat

Tóth Jánosné 52 Fülesd

Tóth Lajos 71 Penyige

Tóth Lajosné 68 Penyige

Tóth Sándorné 54 Túristvándi

Tukacs István 53 Tiszacsécse

Tukacs Istvánné 50 Tiszacsécse

Tukacs László 25 Tiszacsécse

Újfalusi Sándorné 32 Túristvándi

id. Varga Bálint 82 Penyige

Varga Gyula 69 Vámosoroszi

Varga János 53 Tarpa

Varga Károly 59 Túristvándi

Varga Lászlóné 63 Penyige

Varga Miklós 66 Fülesd

Varga Miklósné 56 Fülesd

Vass János 74 Szatmárcseke

166

Tartalom

Az Olvasóhoz ... 2

A FEJ BETEGSÉGEI ÉS GYÓGYÍTÁSAI .. 5

FEJFÁJÁS .. 5

A SZEM BETEGSÉGEI ÉS GYÓGYÍTÁSAI .. 7

ÁRPA .. 7

CSIPA.. 7

SZEMGYULLADÁS, KÖNNYEZÉS ... 8

HÁLYOG ... 9

KANCSALSÁG, KANCSISÁG ... 10

POR, FŰMAG A SZEMBEN .. 10

VÉRBEN VAN .. 11

HUZAT .. 12

A LÉGZŐSZERV BETEGSÉGEI ÉS GYÓGYÍTÁSAI ... 12

ASZTMA, FULLADÁS ... 13

KÖHÖGÉS, KRÁKOGÁS ... 14

MEGFÁZÁS, MEGHŰLÉS, NÁTHA ... 17

ORRVÉRZÉS .. 19

SZAMÁRKÖHÖGÉS, SZAMÁRHURUT .. 20

TOROKFÁJÁS .. 21

TOROKGYÍK ... 24

TÜDŐBAJ.. 24

TÜDŐGYULLADÁS .. 25

TÜDŐVIZENYŐ ... 26

REKEDTSÉG .. 26

A FÜL BETEGSÉGEI ÉS GYÓGYÍTÁSAI ... 27

FÜLFÁJÁS ... 27

FÜLFOLYÁS ... 29

FÜLVISZKETÉS .. 30

HUZAT .. 30

A SZÁJ BETEGSÉGEI ÉS GYÓGYÍTÁSAI .. 31

FOGFÁJÁS .. 31

FOGÍNYVÉRZÉS .. 33

167

FOGTÁLYOG ... 34

FOGZÁS .. 34

HÓLYAG A NYELVEN .. 35

PÁLLÁS, ZABLA, ZABOLA .. 35

SZÁJBŰZ ... 36

SZÁJPENÉSZ ... 36

SZÁJSEBESEDÉS .. 36

IDEGBETEGSÉGEK ÉS GYÓGYÍTÁSAI ... 36

ÁLMATLANSÁG, ÁLOMTALANSÁG ... 37

CSÚSZÓCSÍPÉS ... 38

HOLDKÓRSÁG .. 38

IDEGBAJ, ELMEZAVAR ... 38

IJEDÉS, MEGVERŐDÉS.. 39

LEVERTSÉG, FÁRADTSÁG ... 47

NYAVALYATÖRÉS, NEHÉZSÉG .. 48

RONTÁS ... 48

VESZETTSÉG ... 50

A MELL-, A HASÜREG BETEGSÉGEI ÉS GYÓGYÍTÁSAI ... 51

ARANYÉR ... 51

ÁGYBAVIZELÉS ... 52

CSÖMÖRLÉS, CSÖMÖR .. 52

CSUKLÁS ... 54

EPE - ÉS MÁJBÁNTALMAK.. 55

FELFÁZÁS, HÓLYAGHURUT, VÍZHOLYAGYULLADÁS ... 56

GILISZTA, BÉLFÉRGESSÉG ... 57

MÉRGEZÉS, GOMBAMÉRGEZÉS, GYOMORMÉRGEZÉS .. 59

ÉTVÁGYTALANSÁG... 60

GYOMORÉGÉS ... 61

GYOMORFÁJÁS .. 61

GYOMORFEKÉLY .. 64

GYOMORHURUT .. 64

GYOMORGÖRCS .. 65

GYOMORSÜLLYEDÉS .. 65

HASFÁJÁS, BÉLKÓLIKA ... 65

168

HASMENÉS ... 66

HÁNYINGER ... 68

MÁSNAPOSSÁG ... 68

MELLFÁJÁS ... 68

NEHEZEN VIZEL .. 68

SÉRV ... 69

SOK, KEVÉS A GYOMORSAV ... 70

SZÉKREKEDÉS, SZORULÁS .. 71

SZÉLGÖRCS .. 72

VESEBAJ ... 73

VÉRZÉSEK ... 74

A CSONT, ÍZÜLET, ÍN, IZOM BETEGSÉGEI ... 75

ÉS GYÓGYÍTÁSAI .. 75

FICAM, RÁNDULÁS... 75

CSONTTÁLYOG ... 76

CSONTGYENGESÉG, JÁRÓKÉPTELENSÉG.. 76

CSONTTÖRÉS, CSONTREPEDÉS .. 77

DERÉKFÁJÁS, FARZSÁBA, ÜLŐZSÁBA ... 78

FÁJ, NYILALLIK VALAHOL ... 81

GERINC- ÉS CSIGOLYAFÁJDALMAK .. 81

HÁTFÁJÁSOK .. 81

ÍNHÚZÓDÁS, INMEREVEDÉS, GÖRCS ... 82

KAR- ÉS LÁBFÁJÁSOK ... 83

REUMA, REHOMA, ÍZÜLET ... 86

VÉRKERINGÉSI, ANYAGCSERE-BETEGSÉGEK .. 88

ÉS GYÓGYÍTÁSAIK .. 88

GOLYVA .. 88

HIDEGLELÉS, HEDEGRÁZÁS, MALÁRIA ... 88

KÖSZVÉNY .. 90

LÁZAS ... 92

MENNYKŰCSAPÁS (VILLÁMCSAPÁS) ... 92

ORBÁNC ... 93

SÁPADTSÁG, VÉRSZEGÉNYSÉG .. 93

SZÉDELGÉS, SZÉLÜTÉS (GUTAÜTÉS), .. 94

169

ÉRELMESZESEDÉS, VÉRNYOMÁS ... 94

SZÍVBAJ, SZÍVGYENGESÉG, SZÍVFÁJÁS ... 96

TROMBÓZIS ... 98

VÉRMÉRGEZÉS ... 98

VÉRTISZTÍTÁS ... 98

VISSZÉRDAGANATOK, -GYULLADÁSOK .. 98

VÍZIBETEGSÉG .. 99

KÜLSŐ BAJOK A BŐRÖN ÉS GYÓGYÍTÁSAIK ... 100

ARCPATTOGZÁS, PATTANÁSOSSÁG ... 100

BOLHÁS, TETVES .. 101

DARÁZSFÉSZEK... 102

EKCÉMA ... 102

ÉGÉS ... 103

FAGYÁS .. 106

IZZADÁS, PÁLLÁS .. 107

KÉRGESEDÉS, KICSEREPESEDÉS ... 107

KIFÚJTA A SZÉL .. 108

KIÜTÉS, PATTANÁS, FELHÓLYAGZÁS… ... 109

KÖRÖMMÉREG .. 110

KUTYAHARAPÁS ... 112

HÁMLÁS, KORPÁSODÁS ... 112

MÉH - ÉS ROVARCSÍPÉS ... 112

NAPÉGETÉS, LEÉGÉS .. 114

ÓTVAR .. 114

RIHESSÉG, RÜHESSÉG .. 115

SÖMÖR, SÖMÖRÖG, SÖMÖRGŐ ... 117

SZEMÖLCS, SZEMŐCS, SZEMŐCSŐ .. 118

SZEPLŐ ... 123

TALLÓSEB, TARLÓSEB .. 124

TÁLYOG, KELÉS, TELÉS, VÉRKELÉS .. 125

TÖRÉS, CIPŐTÖRÉS .. 133

TÖVISSZÚRÁS ... 134

TYÚKSZEM, BŐRKEMÉNYEDÉS .. 134

ÜTÉS, ZÚZÓDÁS, DAGADÁS, VÉRHÓLYAG ... 135

170

VÁGÁSOK, SEBEK, HORZSOLÁSOK ... 137

ASSZONBAJOK ÉS GYÓGYÍTÁSAIK .. 144

FEHÉRFOLYÁS, FOLYÁS .. 144

GYEREKELHAJTÁS, PULYAELCSINÁLÁS ... 144

MEGGYŰL A MELLE .. 146

MÉHFÁJÁS, RÁGÁS... 147

SZÜLÉSKORI IMA .. 147

VÉRZÉSEK ... 148

FERTŐZŐ BETEGSÉGEK .. 150

HIMLŐ .. 150

KOLERA .. 150

NEMI BAJ ... 150

SÁRGASÁG ... 150

TÍFUSZ .. 151

VÉRHAS .. 151

VÖRHENY ... 152

EGYÉB .. 153

CSECSEMŐK BETEGSÉGEI ELLEN .. 153

FÜLFÚRÁS .. 153

KORASZÜLÖTT PULYA .. 153

LESZOKTATÁS A SZOPTATÁSRÓL ... 153

NEM SZOPIK A GYEREK .. 154

PISZOK A KEZÉN ... 154

TÖBB BETEGSÉGRE .. 154

SZÉPÍTGETÉS .. 154

GYÓGYNÖVÉNYEK JEGYZÉKE ... 155

SZÓMAGYARÁZAT ... 159

ADATKÖZLŐK ... 163

