

Sakin Şehir Gdl
Şifa Yolu
Projesi

Gdl İin Şifalı Bitkiler Rehberi

SGP GEF
Kuk Destek
Programı
TRKİYE

Sakin Şehir Gdl Şifa Yolu Projesi

Tasarım : Levent Kıran
(0536) 032 52 56

Baskı : Asma Kpr Medya Ltd. Şti.
Zbeyde Hanım Mh. Devrez Sk. No: 1
Altındağ/Ankara (0312) 384 78 99

Kaynak Gsterim;

Anonim, (2023), **Gdl İin Şifalı Bitkiler Rehberi**, Yeşil Orman Okulu Yayınları-8, Ankara.

Bu kitap Besler Şifa Atlyesi tarafından GEF SGP destekli **“Sakinşehir Gdl Şifa Yolu Projesi”** kapsamında hazırlanmıştır.

Bu yayın bir kamu malıdır. Kaynak gsterilerek tanıtım amalı alıntı yapılabilir, elektronik olarak dağıtılabilir.

Besler Şifa Atlyesi
www.beslersifa.com
@beslersifa

GEF Kuk Destek Programı Trkiye
www.gefsgp.com

İçindekiler

İçindekiler	1
Önsöz.....	2
Teşekkür	3

1 Giriş

1. 1. Tıbbi Ve Aromatik Bitki Yetiştiriciliği.....	6
1. 1. a. Arazide Yapılacaklar Listesi.....	7
1. 1. b. Permakültürün Tanımı ve Uygulama Yöntemleri.....	10
1. 1. c. Permakültür Uygulama Süreci Şu Adımlardan Oluşur.....	10
1. 1. d. Bazı Permakültür Uygulamaları	11
1. 1. e. Permakültürün Prensipleri.....	12
1. 1. d. Ne Ekilip Ve Dikilir?.....	12
1. 2. Tıbbi Ve Aromatik Bitki Yetiştirirken Bazı Anahtar Uygulamalar.....	13
1. 2. a. Yükseltilmiş Sebze Yatağı ...	13
1. 2. b. Bahçede Mikrobiyal Gübre Ve Enzimler Kullanma.....	14
1. 2. c. Atalık Tohum Tedariki Ve Polikültür Ekim Dikim Çalışmaları	15
1. 2. d. Şifalı Bitkiler Sipirali.....	16
1. 2. e. Malçlama.....	17
1. 2. f. Bahçede Su Tasarrufu	18
1. 3. Güdül Çevresi İçin TAB Listesi....	19
1. 4. Doğadan Toplanabilenler	20
1. 5. Üzümsüler Şifalı Bitkiler.....	20

2 Şifalı Bitkileri Yetiştirme Ve Kıymetlendirme

1. Adaçayı.....	22
2. Altınotu (Ölmez çiçek).....	24
3. Anason.....	26
4. Aspir	28
5. Aynısafa (Portakal Nergisi).....	30
6. Biberiye	32
7. Çemen	34
8. Çörekotu	36
9. Ölmezotu	38
10. Ekinezya	40
11. Kekik ve Mercanköşk.....	42
12. Kimyon	44
13. Kişniş	46
14. Civanperçemi	48
15. Kökboya	50
16. Kuşburnu	52
17. Lavanta.....	54
18. Melisa (Oğulotu)	56
19. Nane	58
20. Papatya.....	60
21. Reyhan / Fesleğen	62
22. Rezene	64
23. Safran	66
24. Sarı Kantaron.....	68
25. Aronya	70
Sonsöz	72

nsz

Sevgili okuyucular,

Doęanın bize sunduęu Őifalı bitkiler, yzyıllardır insan saęlıęının korunmasında ve tedavisinde kullanılmaktadır. zellikle son yıllarda, Geleneksel ve Tamamlayıcı Tıp uygulamalarının bnyesinde fitoterapi yntemleri giderek daha fazla ilgi grmekte ve kullanılmaktadır.

Gdl ilęesi, Trkiye'nin Ankara iline baęlı gzel bir ilęedir. Bu blgede, doęal bir zenginlik olan ęeřitli Őifalı bitkiler yetiřmektedir.

Bu rehberde, Gdl'de yetiřtirilmesi mmkn olabilecek tıbbi ve aromatik bitkiler hakkında bilgiler bulacaksınız. Bu bitkilerin tanıtımı, kullanımı ve faydaları hakkında bilgi sahibi olabileceksiniz.

Umarız bu rehber, tıbbi ve aromatik bitkileri tanıma ve yetiřtirme hakkında bilgi sahibi olmanıza ve bitkilerle "Doęal Yařam" ęzmleri bulmanıza yardımcı olur.

Sakin Şehir Gdl Şifa Yolu Projesi kapsamında bu rehberi sizlerle buluşturmanın mutluluęunu yařıyoruz.

Sevgi ve saygılarımızla,

Mart 2023

Muzaffer Yalçın
Gdl Belediye Bařkanı

Teşekkür

Muhyî... Tıbbi ve aromatik bitkiler baharat olarak, diyetlerimize aroma, gıdaların oksidasyon veya mikrobiyal faaliyetler sonucu bozulmasını engelleme, masaj yağı, itriyat (koku ve parfümeri), arıcılıkta ve bal ormanı tesisinde, meraların rehabilitasyonu, dış mekan ve hem de iç mekan süs bitkisi, sabun, krem, merhem, macun, yağ, ay, sirke, tentür, şurup, şerbet olarak kullanılır. Tıbbi ve aromatik bitkilerin bazıları kaba yemlere ve kesif yemlere karıştırılarak hayvanların tüketmesi sağlanır. Bazı tıbbi ve aromatik bitkiler antimikrobiyal (antifungal, antibakteriyel, antiviral ve antioksidan vb) ve böcek uzaklaştırıcı/ isektisidal ve yabancı ot için herbisit özelliklere sahiptir.

Besler Şifa Atölyesi olarak Genç Lokman Hekimlerin Şifa Kapısı Projesi kapsamında **Boyar İtri ve Tıbbi Bitkiler Yetiştirilmesi ve Kıymetlendirilmesi (BITKI) Eğitimi** Ankara çevresi ve özellikle Güdü! ilçesine uygun bitkilerin yetiştirilme teknikleri, piyasa durumları ve kıymetlendirilmesi eğitimi verilmiştir. Eğitimler **Do. Dr. Sabri Erbaş ve Serhat Erbaş tarafından 1 ay boyunca 11 ayrı ders olarak verilmiştir. Eğitime 300 kişi katılmış, ücretsiz yapılmış** ve katılım belgesi verilmiştir. Proje bu eğitimden sonra tıbbi ve aromatik bitkiler sektörü ve arazi programlarıyla devam etmiştir.

Besler Şifa Atölyesi olarak Başkent ve İç Anadolu'nun ilk ve tek sakinşehri olan Güdü! ilçesi'nde Sorgun Göleti Tabiat Parkı, ormanlık alanları, Kırmir ayı, Süvari ayı, İlhan ayı gibi doğal güzellikleri farkettilik ve doğal yaşam üreticileri ile alışmalar yapmayı hedefledik. Sakin Şehir Güdü! Şifa Yolu Projesi sürecinde aromaterapi kapsamında **"Şifalı Ürünler Atölyeleri"** ve ekoturizm kapsamında köylerde **"Doğal Yaşam Eğitimi ve Atölyeleri"** yapıldı. Şirdan peynir ve ekşi maya ekmek atölye eğitimlerine köylerden 25 kişi ve doğal yaşam çevrimii eğitimlere ortalama 450 kişi katıldı. Proje; Ekoturizm, Tıbbi Aromatik Bitki Yetiştiriciliği ve Doğal Yaşam Eğitimi ile devam edecektir. Projede **Dr. Öğr. Üyesi Gülay oksarı** ile başlayan süreç boyunca Güdü! ve çevresinde yetişebilecek 25 adet tıbbi ve aromatik bitki üzerinde duracağız.

Tavsiyelerimiz oklu üretim olduğunu da unutmayalım. **Agroekoloji** ve **Permakültür** ile tıbbi ve aromatik bitkilerin her bahede yetiştirilebileceğini savunuyoruz. Tabi bu türler tarla, küçük aile çiftlikleri, bahe ve bostanlar için uygun olduğunu belirtmek isteriz. Daha ok üretici üretebilsin ve daha ok tüketici aracısız bu ürünlere ulaşabilsin diye tıbbi ve aromatik bitkilerin balkonda da üretimi savunuyoruz.

Rehber için geniş bir literatür taraması yapılarak her bitkinin **toprak ve iklim talepleri; arazi hazırlığı ve ekim- dikim; sulama, gübreleme ve bakım; kullanım alanları; hasat ve kurutma** özellikleri verilmiştir. Yetiştiricilik için önemli ve kısa bilgiler yanında her bitkinin fotoğrafı verilmiştir.

Rehberin hazırlanmasında emeği geçen herkese teşekkür ederiz. Bu rehber sayesinde, tıbbi ve aromatik bitkilerin yetiştirilmesi yöntemleri hakkında bilgi sahibi olunabilecektir ve bitkilerle yaşam için doğal özümler sunacaktır.

Saygılarımızla,

Proje Ekibi adına
Cemile etin

1

Giriş

İnsanođlu varoluşundan beri, hayatını srdrebilmek iin ihtiya duyduđu besinlerin nemli bir kısmını bitkilerden karřıladıđı gibi sađlık sorunlarını gidermek iinde bitkileri kullanmıřtır. Tıbbi ve aromatik bitkiler eski ađlardan beri tedavi amacıyla kullanılmaktadır.

Bitkiler karbonhidrat, protein, yađ, mineral madde ve vitaminler gibi besin bileřenleri iin olduka nemli kaynaktır. Bitkiler beslenme ihtiyaını karřılamanın yanında bařta ila sanayi olmak zere, gıda, kimya, kozmetik ve zirai mcadele sektrleri iin de olduka nemlidir.

Dnya sađlık rgtnn (WHO) verdiđi bilgilere gre dnyada 20.000 civarında tıbbi bitki mevcuttur. Ancak bazıları lokal olarak kullanıldıđından tam anlamıyla listelenememiřlerdir. Bu yzden bu sayının 75.000 kadar olduđu belirtilmektedir.

Dnyada ticareti yapılan tıbbi ve aromatik bitkilerin %50'si gıda, %25'i kozmetik ve %25'i de ila sanayisinde kullanılmaktadır.

Dnya ihracat deđerinin %50'sini **Hindistan, Vietnam, Endonezya, in ve Hollanda** gerekleřtirmektedir. İthalatı ilk 5 lke ise **ABD, Almanya, Suudi Arabistan, Japonya ve Hollanda** olarak sıralanmaktadır. Dnya tıbbi bitki ihracat listesinde 110 lkenin sıralandıđı **Trkiye 18. sırada yer almıřtır**. Trkiye'de i ve dıř ticareti yapılan tıbbi ve aromatik bitkiler 347 adet olup, bunlardan 100 trn ihracatı yapılmaktadır. Aktarlarda satılan bitki sayısı 300 civarında olduđu bilinmektedir.

Trkiye'nin ihra ettiđi nemli tıbbi ila ve baharat bitkileri **kekik, defneyaprađı, kimyon, anason, rezene tohumu, ardı kabuđu, mahlep, emen, biberiye, meyankk, nane, sumak, adaayı ve ihlamur ieđidir**.

Dünya baharat ticaretinde önemli yerleri olan **karabiber, kakule, karanfil, küçük hindistancevizi, zencefil, zerdeçal, vanilya** gibi baharatları Türkiye'de üretmek ilk başta akla yatkın gelebilir. Ülkemizde en çok türü bulunan tıbbi ve aromatik bitkilerden olan **kekiğin** ve **defnenin** çok başarılı hikayeleri vardır. Türkiye kekik için tartışmasız en önemli gen merkezidir. **Suriye kekiği, dağ kekiği, İzmir kekiği, bilyeli kekik, Türk kekiği, İstanbul kekiği, kılıç kekik**, zahter kekik gibi birbirinden hemen ayırt edilebilen türler ülkenin her yerinde yetişir."

Ülkemizde kültürü yapılan bitkiler arasında **kimyon, anason, kekik, nane, kırmızıbiber, rezene, haşhaş, çemen, çörekotu** sayılabilir. Son yıllarda **adaçayı, ısırgan otu, lavanta, oğulotu, kişniş** üretimi istatistik verilerine taşınmıştır.

Tıbbi Bitkiler; hastalıkları önlemek, sağlığı korumak ve rahatsızlıkları tedavi etmek amacıyla insanlara ilaç sağlayan bitkilere dir.

Baharat Bitkileri; Yiyeceklere tat veya hoş koku vermek için kullanılan bitki kısımları veya bunların karışımlarıdır. Baharat bitkilerinin hemen hemen tamamı tıbbi özellik taşır. (defne, biberiye, kekik, adaçayı, kimyon, kişniş, rezene, anason, nane, çörekotu, çemen, karanfil, fesleğen gibi).

Kokulu (Itri) Bitki; Parfümeri ve kozmetik ürünlerde kullanılır. Baharat bitkilerinin büyük bir kısmı bu gruba girer. Örn: gül, yasemin, lavanta

Tıbbi ve Aromatik Bitkilerin Arz Şekilleri

1. Dondurulmuş,
2. Yaş olarak işlenmek üzere,
3. Dondurularak kurutulmuş,
4. Kurutulmuş (tüm, parçalanmış, öğütülmüş, paçal edilmiş),
5. Konserve,
6. Uçucu yağ,
7. Ekstraktlar veya izole edilmiş etkili maddeler,
8. Çaylar vs.

Tıbbi Ve Aromatik Bitkilerin Kullanım Alanları

1. Tıp ve eczacılık alanlarında,
2. Kozmetik ve parfümeride,
3. Baharat üretiminde,
4. Gıda katkı maddesi olarak,
5. Bitki koruma alanında,
6. Hayvan sağlığında ve yem katkı maddesi olarak,
7. Doğal boya elde edilmesinde,
8. Peyzaj uygulamalarında İç ve dış mekân bitkisi olarak yararlanılmaktadır.

Bununla birlikte, aşırı tüketimi bazı yan etkilere neden olabilir, bu nedenle herhangi bir ilaç kullanımı veya tıbbi durumu olan kişilerin öncelikle doktorlarına danışmaları önerilir.

1.1. Tıbbi Ve Aromatik Bitki Yetiřtiricilięi

Tıbbi ve aromatik bitkilerin srdrlebilir retim, tohum veya fideden bařlayıp, hasat sonrası iřlemlere kadar devam etmektedir. ncelikle doęru bitkinin (trn) belirlenerek iklime uygun zellięe sahip bir eřidin retilmesi nem arz etmektedir. Bu ařamada yapılacak bir hata nemli zaman ve maddi kayıplara neden olmaktadır.

Tıbbi Ve Aromatik Bitki Yetiřtiricilięinde; **tohum, ekim dikim, gbreleme, sulama, ot ile mcadele, apalama, hasat, kurutma, ayıklama, distilasyon, ambalajlama, depolama, nakliye, insan kaynakları, elektrik mazot, genel giderler (su, elektrik, gaz, evre vergileri, telefon, vb)** gibi giderler vardır.

Yetiřtirmeye ynelik genel bilgiler;

- 1. Fide & Tohum**, tercih edilen tr ve eřit sonunda hem tohum ve hem fide tercih edilebilir. Dięer yandan 1 yıllık fide ve 2-3 yıllık fide olmak zere farklı tercihler arazide deneme yapılabilir. Byk yatırımlar iin ett ve proje yapılması tavsiye edilir.
- 2. Ekim& Dikim**, tohumların ekim ve fidelerin dikim yntemi konusunda bilgi sahibi olduktan sonra denemeler yapılmalıdır. Gerektięinde makine ve iř gc kullanmanız gerekebilir.
- 3. Toprak iyileřtirme**, toprak analizi bitkinin ihtiyaını tespit iin nemlidir. Toprak numunesi alım yntemine gre topraęı bir laboratuvara analiz ettirebilir. Dięer yandan bu konuda bir tekniker yada mhendisten destek alınabilir. Kompost ile iyileřmiř toprak saęlanabilir.
- 4. Arazi hazırlama**, uygun rakım ve bakıda arazi temin edilerek ekim veya dikime hazır hale getirilmelidir. Arazi etrafı tel itle korunur ve yapılacaksa ařırı otlatma yapılmamalıdır.
- 5. Sulama**, damla sulama yntemi tercih edilmelidir.
- 6. Gbreleme**, organik gbre ve yeřil gbreleme tercih edilmelidir.
- 7. Ot alma**, yabancı ot mcadelesinde organik mal uygulaması nerilmektedir.
- 8. Hastalıkla mcadele**, organik basit formllerle hastalıkla mcadele edilebilir. Dięer yandan tr eřitlilięinin arttırılmasıyla hastalıkla mcadele edilebilir. Mantar, bcek ve yangından korumakta nemlidir.
- 9. Toplama& Kurutma**, bitkinin hasat edilen kısmı ok nemlidir. Yntemine uygun hasat edilmeli ve erken toplama yapılarak verim kaybı yařanmamalıdır. Kontrolsz toplama ile bitki yok edilmemelidir. Benzer bitkilerle karıřmasıyla meydana gelen taęřiře mahal verilmemelidir. Standartlara uygun llerde ve geliřim dneminde hasat edilmelidir.

1. 1. a. Tıbbi Ve Aromatik Bitki Yetiştiriciliği

1- Sabırlı mısınız?

Arazinizi kıymetli hale getirmek yıllarını- zı alacaktır. Özellikle aidiyet hissetmek ve daha sonra yaşam alanına dönüştürmek için ailecek gayret ve süreç gerekir.

2- Mıntıkta analizi yapın.

Permakültür mıntıkası kavramı, sisteminizdeki tüm öğeler için akılcı bir yer seçilmesini ifade eder. Permakültür mıntıkları arazinin faaliyet merkezinden dışarı doğru yayılan eş merkezli bir dizi daire şeklinde düşünülebilir.

Mıntıkta analizinde "0. Mıntıkta" yani eviniz gibi her gün sık aralıklarla uğranılan yerdir. Burada, ev ve bitişiğindeki sera ya da gölgelik, ayrıca asma çardağı, saksı bitkileri ve yoldaş belleyip beslediğimiz hayvanlar gibi ev yaşamının bir parçası olan canlı bileşenler bulunur.

İkinci olarak "1. Mıntıkta" yani iç bahçenizdir. Her gün düzenli olarak uğranır – Evin yaklaşık 6 metre civarına, yakından izlenmesi, sıklıkla ziyaret edilmesi ve yoğun mesai harcayan yerdir. Yağmur suyu depoları; limon ağacı; diğer bodur veya ağaç kafesinde yetiştirilen aşılı meyve ağaçları; tavuk kümesleri; küçük havuzlar; şifalı bitkiler sipirali, malçlanmış sebze yatakları; fide yetiştirme alanları ve balık, tavşan, güvercin gibi küçük ve sessiz evcil hayvanlar, evin bahçesinde hemen el altında olacaktır.

Üçüncü olarak 2. Mıntıkta: Meyvelik; Birkaç günde bir uğranır – 2. Mıntıkta'nın idaresi bir nebze daha az yoğundur. Buraya yerleştirilmesi uygun olan öğeler, yer yer malçlanmış meyvelikler, çok yıllık sebzeler, kümes hayvanları ile keçi ya da inek gibi süt veren çiftlik hayvanları için otlaklar ve meralardır.

Bu hayvanlar, sağım, besleme ve gözetim amaçlı olarak her gün ziyaret edildiklerinden, 1. Mıntıkta'ya bitişiktir. Bu mıntıkta sık kullanılan patikalar aracılığıyla merkezden daha uzak olan mıntıklara doğru genişletilebilir.

Mıntıkta analizine diğer mıntıkta dilimleriyle devam edilir.

3- İmar durumu ve imar planı nasıl?

Arazi imarsız toprak parçasıdır, satın aldığınız araziye imar geldiğinde çok yüksek kazanç sağlayabilirsiniz ama imar gelmez ise değer artışı sınırlı kalır. Arsa imarlı toprak parçasıdır, bulunduğu bölgede nüfus ve ticaret arttıkça değerlenir, ayrıca imar değişikliği ile daha fazla inşaat yapılır hale gelir ise değeri aynı oranda artar. Bölge Gelişim Planlarını takip edin, bu planlar arsa ya da araziye ileride değer katacak yatırımları içerir. Genelde şehirler batıya doğru ilerlediği varsayılır.

İmar potansiyeli hakkında Çevre Düzeni Planlarını inceleyin. İnşaat ve su haklarını araştırın.

4- Konumu nasıl?

Arazinin eğim, manzara, bakı (gneş gre konum), hâkim rzgâr yn, sel çıĖ heyelan riski, su bulunma durumu gibi özelliklerini gnlerce gzlemlemek gerekiyor.

Arazinin geçmişı, komşuluk bilgileri, en yakın sr hayvancılıĖı, yakındaki pazar ve market gibi önemli sosyokltrel bilgileri de bilmek gerekir.

Arazinin yakınındaki nfusun, ticaretin ve retimin artışı yatırımınızın deĖer artışı belirler. Arazinin deĖer artışı yakınındaki nfus, ticaret ve sanayi artışı, yakınına gelen yatırımlar ve altyapı projeleri belirler. Kk şehirler genelde byk şehire giden yol boyunca genişlerler, bu yndeki yatırımlar daha karlı olabilir.

5- Alt yapı ve Tasarruf yntemlerini ğrenin.

Arazinizde su, elektrik, kanalizasyon, telefon, internet, doĖalgaz gibi kamusal altyapı hizmetlerine yakınlığı tespit edin.

Gneş, su ve rzgâr tasarrufunu saĖlayıcı konumlandırma ve planlama yapılmalıdır. Su tasarrufu iin glet, su havuzu, su toplama sistemleri geliřtirilmelidir. Rzgârı kullanmak ve rzgârı nleyici tasarımlar planlanmalıdır; rzgâr perdesi, rzgâr gl,

rzgârı takip etmek önemlidir. Gneşten faydalanmak iin çiftliĖi konumlandırmak, gneş panelleri, kenar etkisi, geniş yapraklı aĖaçların konumlandırılması gibi çalıřmalara dikkat etmelidir.

6- Yola cephesi ve hangi arazilerden kaınmalı?

Hisseli tapulardan, sit alanlarından, su havzasından kaınmak gerekir. Hisseli tapuda diĖer ortaklar řufa haklarını kullanarak tapuyu sizden dediĖiniz bedel ile alabilirler. Kare řeklindeki arsalar idealdir, dikdrtgen arsalar da cazip olabilir. Yamuk ve yuvarlak řekildeki arsalar inřaatı ve kullanımı zorlařtırdığı iin risklidir. Arsanın yola cephesi ve cephe geniřliĖi deĖerini arttırır.

7- Arazi çiftlik evine uygun mu?

Bir tarlaya çiftlik evi yapılabilir olması iin ise en az 5.250 m²'ye ihtiya var çnk tarla vasıflı araziyi 5000 m² altına dřremezsiniz ve maksimum yapı alanı 250 m² olduĖu iin 5.250 m² minimum ihtiya. Ayrıca çiftlik evi yapabilmek iin parselin kadastro yola cephesi olması gerekiyor.

8- Arazinin toprak yapısı nasıl?

Arazinin bitki besin elementleri yetersizse gbre ve takviye besin elementlerle beslemeniz gerekebilir. Arazinizden Ziraat M-

hendisi marifetiyle toprak numunesi olarak laboratuvarlar da analiz ettirebilirsiniz. Böylece toprağın tekstürü ve strüktürünü görme şansınız olur.

9- Arazinizi korumak ve potansiyeli gözlemleyin.

Arazinizi tel çit, ağaç çit, taş beton duvarlarla korumaya almak gerekebilir. Toprak göçükleri (heyelan), sel çığ taşkın gibi afetlerden ya da yaban hayatından korumak gerekebilir.

Hâkim rüzgâr, aşırı sıcaklık- don ve ortalama yıllık yağmur yağış durumunu gözlemleyin. Sel, taşkın, çığ gibi olaylar için drenaj yapıları ve planlar geliştirin.

10- Gördüğünüz yeri aldığınıza nasıl emin olacaksınız?

Tapu ve Kadastro Müdürlüğü'nün Parsel Sorgulama Uygulamasından faydalanarak size gösterilen yer ile alacağınız tapunun aynı yer olup olmadığını kontrol edebilirsiniz. Eğer şüpheye düşerseniz Kadastro Müdürlüğünden tapu senedinde belirtilen arsanın sınır tespitini isteyebilirsiniz.

Arsanın tapudaki durumunu kontrol edin; ipotek, haciz ya da şerh var mı? Var ise, bunlar temizlenmeden ödeme yapmayın.

11- Tarımda alternatif yöntem ve yaklaşımları inceleyin.

Tarımda alternatif yöntem ve yaklaşımlardan olan permakültür, agroekoloji, agroforestry, gıda ormanı gibi uygulamalardan bir kaçını uygulayın. İklim değişikliği ve kuraklığa karşı dirençli yöntemler geliştirmek zorundayız. Bu yöntem ve yaklaşımlar hakkında eğitim almalısınız.

12- Arazinizde küçük yapılar geliştirin.

Arazinizde kulübe, yükseltmiş sebze yatağı, sebze meyve kasası, korkuluk, tarh, sebze parkı, oturma bankı, fidan kazığı gibi

bazı ahşap yada ikame şeyler yapmanız gerekebilir. Beceriler kazanmak için video izlenebilir ve küçük denemeler yapılabilir.

Bahçenizde taş bahçesi, havuz, su kanalı, sulama sistemi, çeşme, taş duvar gibi küçük yapılar bahçenize şekil vermenizde çok faydalıdır.

Arazinize en yakın kurulan pazar ve köyden ilgili kişileri tanımak ve iletişimde olmalıyız.

13- Bahçenizde çeşitlilik sağlayın ve bahçenizi işlevsel hale getirin.

Mayıs ayında can erik şeftali, haziran başında dut, haziran sonunda kiraz vişne, temmuzda armut, ağustos eylülde üzüm elma, ekimde ayva gibi her ay için bir meyve dikilmelidir. Böylece her ay bir meyve almanıza imkân olur. Bahçenizde böcek yiyen kuş türleri gibi hayvan popülasyonuna da yer verin.

Bahçenizin onlarca sebze ve meyve yetiştirilmesi için tasarımı iyi yapmalısınız.

14- Arazi işleme teknikleri ve toprak zenginleştirmeler yapın.

Arazinizde ağır toprak işleme yapmanız için aşırı çakıl, moloz, ayrışık otu, kimyasal atıklar, sert zemin gibi sebeple olmalıdır. Olabildiğince üstteki verimli toprağı korumak ve zengin muhtevasını kollamak gerekiyor.

Toprağın yapısını yanmış hayvan gübresi, kompost, malç gibi pratikler uygulanabilir.

15- ÇKS ve Beyan etmeyi ihmal etmeyin!

Çiftçi Kayıt Sistemi (ÇKS) üyeliği ile teşviklerden faydalanmak iyi gelebilir. Gayrimenkulü satın aldıktan sonra ilgili kurumunuza beyan etmeniz gerekiyor.

İlgili belediye, orman idaresi ve tarım müdürlükleri ile iyi ilişkiler geliştirmek işlerinizi kolaylaştırabilir. Alo 177 Orman Yangın hattı gibi pratikleri kenara not edin.

1. 1. b. Permakltrn Tanımı ve Uygulama Yntemleri

Permakltr, insanların doęal kaynakları koruyarak ve srdrlebilir bir yařam tarzı benimsemelerini hedefler. Permakltr, ekolojik, ekonomik ve sosyal adaleti desteklemek amacıyla insanlar arasındaki farklılıkların ve gereksinmelerin dikkate alınmasını hedefler.

Permakltr kurslarında; permakltr kuramı ve ilkeleri, agroekoloji, ekolojik çiftlik ve tasarımı, soęuk iklimler iin enerji tasarrufu yntemleri, geri dnřm ve atık ynetimi, kentsel ve kırsal stratejiler, doęadaki rntlerin anlaşılması ve izlenmesi, tasarım yntemleri, organik gıda retimi, su hasadı ve ynetimi, ekolojik zararlı mcadelesi, kuraklık iin czmler, toprak ıslahı ve erozyon nlemleri, çiftlik hayvanları, su kltr (su rnleri), afete hazırlık ve nleme gibi konular ğrenilir.

1. Bitki cşitlilięi: farklı bitki trlerinin bir arada yetiřtirilmesini ve doęal bitki rtsnn korunmasını ierir.
2. Gıda retimi: insanların gıda ihtiyalarını kendileri tarafından retmelerine olanak tanır. rneęin, bahe ve tarım arazilerinde doęal tarım yntemleri kullanılabilir.
3. Enerji verimlilięi: enerji verimlilięini artırmak amacıyla yenilenebilir enerji kaynaklarının kullanımını teřvik eder. rneęin, gneř paneli, rzgar trbini ve biyogaz sistemleri kullanılabilir.
4. Su ynetimi: su kaynaklarının doęru kullanımını ve su verimlilięini artırmak amacıyla su ynetimi yntemlerini uygular. rneęin, su depoları, su yıkama sistemleri ve su ynetimi baheleri kullanılabilir.
5. Atık ynetimi: atıkların doęru bir řekilde ynetilmesini ve geri dnřmn teřvik eder. rneęin, atıkların kompostlanması, atıkların tekrar kullanılması ve geri dnřtrlmesi gibi uygulamalar yapılabilir.
6. Topluluk desteęi: insanların birbirlerine yardım etmelerini ve topluluklar oluřturarak yařamalarını teřvik eder. rneęin, topluluk baheleri, topluluk tarım arazileri ve topluluk enerji sistemleri gibi projeler yapılabilir.

1. 1. c. Permakltr Uygulama Sreci Şu Adımlardan Oluřur

Permakltr projesinin amaları ve hedefleri belirlenir. Blgenin doęal zellikleri ve ihtiyaları analiz edilir ve uygun tarım yntemleri ve ekolojik uygulamalar belirlenir.

Tarım arazisi veya mevcut alan hazırlanır. Bitki cşitlilięi ve toprak durumu incelenir ve gerekli toprak ve bitki iyileřtirme calıřmaları yapılır.

Seilen tarım yntemleri ve ekolojik uygulamalar uygulanır. Bitkiler ekilir ve bakımı yapılır.

Uygulamanın etkililięi ve verimlilięi izlenir ve deęerlendirilir. Gerekli deęiřiklikler ve iyileřtirmeler yapılır.

1.1.d. Bazı Permakültür Uygulamaları

1. Mıntıka analizine göre e ağaç dikimi ve su tasarrufu çalışmaları,
2. Kompost yapımı ve kullanımı,
3. Yükseltmiş sebze yatakları,
4. Şifalı bitkiler spirali tanzimi,
5. Tohum ve atalık tohum tedariki,
6. Polikültür ekim dikim çalışmaları,
7. Su tasarruf çalışmaları,
8. Mikrobiyal gübre ve enzimler kullanma,
9. Yeşil gübre bitkilerle (çoğunlukla yonca, fiğ, bakla) toprağın iyileştirilmesi,
10. Malçlama çalışmaları...

Kardeş Bitkiler

	Uyumlu	Uyumsuz
Domates	Soğan, Havuç, Maydanoz, Salatalık	Lahana
Havuç	Bezelye, Marul, Soğan, Domates	Dereot
Soğan	Pancar, Havuç, Marul, Lahana	Fasulye, Bezelye
Maydanoz	Domates	
Bezelye	Havuç, Turp, Salatalık, Mısır	Soğan
Mısır	Fasulye, Bezelye, Kabak, Salatalık	Domates
Ispanak	Çilek, Bakla	
Fasulye	Mısır, Turp	Soğan, Pancar, Ayçiçeği
Lahana	Kereviz, Pancar, Soğan, Ispanak	Dereot, Domates, Fasulye, Çilek

1. 1. e. Permakltrn Prensipleri

1. Doęayı, evremizi, rntlerden ayrıntıları ve dngleri gzlemleyin.
"Gzellik grenin gzndedir."
2. Gelenekleri ve kltr muhafaza edin.
"İinde yaşıadığımız toplumu ve bizi oluřturan deęerler kıymetlidir."
3. eřitli ve kk ama srekli zmlere odaklanın.
"Farklılık ve sreklilik iyidir."
4. Atık retme ve tasarruf et (ısı ve suyu).
"Tasarruf nemlidir ve doęanın kıymetini bilin."
5. oklu Faydalar elde edin.
"A ayı oynamaz."
6. Kendi kendinizi ynetin ve iletiřime aık olun.
"Permakltr baęımsız bireyler olma ve sosyalleřme aısından fırsattır."

1. 1. d. Ne Ekilip Ve Dikilir?

1. Atalık tohum domates, biber, patlıcan, salatalık.. gibi **sebzeler**,
2. Maydanoz, marul, semizotu.. gibi **yenilen otlar**,
3. Nane, biberiye, kekik, fesleęen.. gibi **řıfalı otlar (tıbbi ve aromatik bitkiler)**,
4. Defne, limon, sumak, karadut, ilek gibi **bodur meyveler**,
5. Erik, dut, kiraz gibi erkenci yada elma, ayva, armut gibi ge **meve aęaları**,
6. Kayın, ıhlamur, akasya, zeytin gibi **orman oluřturabilen aęalar**.

1.2. Tıbbi Ve Aromatik Bitki Yetiřtirirken Bazı Anahtar Uygulamalar

1.2.a. Yükseltilmiş Sebze Yatağı

Yükseltilmiş sebze yatağı, bahecilikte kullanılan bir yöntemdir. Bu yöntem, bahede sebzelerin yetiřtirilmesi için özel olarak tasarlanmış bir yapıdır. Yükseltilmiş sebze yatağı, toprağı yükseltmek, havalandırmak ve suyu tutmak için bir dizi avantaj sağlar.

Yükseltilmiş sebze yatağı genellikle ahşap çerevelerden yapılmıştır ve yüksekliğı birkaç in ile birkaç metre arasında değışebilir. Bu yapı, bahenin herhangi bir yerinde kurulabilir ve çeşitli boyutlarda olabilir. Toprağın doldurulduğı ahşap çereve, bahedeki normal toprağın üzerine yerleştirilir ve içine organik malzemeler, kompost ve diğerk besinler eklenir. Böylece, sebzelerin kökleri toprakta daha fazla besin alır.

Yükseltilmiş sebze yatağı, ayrıca toprakta yabancı otların büyümesini de azaltır ve sebzelerin daha kolay erişilebilir bir yükseklikte yetiřtirilmesine olanak tanır. Ayrıca, yükseltilmiş sebze yatağı daha az toprakla yetiřtirilen sebzelerin sulama ihtiyacını azaltır ve böylece su tasarrufu sağlar.

1. 2. b. Bahede Mikrobiyal Gbre Ve Enzimler Kullanma

Bahede mikrobiyal gbre ve enzimler kullanmak, bitkilerin bymesini teşvik etmek ve verimlilięi artırmak iin olduka faydalı bir yntemdir. Mikrobiyal gbreler, topraktaki yararlı mikroorganizmaları artırarak bitkilerin daha iyi beslenmesine ve saęlıklı bymelerine yardımcı olur. Enzimler ise bitkilerin besinlerini daha iyi emmelerini saęlayarak, byme srelerini hızlandırır. İŖte bahede mikrobiyal gbre ve enzimler kullanma adımları:

Toprak analizi: Mikrobiyal gbre ve enzim kullanmadan nce, topraęın analiz edilmesi gerekiyor. Toprak analizi, topraęın ihtiyaları hakkında bilgi saęlar. Analiz sonularına gre, hangi mikrobiyal gbrelerin veya enzimlerin kullanılacaęına karar verilebilir.

Mikrobiyal gbre uygulama: Mikrobiyal gbreler, topraęa ekilmeden nce suyla karıřtırılır. Mikrobiyal gbre, topraęın nemli olduęu gnlerde uygulanmalıdır. Topraęa serpiřtirilebilir veya bitki kklerinin yakınına uygulanabilir.

Enzim uygulama: Enzimler, bitkilerin kkleri yakınına uygulanır. Enzimler genellikle suyla karıřtırılarak uygulanır. Enzim uygulaması sırasında, bitkilerin su ihtiyacına dikkat edilmelidir.

Gbreleme periyodu: Mikrobiyal gbreler ve enzimler, bitki byme dnemlerinde dzenli aralıklarla uygulanmalıdır. Bu periyodlar bitki trne ve ihtiyacına gre deęiřebilir. Genellikle bahar ve sonbahar dnemleri, bitkilerin en hızlı bydę dnemlerdir. Bu nedenle, mikrobiyal gbre ve enzimlerin bu dnemlerde uygulanması daha etkili olur.

Dzenli sulama: Mikrobiyal gbreler ve enzimler, bitkilerin bymesini teşvik ettięi iin, bitkilerin su ihtiyacı artabilir. Dzenli sulama, bitkilerin besin alımını artırır ve verimlilięi artırır.

Bahede mikrobiyal gbre ve enzimler kullanmak, bitkilerin saęlıklı bymesine ve verimli bir hasat elde etmeye yardımcı olur. Bu yntem, doęal bir gbreleme yntemi olduęu iin evreye de dost bir yntemdir.

1. 2. c. Atalık Tohum Tedariki Ve Polikültür Ekim Dikim Çalışmaları

Atalık tohumlar, yüzyıllardan beri yetiştirilen ve özellikle yerel iklim koşullarına, toprak tipine ve hastalık toleransına uyum sağlayan bitki çeşitlerinin tohumlarıdır. Bu tohumlar, her yıl toplanarak yeniden ekilerek nesiller boyu korunmuştur. biyoçeşitliliği koruması, lezzetli olmaları, iklim değişikliğine uyumlu olması, tarımda sürdürülebilirlik sağlaması, yerel iklim koşullarına uyumlu olması sebebiyle önemlidir.

Polikültür, bir tarım arazisinde aynı anda birçok bitki türünün yetiştirilmesidir. Polikültür ekim dikim çalışmaları, farklı bitki türlerini aynı alanda yetiştirerek, doğal çevre koşullarını taklit eder. Polikültür ekim dikim çalışmaları, tarımsal üretimde birçok avantaj sağlar. İşte polikültür ekim dikim çalışmalarının önemli avantajları:

- **Toprak verimliliğini artırır:** Polikültürde birçok bitki türü yetiştirildiği için, toprağın doğal besin maddeleri tükenmez. Bitkilerin çeşitliliği topraktaki besin maddelerinin dengeli kullanılmasını sağlar.
- **Zararlıları azaltır:** Polikültür ekimi ile birlikte, zararlıları engellemek için doğal yollar kullanılabilir. Örneğin, farklı bitki türleri, zararlılara karşı doğal dirençler geliştirir ve böceklerin bitkilere zarar vermesini engeller.
- **Su tasarrufu sağlar:** Polikültürdeki farklı bitki türleri, suyun verimli kullanılmasını sağlar. Bitkilerin farklı su ihtiyaçları, suyun eşit şekilde dağıtılmasına yardımcı olur ve su tasarrufu sağlar.
- **Çevreye dosttur:** Polikültür, kimyasal gübre ve ilaç kullanımını azaltır. Doğal yöntemler kullanarak tarım yapmak, çevreye zararlı kimyasalların kullanımını azaltır ve toprak kalitesini korur.
- **Üretim miktarını artırır:** Polikültür, bir tarım arazisinde birden fazla bitki türü yetiştirerek, üretimi artırır. Birden fazla ürün, farklı zamanlarda hasat edilebilir ve çiftçilerin gelirini artırabilir.

Polikültür ekim dikim çalışmaları, sürdürülebilir bir tarım yöntemi olarak kabul edilir. Bu yöntemle, tarım arazileri daha verimli hale gelir ve çiftçilerin gelirleri artar. Ayrıca, doğal kaynakları korur ve çevreye dost bir tarım yöntemi sağlar.

1. 2. d. Şifalı Bitkiler Sipirali

Şifalı bitkiler spirali, çeşitli tıbbi bitkilerin kullanımına ilişkin bilgilerin yer aldığı bir referans kaynağıdır. Bu spiraller, bitkilerin botanik özellikleri, tarihsel kullanımları, kimyasal bileşenleri ve etkileri hakkında bilgi içerir. Ayrıca, hangi bitkilerin hangi sağlık koşulları için kullanılabileceği konusunda öneriler de içerir.

Şifalı bitkiler spirali, bitki tıbbi uygulamalarında önemli bir rol oynamaktadır. Bu spiraller, bitki özlerinin farmakolojik etkilerini anlamak ve kullanımını yönlendirmek için sağlık profesyonelleri tarafından kullanılır. Bitkilerin tıbbi özelliklerinin ayrıntılı bir şekilde belgelenmesi, bitki özlerinin yan etkilerini ve olası ilaç etkileşimlerini anlamak için de önemlidir.

Ayrıca, şifalı bitkiler spirali, bitkisel ürünlerin kalitesini ve güvenliğini artırmak için de kullanılır. Spiraller, bitki özleri ile yapılan ürünlerin standartlarını belirlemek ve bitki özlerinin güvenli kullanımını teşvik etmek için kullanılabilir.

Sonuç olarak, şifalı bitkiler spirali, bitkilerin tıbbi kullanımı hakkında bilgi edinmek ve bitkisel tedavi uygulamalarında kalite ve güvenliği artırmak için önemli bir araçtır.

ŞIFALI BİTKİLER SİRALI

1. Kuru ve güneş alan toprak

Sarımsak, biber, kekik, boldo, biberiye, adaçayı, frenk soğanı

2. Orta gölgeli ve nispeten nemli toprak

Kekik, sarı papatya, pelin otu, fesleğen

3. Orta gölgeli ve nemli toprak

Zencefil, kişniş, melisa, nane

1.2.e. Malçlama

Malçlama, "bir şeyi malç ile örtmek" anlamında kullanılır. "Malç", tarımda kullanılan bir materyaldir ve bitkilerin köklerini çevreleyen toprağı nemli tutmak, yabancı otları engellemek ve toprağın sıcaklığını dengede tutmak için kullanılır. Bu nedenle, "malçlama" kelimesi, bitkilerin etrafına malç materyali yerleştirmek anlamında da kullanılabilir.

Faydaları;

1. Toprağın su tutma kapasitesi artar.
2. Toprağın nemli kalmasını sağlar.
3. Sulama ihtiyacı azalır.
4. Toprakta karbon ve humus oranı artar.
5. Toprak karbon yutak alanına dönüşür.
6. Toprağın biyolojisi sağlıklı hale getirir.
7. Tuzlanma, erozyon ve çölleşme önlenir.
8. Gübre kullanımını azaltır.
9. Yaban otu ile mücadele azalır.
10. Orman ve tarımsal ekosistemlerde sürdürülebilirliği artırır.

KARDEŞ BİTKİ ÇARDAKLARI

1. 2. f. Bahede Su Tasarrufu

Kk bir bahede su tasarrufu yapmak, sadece su faturalarını dşrmekle kalmaz, aynı zamanda su kaynaklarının korunmasına da yardımcı olur. İŖte kk bahelerde su tasarrufu yapmak iin bazı neriler:

- 1. Sulama zamanı:** Bahenizi sulamak iin en uygun zaman gnn erken saatleridir, zellikle sabah saatleri. Bu saatlerde hava daha serindir ve su kaybı daha azdır. Ayrıca, akŖam veya gece ge saatlerinde sulama yapmayın, nk nemli kalacak toprak bitkilere zarar verebilir.
- 2. Damlama Sulama:** Damlama sulama sistemleri, bitkilerin kklerine doėrudan su verir ve suyun kaybını nler. Bu sistemler, suyun doėru miktarını vererek bitkilerin gereksinimlerini karŖılar ve aynı zamanda suyun doėru Ŗekilde daėılmasını saėlar.
- 3. Toprak Kaplama:** Topraėı kaplamak, toprak yzeyindeki su buharlaŖmasını azaltır ve topraėın nemli kalmasına yardımcı olur. Mulch olarak adlandırılan organik materyaller kullanarak toprak kaplama iŖlemi yapabilirsiniz. rneėin, im kesimi, saman, yaprak dkm, kompost veya odun yongası gibi materyalleri kullanabilirsiniz.
- 4. Yaėmur Suyu Toplama Sistemi:** Yaėmur suyunu toplama sistemleri, bahe sulamak iin kullanılan suyun bir kısmını azaltır. Yaėmur suyunu toplamak iin bir yaėmur suyu varili kullanabilirsiniz. Bu suyu daha sonra bahenizde sulamak iin kullanabilirsiniz.
- 5. Bitki Seėimi:** Suyu az tketen bitkileri tercih edebilirsiniz. rneėin, sucul bitkiler, kaktsler, sukulentler, zambaklar gibi bitkileri seėebilirsiniz. Bu bitkiler, kuraklıėa ve suya dayanıklıdır ve dzenli olarak sulanmaları gerekmez.

- 6. Sulama Sistemi Ayarları:** Sulama sistemleri, sadece gerekli olan miktar kadar su saėlar. Sulama zamanlaması, su basıncı, su akıŖ hızı, sulama sıklıėı gibi ayarlarınızı doėru Ŗekilde yaparak, su tasarrufu saėlayabilirsiniz.

- 7. Bu yntemleri kullanarak kk bahenizde su tasarrufu yapabilirsiniz. Bu hem su kaynaklarını korumanıza hem de su faturalarınızı dŖrmenize yardımcı olacaktır.**

1.3. Güdüil evresi İin TAB Listesi

Güdüil iin Őifalı bitkiler listesi, Güdüil ilesinde yetiŐen ve geleneksel olarak kullanılan bitkilerin araŐtırılması ve incelenmesi sonucu hazırlanmıŐtır. Bu bitkilerin saėlık sorunlarının tedavisinde kullanımı uzun yıllardır devam eden bir gelenektir ve halk arasında sıka kullanılmaktadır.

Liste hazırlanırken, Güdüil ilesi ve evresinde yaŐayan halk ile görüŐülmüŐ, yerel bitkilerin adları, özellikleri, kullanım Őekilleri, hazırlanıŐı ve faydaları hakkında bilgi toplanmıŐtır. Ayrıca, bitkilerin bilimsel araŐtırmaları da incelenerek, doėruluėu ve etkililiėi konusunda daha fazla bilgi edinilmiŐtır.

Hazırlanan listeye ek olarak, her bitkinin tanıtımı, kullanımı ve faydaları hakkında detaylı bilgiler de verilmiŐtir. Bu bilgiler, okuyucuların bitkileri doėru bir Őekilde kullanmasına ve saėlık sorunlarının tedavisinde doėru yöntemleri uygulamasına yardımcı olacaktır.

Güdüil iin Őifalı bitkiler listesi, yerel halkın kùltür ve geleneklerine uygun bir Őekilde hazırlanmıŐtır. Amacı, doėal tedavi yöntemleri hakkında bilgi sahibi olmayanların, saėlıklı bir yaŐam iin doėal özümler aramalarını kolaylaŐtırmaktır.

Not: Bu liste **Besler Őifa Atölyesi** tarafından yürütölen **Sakin Őehir Güdüil Őifa Yolu Projesi** kapsamında üretilmiŐtir.

Őifalı Bitkiler;

1. Adaayı,
2. Altınotu (Ölmez iek),
3. Anason,
4. Aspir,
5. Aynısafa,
6. Biberiye,
7. emen,
8. örekotu,
9. Ölmezotu,
10. Ekinezya (Portakal Nergisi),
11. Kekik ve MercanköŐk,
12. Kimyon,
13. KıŐniŐ,
14. Civanperemi,
15. Kökboya,
16. KuŐburnu,
17. Lavanta,
18. Melisa (Oėulotu),
19. Nane,
20. Papatya,
21. Reyhan / Fesleėen,
22. Rezene,
23. Safran,
24. Sarı Kantaron,
25. Aronya

1.4. Dođadan Toplanabilenler

1. Aliç,
2. Beyaz Ballıbaba,
3. Frenk Maydanozu,
4. Frenk Sođanı,
5. Hodan,
6. Isırgan,
7. Karahindiba,
8. Kırmızı Yonca,
9. Kokulu Menekşe,
10. Sarımsak,
11. Sinirli Ot,
12. Şahtere,
13. Yaprak Kereviz,
14. Yonca (Alfa Alfa),

1.5. zmsler Şifalı Bitkiler

1. Ahududu Çeşitleri,
2. Aronya,
3. Bgrtlen,
4. Frenk zm Çeşitleri,
5. Geleneksel zm Çeşitleri,
6. Gilaburu,
7. Hnnap,
8. Karamuk(Ganduzluk),
9. Kurt zm (Goji Berry),
10. Mrver,
11. vez

2

Őifalı Bitkileri YetiŐtirme Ve Kıymetlendirme

1 Adaçayı

Adaçayı (*Salvia officinalis*), Lamiaceae (ballıbabagiller) familyasından, Akdeniz bölgesine zg bir bitkidir. Trkçe'de boşyaprađı, hoşyaprak olarak sylenebilir. Çok yıllık, bakımı kolay, hastalıklara dirençli adaçayı çeşitleri Gdl'n bahçe ve bostanlarında yerlerini alabilir.

Toprak ve İklim Talepleri; Sıcak iklim bitkisi olmasına rağmen sođuk iklimlerde de yetişebilir. Adaçayı, iyi drene olan, kumlu ve killi toprakları tercih eder. Bitkinin gneşli bir yerde yetiştirilmesi nerilir. Dzenli olarak sulanması ve beslenmesi gerekir. Adaçayı, sıcak iklimlere uyum sađlar ve kuraklık koşullarında bile byyebilir.

Arazi Hazırlığı ve Ekim-Dikim; Adaçayı, genellikle tohumlarla veya eliklerle retilir. Tohumlar, bahar aylarında dikilir ve hafifçe toprakla rtlr. Bitki, gneş ışığına maruz kaldığı srece hızla byr. Adaçayı, dzenli olarak budanmalıdır. Bitkinin içek ama dnemindeki yaprakları hasat edilir ve taze veya kuru olarak kullanılabilir.

Tohumlar fide oluşturmak iin Mart ortasında ekilir. Nisan sonuna dođru dikim olgunluđuna ulaşan fideler arazideki yerlerine şaşırtılır.

Dikim aralıkları 30x60 cm idealdir. 30x30 sıra arası ile 60 cm sıra zeri mesafede apraz dikim yapılması birim alandan alınacak verimi arttırdığı gibi yabancı ot ıkışını azalttığı iin bakım maliyetlerini de minimuma dşrr.

Sulama, Gbreleme ve Bakım; Su isteđi az. Ancak su verimi arttırıyor. zellikle hasat sonrasında 2 defa sulama yapılması yeterli olur. Fazla sulama kk rklđ ve mantara sebep olur. Tam gneş alan bir yerde iyi geliřir. Taban suyunu sevmez.

Toprađa tutunup geliřim tamamlandıđında (30-50 cm boya ulařır bu dnemde) apalama sadece sıra aralarına yapılması yeterli olur. İlk zaman apa ihtiyaı fazladır.

Kullanım Alanları; Thujon, sineol ve kafur temel uucu yađ bileşenidir. Adaçayının faydaları arasında, bađıřıklık sistemi fonksiyonlarının artırılması, stres ve anksiyete seviyelerinin azaltılması, iltihaplı durumların tedavisi ve cilt sađlıđı iin faydalı olması sayılabilir. Adaçayı, st solunum yolu enfeksiyonları iin ay olarak tketilen popler bir baharattır. Ayrıca, antioksidan, anti-inflamatuar, antimikrobiyal ve antifungal zellikleri nedeniyle, tıbbi amalar iin de kullanılır. Adaçayı ayrıca, hafıza ve konsantrasyonu arttırmaya yardımcı olabilecek bir bileşik olan karnosik asit ierir.

Hasat ve Kurutma; Ticarete uucu yađı %2'den az olmaması istenir. Bu yzden hasat dneminde kuru ve sıcak bir hava ister.

içeklenme zamanında içekler nceden biilerek bir iki gn sonra toprak stnden 5 cm yukarıdan kk bođazına zarar vermeden biilerek hasat yapılır. Tamburlu bime makinası, orak veya bađ makası ve nohut, mercimek, arpa, buđday da bien bier toplar makinelerle de hasat yapılabilir.

Baharat için yetiştirilecekse nemini çekmesi için 2-3 gün kadar her gün ters düz edilerek tarlada bekletilir. Sonrasında gölge bir alana tek sıra halinde yayılarak kurumaya bırakılır. Kuruyan herbadan yaprakların ayrılması elle veya makine ile sıyırma yöntemiyle yapılır.

Tıbbi amaçlı toplanacaksa çiçekler açmak üzereyken toplanıp vakit geçirmeden gölge bir ortamda kurumaya bırakılmalıdır.

Dekardan sulu ve kuru şartlara göre bir biçimde 150-500 kg kadar kuru herba verimi alınır. Bölge şartlarına göre değişmekle birlikte ikinci yıldan sonra en az iki hasat yapılabilir. İki hasat yapıldığında verim 600-700 kg'a kadar çıkabilir. İlk hasat Haziran sonu; ikinci hasat Eylül başı gibi yapılabilir.

2 Altınotu (lmeziek)

lmeziek (*Helichrysum italicum*), papatyagiller (Asteraceae) familyasına ait ok yıllık bir yarı alı bitkisidir. Altın otu yani *Helichrysum*, "lmsz" veya "sonsuz" anlamına gelir.

Toprak ve İklim Talepleri; lmez iek tarımı yapılan blgelerde retim alanları genellikle marjinal alanlara yakın olup, son yıllarda verimli tarım arazilerinde de retime başlanmıştır. lmez iek tarımı yapılan alanların byk ounluu su tutmayan yama araziler olup, kuru, kalkerli ve kiree zengin topraklardır. Genellikle pH'ları 5-7 arasındadır. Organik madde ierikleri 1.5'in altında olup dşk verimli topraklardır.

lmez iek bitkisi genel olarak gnlk gneşlenme sresi en az 6-8 saat olan sıcak ve orta derecede kurak iklime sahip, kışları ok sert gemeyen ve ilkbahar-yaz başlarında ortalama 20-30 °C sıcaklıkların yaygın olduu blgelerde ekonomik ve kalitesi yksek rn vermektir. Ancak lmez iek bitkisi daha dşk sıcaklık derecelerine de dayanım gsterebilir. Ayrıca nispi nemin fungal hastalıkları artıracığından dolayı ok yksek olmadığı blgelerde yetiştirilmesi gereklidir. Aşırı yaz nemli sıcakları ise iek verimlilii ve kalitesini olumsuz ynde etkilemektedir.

Arazi Hazırlığı ve Ekim- Dikim; lmez iek hem generatif, hem de vejetatif olarak retilenmektedir. Ancak en yaygın retim yntemi tohumla fide retimidir. lmez iek tohumları herhangi bir n uygulamaya gerek duymadan dorudan imlenebilmektedir. Viyolde fide retiminde tohumlar dorudan fide retim viyollerine ekilebildii gibi kasalara ekilerek imlendirilen fidelikler 3-4 yapraklı dnemde viyollere şaşırtılarak fide de retilenmektedir. lmez iek fideleri 70 cm sıra arasına ve 30 cm sıra zerine dikip yapılmaktadır.

Sulama, Gbreleme ve Bakım; lmez otu tarlasından ekonomik olarak 8-10 yıla kadar verim alınabilmektedir. Genellikle dikimden sonraki ilk yıl iek verimi az olurken 2. yıldan sonra kademeli olarak ekonomik verim yaşları olan 3-6 yıla kadar artış grlmektedir. lmez iek bitkisi her ne kadar kuraklıa dayanıklı olsa da ilk dikim yılında suya ihtiya duyabilir. Bu yıldan sonra sulama yapılmasa da ok kurak geen yıllarda sulama nemli lde verimi artırır. lmez iek bitkisi gbrelemeye ihtiya duymamakla birlikte yılda 5 kg/da azot uygulaması ve 5 kg fosfor uygulaması ile tatminkar bir verim alınabilir. Ancak lmez iekte daha ok organik tarım istenildii iin gbreleme uygulanmasa bile bitkilerden ekonomik verim alınabilmektedir.

lmez iekte ilk dikim yılında genellikle yetiştirme mevsimi boyunca ve zellikle ekimin ilk yılında 2-3 kez apalama yapılır

Kullanım Alanları; Geleneksel tıpta anti-enflamatuvar, analjezik, hcre yenileyici, arı azaltıcı, sakinleştiren ve strese karşı etkili olduu belirlenmiştir. Son yıllarda hcre yenilenmesinin "yaşlanma karşıtı cilt bakımı" ile neredeyse eşanamlı hale geldiğinden lmez iek uucu yaı dermatolojik olarak atlaklara, hemaroid, sivilce izlerine, cerrahi izlere ve yaralara karşı uygulanmakta ve kk dilsyonlarda bile derinlemesine etkili olabilmektedir

Hasat ve Kurutma; Ölmez iek dikiminden sonraki ikinci yılda bitki başına yaklaşık 200 gram/bitki verim elde edilebilir. Üüncü yılda verim yaklaşık 300 gram/bitki, tam verim ađına ulaştığı 4-8. yıllarda verim 400-500 gram/bitki'dir. Ondan sonraki son 2 yılda verim daha düşüktür ve 200-300 gram/bitki arasında deđişmektedir. Ölmez iek, ilk yaprakların üzerindeki iek salkımları yaprakların hemen üzerinden kesilerek hasat edilir. Daha yukarıdan biçimlerde bitki üzerinde kalan iek saplarının bulunduğu dallar hızla odunlaşarak bitkinin yaşlanmasını hızlandırır.

Ölmeziek

(Altınotu, sarıiek, yaylaieđi)

(*Helichrysum italicum*)

3 Anason

Anason (*Pimpinella anisum*), maydanozgiller (Apiaceae) familyasından bir bitki trdr. Trkiye florasında tr sayısı: 25 tr (7'si endemiktir).

Toprak ve İklim Talepleri; Anason, dnyada zellikle denizel ile karasal karakterli iklimler arasındaki geiř tipi iklimlerin etkili olduėu blgelere (Gller yresi gibi bir nevi yayla zelliėi gosteren yerlere) ok iyi uyum saėlamıřtır. ıkıřtan ieklenme devresine kadar serin ve yaėıřlı, ieklenmeden olgunlařma devresine kadar gneřli, sıcak ve kuru havalardan hořlanır. Trkiye'de anason retiminin te birini gerekleřtiren Burdur'da, bilhassa Yeřilova bařta olmak zere, Karamanlı, Tefenni, avdır ve Glhisar'dır.

İ Anadolu Blgeleri arasında geiř zelliėi tařıyan yre anason tarımı iin ideal kořullar tařır. Mart-temmuz aylarında yani yetiřme dneminde suya ihtiya duyan bir kltr bitkisidir. Ancak olgunlařma dnemlerinde (Temmuz sonu/Aėustos ortası) yaėıřtan ve yksek nemden olumsuz ynde etkilenir; yaėıřlar, tohumlarında uucu yaė ve renk kalitesinin bozulmasına neden olur. Bu nedenle, denizel etkilere aık olan dřk rakımlı kıyı kesimleri kaliteli anason tarımı iin uygun yerler deėildir.

Arazi Hazırlıėı ve Ekim- Dikim; Anasonun oėaltım materyali meyvesidir (tohumudur). Tohumluk olarak kullanılacak anason meyvelerinde safiyet en az %90 ve imlerine oranı %70'in zerinde olmalıdır.

Sulama, Gbreleme ve Bakım; Anason, Trkiye'de Ege, Batı Akdeniz ve Orta Anadolu Blgesinin doėal yaėıřlarla beslenen kuru tarım alanlarında kltr yapılır. Anason, mart ve nisan aylarında ekim mibzeri ile 2-3 cm derinlikte ve 20-30 cm aralıklı olarak, dekar bařına 1-2 kg tohumluk dřecek Őekilde sıraya ekilir. Biyolojik ve kimyasal azotlu gbreler anason verimi ve kalitesini arttırır

Yabancı otlar kltrel ve mekanik yntemlerle, kimyasal olarak fluazifob ve linuron gibi aktif maddeleri tařıyan herbisitlerle yok edilebilir. Anason retimi yapılan tarlalar oėunlukla doėal yaėıřlarla beslenen kuru tarım alanları olduėundan bahar ayları normalin zerinde kurak gei yorsa sulama yapılmalıdır.

Kullanım Alanları; Alkoll ikiler (Trk rakısının aromasıdır), baharat, herbal ay, ila, parfm, kozmetik, vd. Anason meyveleri ay olarak iildiėinde; stannelerin laktasyon sresini uzatır, soėuk algınlıėına ve gaz sancılarına iyi gelir, sakinleřtirici ve yatıřtırıcı etkide bulunur.

Hasat ve Kurutma; Anason, ekimden yaklaşık 4-5 ay sonra hasat olgunluėuna gelir. Hasat; Őemsiye Őeklindeki meyve topluluklarının koyulařmaya bařladıėı ancak henz tam olgunlařmadıėı bir devrede, temmuz veya aėustos aylarında bitkiler yolunarak veya biilerek yapılır. Hasat edilen bitkiler demetler hlinde nce tarlada kurutulur ve daha sonra bierdvere veya harman makinesine verilerek harman edilir. Anason meyvelerinin depolanabilmesi iin nem oranı en fazla %10 olmalıdır.

Anason
(*Pimpinella anisum*)

4 Aspir

Aspir (*Carthamus tinctorius*) eski bir tarım bitkisidir. Aspir, genellikle 80-100 cm arasında boylanabilen, dikenli ve dikensiz formları olan, dikenli formların dikensizlere gre daha fazla yağ ierir. Renkli iekleri (petal) gıda ve kumaş boyasında kullanılan, derinlere gidebilen bir kazık kk sistemine sahiptir.

Toprak ve İklim Talepleri; Toprak bakımından ok da seici olmasa da, derin, verimli tınlı, drenaj problemi olmayan ve su tutma kapasitesi yksek, pH deęeri ntr veya ntr'e yakın (pH 5-7) olan topraklar aspir tarımı iin idealdir. Daima bu tip topraklar tercih edilmelidir. Ancak, kıra alanlarda da bařarılı bir şekilde yetiřebilmektedir.

Arazi Hazırlığı ve Ekim- Dikim; Toprak hazırlığı olarak, eęer tarla, bir nceki bitkiden sonra aspir ekimine kadar boř bırakılacaksa, sonbaharda veya ilkbaharda pullukla srlmelidir. Ekimden nce ise, diskaro ile ekime hazırlamak yeterli olacaktır.

Tarla hazırlığının ekimden hemen nce yapılması, bahar aylarında tarlada ortaya ıkacak kendi gelen bitkiler (halaza-bir nceki ve/veya dięer kltr bitkileri) ve yabancı otların yok edilmesi nedeniyle, aspir'in ilk geliřme dnemleri iin temiz, yabancı otlardan arınmış bir yetiřme ortamı saęlayacaktır. Tuzlu topraklar, aspir tarımı iin olumsuz etkide bulunur. Aspir'in tuza dayanıklılığı, arpa ile aynıdır. Toprakta tuzun fazla bulunması, imlenmeyi, verimi ve tanedeki yağ oranını dřrr.

Sıra arasının 15-20 cm olduęu durumlarda, dekara 4-6 kg tohumluk kullanılmalıdır.

Fide dneminde, dięer bitkilere oranla soęuklara daha fazla dayandıęı iin, biraz daha erken ekilebilir. Ekimin 20 Mart-20 Nisan tarihleri arasında yapılması uygundur. Tavsiye edilen en uygun sıra arası, 15-20 cm dir.

Sulama, Gbreleme ve Bakım; Ekimden nce, toprak tahlili yaptırılarak eksik olan bitki besin maddeleri tamamlanmalıdır. Kklerin derinlere gidebildięi gz nne alınarak, toprak tahlillerinin 1.0-1.5 m derinlikten alınan rneklerle de yapılması gerekir.

Her ne kadar kuraklığa dayanıklı bir bitki olsa da, kritik dnemlerinde sulama yapılması verimi arttıracaktır.

Aspir tarımında tane verimi aısından en kritik dnemler, sapa kalkma dnemi ve ieklenme ncesi dnemlerdir. Bu iki dnemde de, eęer havalar ok kurak giderse ve toprakta yeterli rutubet yoksa, sulanması verimi olumlu ynde arttıracaktır. Sapa kalkma dnemi, genellikle ıkıřtan 20-25 gn sonraya denk gelmektedir. ieklenme ncesi dnem ise, eřitlere baęlı olarak, yine ıkıřtan yaklaşık 55-65 gn sonrasına denk gelmektedir. Bu dnemlerde, eęer yeterli yağış alınamaz ise ve sulama imkanı da varsa, yapılacak ek bir sulama verimi arttıracaktır.

Eęer sulama yapılacak ise, kuraklık belirtileri bitki zerinde ortaya ıkmadan nce yapılmalıdır. zellikle, bitkilerin alt yapraklarında ortaya ıkacak "yanma" lar (yaprakların kahverengileřmesi), bitkinin su stresine (kuraklık) girdięinin en belirgin iřaretidir. ok sıcak havalarda, sulama yapılmamalı veya ok kısa srede bitirilmelidir.

Sulama ile ilgili diğer bir konu ise, sulama suyu hiçbir zaman tarla yüzeyinde uzun süre göllenmemelidir. Bu durum, bazı kök hastalıklarına uygun ortam hazırlar.

Aspir bitkisi, gelişmenin ilk 3-4 haftalık döneminde yabancı otlarla rekabet edemez, bakım yapılır.

Kullanım Alanları; aspir yağlık bir ürün olduğu için, sanayide yağ elde etmek üzere değerlendirilir. Yağ elde edilmesinde, ayçiçeği işleyen tüm makineler aspir işlemeye de elverişlidir. Herhangi bir makine değişikliğine gerek yoktur. Bu nedenle, ülkemizde sanayide işlenmesi açısından hiçbir problem olmaması gerekir.

Yağ alındıktan sonra geriye kalan küspe içerdiği % 22-24 protein nedeniyle iyi bir hayvan yemi olarak değerlendirilmektedir.

Hasat ve Kurutma; Yaprakların büyük bir bölümünün tamamen kuruduğu (kahverengileştiği), çiçek çanak yapraklarının hemen hemen kahverengiye döndüğü (geç açmış çiçek tablalarındaki çanak yapraklarında hafif bir yeşillik olabilir) ve tablaların elle kolaylıkla harmanlanabildiği ve tanelerin tamamen beyaz renk aldığı dönem hasat zamanının geldiğinin bir işaretidir. Bu dönem, genellikle çiçeklenmeden yaklaşık 4-5 hafta sonraya denk gelen dönemdir. Bu dönemde, bitkiler fizyolojik olgunluğa ulaşmış demektir ve hasat yapılabilir.

Aspir
(*Carthamus tinctorius*)

5 Aynısafa (Portakal Nergisi)

Aynısafa (*Calendula officinalis*), papatyagiller (*Asteraceae*) familyasından bir bitkidir. Tıbbi nergis, portakal nergisi olarak da bilinir. Doğada 0-2000 metre rakımlarda *Calendula arvensis* tür orman açıklıkları, ekili tarla, yol kenarı, boş alan, kayalık tepe yamaçlarında bulunur.

Toprak ve İklim Talepleri; Aynısafa, nemli, iyi drene edilmiş toprakları tercih eder ve doğrudan güneş ışığına ihtiyaç duyar. Bitki, genellikle baharın başlarında ekilir ve yazın çiçekler açar. Aynısafa, kesimler veya tohumlarla çoğaltılabilir.

Drenajı iyi olan, toprak isteği açısından seçici olmayan bir bitkidir. Tam güneş alan yerlerde iyi gelişir. PH'sı 4,5-8,5 olan topraklarda verim artar.

Arazi Hazırlığı ve Ekim- Dikim; İlkbahar ve sonbahar başlangıcında viyollere ekilir. Genellikle iki-dört hafta içinde çimlenme tamamlanır. 40x40 sıra arası ve üzeri ile 60 cm sıra arası çiftli çapraz dikim önerilir.

Sulama, Gübreleme ve Bakım; Suyu sever. Çiçek toplandıktan sonra çiçeklenmenin devamı için sulama yapılmalıdır.

Çapalama vb temel bakım yapılmalıdır.

Kullanım Alanları; Çok yönlü kullanımları olan, sarı-turuncu çiçekleriyle dekoratif görünme sahip, çok kolay yetiştiren bir şifalı bitkidir. Yaprakları taze veya kurutulmuş olarak kullanılır. Yaprak ve çiçeklerinden yapılan merhem çok çeşitli cilt sorunlarına karşı etkilidir. Aynısafa aynı zamanda, domates başta olmak üzere yakınındaki ana mahsulleri mantar ve diğer zararlılardan koruma özelliğine sahiptir. Bizler deneyimlerimizde aynısafanın yabani otları da baskıladığını, bulunduğu alanda ayrık otunu bile bastırıldığını gözlemledik.

Kompostlarda hızlandırıcı aktivatör olarak işlev görür.

Aynı zamanda şifalı bir bitki olarak da kullanılan aynısafa, anti-inflamatuar, antioksidan, antifungal ve antiviral özelliklere sahip olduğuna inanılmaktadır. Aynısafa çiçekleri, cilt problemlerinde, yaraların iyileşmesinde ve cilt tahrişlerinde rahatlatıcı bir etkiye sahiptir. Aynı zamanda, ağız sağlığını korumak, sindirim sistemini rahatlatmak ve adet sancılarını hafifletmek için de kullanılır.

Aynısafa ayrıca kozmetik ve kişisel bakım ürünlerinde de kullanılır. Örneğin, aynısafa özü, saç kremi ve şampuanlarda kullanılarak saçların parlaklığını arttırmaya yardımcı olur.

Hasat ve Kurutma; Hasat çiçekler tam açtığı anda elle veya toplama tarakları ile yapılır. Çiçekler farklı zamanlarda açmaya devam ettiğinden hasat bitkinin vejetasyon süresi olan 6 ay kadar haftada bir gibi devam eder.

Toplanan çiçekler gölgede veya özel kurutma fırınlarında kurutulur.

Dekardan ortalama 150 kg kadar kuru çiçek drogu alınır.

6 Biberiye

Biberiye (*Rosmarinus officinalis*), ballıbabagiller (Lamiaceae) familyasından bir bitkidir. lkemizde tabii olarak yetişen biberiye kuş dili, akren adlarıyla da bilinmektedir Latincesi "denizin çayı" anlamını taşır ve birçok kişiye gre neredeyse lmden başka her şeye faydalıdır. Genel olarak dik byyen, çok dallı 2 metre kadar boy alabilen, kışın yapraklarını dkmeyen çok yıllık çalı grnml bir bitkidir. Tıbbi ve aromatik faydaları yanında ss bitkisi olarak da peyzajdan kullanılır.

Toprak ve İklim Talepleri; Biberiye, iyi drene edilmiş, hafif alkali toprakları tercih eder. Bitki, sıcak ve kuru koşullarda yetiştirilir. Biberiye, yaz aylarında gneşli bir alanda yetiştirilir. Tohumlar yerine kesimlerle çoğaltılır ve dikilir.

Gneşli ılıman iklim ister, soğuğa fazla dayanamaz. Killi-kumlu, zengin rutubetli toprak ister ama kuru blgelerde yetişir.

Arazi Hazırlığı ve Ekim- Dikim; Tohumlar nce sera, kasa veya saksıya ekilir. Çimlenen tohumlar belirli bir byklğe ulaştıktan sonra fideler tarlaya taşınarak şaşırtılır. Rutubetli ve cansuyunun verildiği şaşırtmada mevsim önemlidir serin ve bulutlu hava da şaşırtılır. 30'a 40 cm sıklıkla tarlaya dikilir. Başlangıçta biberiye çok yavaş byr.

Sulama, Gbreleme ve Bakım; Biberiye de nemli bir bakım yoktur. Toprak yapısına baėlı olarak yabancı otların temizliėi ve sulama zamanında yapılmalıdır.

Hasat ve Kurutma; İlk hasat dikimden 8 ay sonra yapılır. Genel olarak hasat bitkilerin %50'si çiçeklendiėinde yapılmalıdır. Yaprakları çiçekleri ve srgnleri kurutulur. Kurutma kuru havalarda yapılması gerekir. en kaliteli Uçucu yaė bitkinin çiçeklerinden elde edilir. Biberiye en iyi uçucu yaė verimini Mersin yresinde elde edildiėi tespit edilmiştir. Daha çok Doėu Akdeniz blgesinde yayılışı vardır.

Kullanım Alanları; Etken maddesi sineol ve alfa pinendir. Ege ve Akdeniz blgelerinde olduėu kadar rahat gelişmese de, yine çok yıllık ve dekoratif bir bitki olarak Gdl'de bahçelerde ek mahsul olarak yetiştirilebilir. Bol miktarda çıkan ince yaprakları kurutularak baharat olarak kullanılır. Bol C vitamini içerir. Baėışıklığı gçlendirici zelliėi vardır.

Biberiye yaprakları, et, balık ve sebzelerde yemeklere lezzet katmak için baharat olarak kullanılabilir. Ayrıca, biberiye yaėı, kozmetik rnlerinde ve ilaç endstrisinde kullanılır. Biberiye, saç saėlıėına da fayda saėlayabilir ve saç bymesini teşvik etmeye yardımcı olabilir.

zetle, biberiye birçok farklı şekilde kullanılabilen lezzetli ve saėlıklı bir bitkidir. Ancak, herhangi bir bitki tketmeden nce bir doktor veya herbalist ile konuşmak nemlidir.

Biberiye
(*Rosmarinus officinalis*)

7 Çemen

Çemen (*Trigonella foenum-graecum*), baklagiller (Fabaceae) familyasından bir bitkidir. Çemen, Baklagiller familyasına ait tek yıllık kazık kökl bir bitkidir. Kk sistemi fazla derine gitmez. Kklerinde bol miktarda nodoziteler oluşur. Türkiye şartlarına gre, 30-60 cm arasında boylanan bir yıllık ve otsu bir yapıda gelişen çemen bitkisinin, sapları yuvarlağa yakın ve içi boştur. Bitki dikine ve kimi zaman da yere yatarak gelişir. Gvde ilk gelişme döneminde tyl olup, koyu yeşil renktedir. Yaprakları yonca yaprağına çok benzer, ç yaprakçıktan oluşmaktadır. Çiçekler yaprak koltuklarında oluşmakta olup tipik baklagil çiçek yapısındadır. Çiçekler açık sarı veya beyaz renktedir. Baklaları 3-12 cm uzunluğunda, 0,5-1 cm genişliğinde olup tohumlar her bir bakla içerisinde ortalama 6-20 adet bulunmaktadır. Çiçekler grldkten sonra 10 gn içinde meyve bağlama gzlenmiştir. Vejetasyon sresi 105-140 gn arasındadır. Çemen tohumunun dıř grnř 3-5 mm uzunlukta olup, sert kşeli, zeri ince prtkl, esmer kırmızı veya sarımsı esmer renkli, kokusuz ve hoř olmayan bir lezzeti vardır.

Toprak ve İklim Talepleri; Çemen bitkisi, kurağa ve yksek sıcaklığa dayanıklı bir bitkidir. lkemizde sıcak blgelerde kiř veya erken ilkbaharda, soğuk blgelerde ise yazlık olarak yetiřtirilmektedir. İyi drene edilmiş, gevşek, kireçli ve yeterli nemi olan topraklarda yksek verim vermektedir.

Arazi Hazırlığı ve Ekim- Dikim; Tohumları oldukça kçk olduğundan iyi bir tarla hazırlığı şarttır. ncelikle toprak pulluk yardımıyla srlr ardından toprak parçalama (kesek kırma) iřlemi yapılır. Dekara 2-2,5 kg tohum ekim normu iin uygundur. Sıra arası 20-25 cm mesafe ile ekim yapılmalıdır. Ekim sonrası merdane geirmek uni-form bir çıkıř iin tavsiye edilmektedir. Tohum tarlaya mibzerle veya elle ekilebilmektedir.

Çemen kışları çok soğuk gemeyen, don olayı olmayan yerlerde ekim iřlemi sonbaharda, iklimi sert geen blgelerde ise ilkbaharda (Mart ayı, en ge Nisan ayı ortasına kadar) yapılmalıdır.

Sulama, Gbreleme ve Bakım; Çemen bitkisi nemi çok sevmediği iin fazla sulama istemez. Çiçeklenme dönemine kadar bir kere su ihtiyaı karřılanmalıdır. Çiçeklenme sonrası ve zellikle olgunlaşmaya bařladığı dönemde dane dolumu iin bir sulama daha yapılmalıdır. Çemen otu bir baklagil olduğundan eğer bakteri ařılması yapılmış ise kendi azot ihtiyaını nemli lde temin edebilir. Fosfor, optimum bir byme, çiçek ve tohum oluşumu iin nemlidir. Çemen bitkisi aynı zamanda, ince saplı yapısı ve toprakta iyi çznmesi nedeniyle iyi bir yeşil gbre bitkisidir. Islah edilecek alanlarda kışlık çemen ekiliři ile toprağın organik madde miktarını artırmak mmkndr. Son yıllarda çemene olan i talep rn değeri artırmaktadır. Yapılacak yatırımlar ile lke ihtiyaı yerli üretimle karřılanacak ve daha nemlisi ihtiya fazlası rn ihracata konu edilerek dviz girdisi sađlanacaktır. Sađlık aısından faydaları ve farklı kullanım alanları gz nnde bulundurulduğunda, lkemizde çemen retiminin artırılması daha da nemli hale gelmektedir.

Kullanım Alanları; Çemen tohumunda önemli miktarda protein, mineral maddeler ve vitaminler bulunmaktadır. Çemen tohumunun bileşiminde; %27 protein, %8 sabit yağ, yağında %52 oleik asit ile %40 linoleik asit, uçucu yağ, azotlu bileşikler, fitin, kolin, rutin, nikotin amid, kumarin, kül (%3-4), flavonoid, müsilaj (%30), trigonellin (%1), eholine, sentionine ve cerpaine alkaloidleri ve yağlı embriyosunda hidroliz sonucu diosgenin (%0,8-2,2) veren steroidal saponinler (%5-7) ve Vitamin A, B ve C, kalsiyum, demir ve diğer mineraller bulunur. Gıda, eczacılık ve halk hekimliği alanlarında çok sayıda kullanım alanı bulunmaktadır.

Hasat ve Kurutma; Bitkiler sararıp kurduğunda hasat olgunluğuna gelmiş demektir. Hasada biçerdöver ile gerekli tabla ve yükseklik ayarları yapıldıktan sonra başlanabilir. En önemli özelliği; diğer tek yıllık bitkiler (kışniş, çörekotu vb.) hasatta geç kalındığında ürün kaybına neden olmasına rağmen; çemende bitkiler hasat olgunluğuna geldiğinde baklalar hemen çatlatmaz ve ürün kaybına neden olmaz. Hasat makinasız olarak elle yapılabilir. Çemen kapçıkları Ağustos ve Eylül aylarında sırası ile olgunlaşan meyveler toplanır, güneşte kurutulduktan sonra, sopa ile dövülerek tohumlar meyvelerden dışarı çıkarılır ve tohumları kurutulur. Ancak hasatta çok gecikilir ise olgunlaşan meyveler kendiliğinden açılarak tohumları etrafa saçılır. Dekara 80-100 kg tohum verimi vardır.

Hasat ve harmandan sonra kurutulan tohumlar, serin ve kuru şartlarda saklanmalıdır. Tohumlar %12 nem altında muhafaza edilmelidir.

8 Çrekotu

Çrekotu (*Nigella sativa*), çrekotugiller (Ranunculaceae) familyasından bir bitkidir. Peygamber Efendimiz Bir Hadis-İ Şerifleri'nde "Şu çrek otunun kullanmaya devam edin. Çünkü onda lmden başka her hastalığa şifa ver vardır." diye 14 asır nce dikkat çekmiştir. İbni Sina El Kanunu Fit Tıp Da; Çrek otunun faydalarında 70'ten fazla bilgiye yer vermiştir.

lkemizde en yaygın Afyonkarahisar, Burdur, Denizli, Isparta, Ktahya, Konya, Çukurova yrelerinde yetiştirilmektedir. lkemizde ticari olarak tescil edilmiş tek çeşit 2014 yılında tescil edilen Çameli çrek otu çeşididir. Burdur Tefenni Isparta Keçiborlu Senirkent Sen Ankara Polatlı Haymana büyük arazi yetiştirdikleri başlamıştır.

Toprak ve İklim Talepleri; Çrekotu, nispeten kuru ve iyi drene edilmiş toprakları tercih eder. Ayrıca, çrekotu bitkisi, güneşli veya hafif gölgeli alanlarda da yetiştirilebilir. Tohumlar, bahar veya sonbaharda toprağa ekilir ve hafifçe örtlr.

Tek yıllık bir bitki olan çrek otu kullanımı ve serin iklimlerde yetiştirilebilir. bitki tam güneş ışığı alan bölgeleri ve giydirene edilmiş toprakları daha çok sever.

Arazi Hazırlığı ve Ekim- Dikim; Çok eskiden beri bilinen kltr bitkisidir. Soğuga, sıcağa ve susuzluğa dayanıklılığı olduğundan Ankara ve çevresinde kaliteli ve yüksek verim alınabilir.

Toprak pH yaşı ortalama 6-7 arasında olmalıdır. Kurak şartlarda belirli bir süre hayatta kalabilir. Aşırıya kaçmadan düzenli sulama gerektirir. Sıcak zengin içerikli olan çok kirli ve kumlu olmayan toprakları seven çrek otu bitkisi özellikle kurulu ve tınlı topraklarda çok iyi yetişir. Bitki ekimi için en önemli iş tohumdur. Toprağın tavlı ve pulluk ile nadas yapılmalıdır. Çrek otu ekimi için karasal iklim bölgelerinde Mart ve Nisan ayları Akdeniz kuşağında gz ayları uygun dur. Çapa bitkilerinden sonra ekilmelidir. Dekarda ortalama 1 kilo tohum atılır. Mibzer makinesi kullanılarak ekim tavsiye edilir. Ekim esnasında toprak altı derinliği 3 cm geçmemelidir.

Sulama, Gbreleme ve Bakım; Ekimden sonra Toprak merdane ile iyice bastırılmalı ve sıkıştırma yapılmalıdır. bundan sonra bir hafta içinde çimlenme 2 hafta içerisinde yeşerme beklenir. orta dozda taban gbresi ve st gbresi veya ahır gbresi kullanılabilir. NPK veya NP gbresi veya DAP gbre nerede kullanılabilir.

Kullanım Alanları; Çrek otu; timokinon etken maddesi ile tesirlidir. Karaciğer hastalığı, kolon kanseri, meme kanseri, şeker hastalığı, alerjik hastalıklar, hafızayı güçlendirme, hormon dengesini sağlama, bbrek safra taşlarının eritilmesinde kullanılır. Çrek otunun tohumlarından çıkarılan yağ kullanılmaktadır. Tohumunu tktmek sindirim açısından zordur. ğtlmş hali tavsiye edilmez. Çrek otunun tohumu ve Tohumdan elde edilen preparatlar baş ağrısı soğuk algınlığı, astım, sarılık, çeşitli romatizma ve iltihap hastalıklarında kullanılmaktadır.

Hasat ve Kurutma; son yıllarda en çok ithalatı yapılan ikinci bitkidir. retimi teşvik edilmektedir. Hasat için orak, tırpan veya biçme makineleri kullanılabilir. Büyük arazilerde biçerdver kullanılmaktadır.

Çörekotu
(*Nigella sativa*)

9 lmezotu

Asteraceae (Papatyagiller) ailesinden, Trke'de lmezotu, altınotu, altınieđi, solmaziek; Ğngilizce'de "immortelle, curryplant" isimleriyle bilinen 60 cm'e kadar boylanabilen ok yıllık yarı alımsı bir bitkidir.

Toprak ve İklim Talepleri; Kurak tepeler, kayalık alanlar ve uurumlar genel yayılış alanlarıdır. Bazı blgelerde (Uludađ) ayırlıklar ve akarsu kenarlarında da grlebilir.

Helichrysum trleri 0-3200 rakımlara kadar yetişebilmektedir.

Tam gneş alan, drenajı iyi olan topraklara sahip alanları seven bir bitkidir.

-10 dereceye kadar sođuklara dayanıklıdır. Daha sođuk blgelerde mallama ve don rtsn tavsiye edilir. Donlardan ve sert rzgarlardan etkilenmemesi iin etrafı korunaklı ađalarla evrili alanlara dikilmesi uygun olur.

Arazi Hazırlığı ve Ekim-Dikim; Tohumları ok kktr. Tohumlar şubat sonundan Mart sonuna kadar ekilebilir. ok kk tohumlu olduđu iin kum vb malzeme ile har yapılarak kasalara ekilmesi uygun olur. Ekilen tohumların zerine ok ince bir kapak katmanı yapılmalıdır. Tohumlar imleninceye kadar sisleme şeklinde sulanmalıdır. Tohumlar 20 derece civarında olan bir sera ortamında 2-4 hafta iinde imlenir.

elikler, iek oluřturmaya bařlamadan şubat, Mart aylarında kklendirme ortamına alınmalıdır.

Fideler 5 cm kadar olduđunda arazideki yerlerine don ihtimali getikten sonra řaşırtarak 25x25 cm řeklinde sıraya apraz dikim yapılarak 60 cm sıra arası mesafe bırakılarak dikilebilir.

Sulama, Gbreleme ve Bakım; Aşırı nemden hořlanmaz. Kuraklıđa dayanıklı bir bitkidir. Susuz tarımı da yapılabilir. Birka hasat alınmak isteniyorsa hasattan sonra birka kez sulama yapılabilir.

Bakım: İlk yıl apalamaya gereksinim duyar. Yabancı otlara karřı direnci zayıftır. Mallama yapılmasını yabancı ot mcadelesi iin tavsiye edebiliriz.

Kullanım Alanları; ieklerinin renginden dolayı "altınotu", ieklerinin uzun sre (5-7 yıl gibi) rengini muhafaza etmesinden dolayı da lmeziek adıyla tanınır. Eski Yunancada "helios" gneş; "chyros" altın anlamına gelmektedir.

ieklerinin kuruduktan sonra uzun sre rengini ve formunu koruması sebebiyle kuru iek olarak iekilikte kullanılır. Peyzajda canlı olarak it bitkisi olarak deđerlendirilebilir.

Anadoluda geleneksel olarak ss maksadıyla evlerde en ok kullanılan bir bitkidir.

Bazı lkelerde balık, kırmızı et ve sebze yemeklerinde kriye benzer aromasıyla baharat olarak kullanılır.

ieklerinin halk arasında bbrek taŐı dŐrc, karacięer koruyucu ve safra uyarıcı olarak kullanıldıęı kayıtlıdır. Helichrysumitalicum uucu yaęınerilasetat sayesinde parfmeride ve aromaterapide yaygın olarak kullanılan olduka pahalı bir uucu yaę elde edilir. YaklaŐık 500 kg bitkiden 1,25 kg uucu yaę elde edilir. Uucu yaęı antiaging etken madde olarak kozmetik preparatların ter kibine girer. Seyreltilen uucu yaęının rk ve ŐiŐiklik tedavisinde kullanılabildięi rapor edilmiŐtir.

Uucu yaęının, antialerjik, antiinflamatuvar, antimikrobiyal, antioksidan, antibakteriyel, antispazmodik, antiviral, sıkılaŐtırıcı ve uyarıcı zelliklere sahip olduęu bildirilmiŐtir.

Hasat ve Kurutma; iekleri ve ieklerinden elde edilen uucu yaęı kullanılır.

iekler Haziran sonundan Aęustos sonuna kadar amaya devam eder. iekler tam atıęında toplanır. Sarıiek kmeleri ince uzun sapları ile beraber toplandıktan sonra glgede kurutulur. Kurutma iin demetler baęlanır ve havadar glge bir yere asılır.

lm ezotu
(immortelle, curryplant)

10 Ekinezya

Ekinezya (*Echinacea purpurea*, *Echinacea angustifolia* veya *Echinacea pallida*), papatyagiller (Asteraceae) familyasından bir bitki trdr. Kuzey Amerika'nın ayırık blgelerinde ve doęu kesimlerinde doęal olarak yetiřir.

Toprak ve İklim Talepleri; Ekinezya bitkisi, nemli, iyi drene edilmiř topraklarda yetiřir. Ekinezya serin iklim bitkisi olup yaz sıcaklıęı ve kuraklıęa iyi adapte olabilmektedir. En geniř coęrafi yayılıřı *Echinacea angustifolia* trnde grlmektedir. Ekinezya trleri genelde fakir, kayalık, iyi drene olmuř, alkali ve ntr pH yakın topraklarda yetiřir. İdeal toprak isteęi trlere gre deęiřebilmektedir. *E. purperaya* saak kkl olup kuraklık trelansı dięerlerinden daha azdır. Tohumları 18-26 ° C'de imlenirler.

Tarlada iki  yıl ve hatta 4 yıl rn verebilir. iek verdięi mddete yani hazirandan ekime kadar aar bu dnemler toplanabilir.

Arazi Hazırlıęı ve Ekim- Dikim; sonbaharda nceki mahsuln hasadından sonra tarla 35 cm derinlikte srlp gereken gbreleme ile yapılır ve topraęı karıřtırılır. İlkbaharda kesek ve kaymak tabakası uygun aletler ile paralanır ve tarla yzeyi dzenlenir. En yksek verim vejetatif retim ile elde edilmiřtir. Kontroll kuraklık stresi verimi arttırmaktadır.

Tohumlarda farklı seviyelerde dormansi grlebilmektedir. Viyollerle yetiřtirilen fideler Mayıs bařından itibaren řařırtma yapılabilir. Fideler iin en uygun bitki sıklıęı 40- 50 cm sıra arası ve 25-30 cm sıra st bitki mesafesidir. Tohum ekimi iin en uygun zaman gz sonudur tohumlar 40-50 cm aralıklar ile 1-2 cm derine ekilir.

Sulama, Gbreleme ve Bakım; toprak hazırlıęı sırasında metrekareye 3 kilogram ahır gbresi verilmesi verim ve kalite artıřında nemlidir. Azot, Fosfor Potasyum (NPK) sırasıyla 2:1:1 oranında verilir. Potasyum tesirlidir. Geliřme boyunca yeterince ıřık ve sıcak havaya ihtiyaı vardır. Hassas eřit kullanımı, sık dikim ve sık sulama hastalık riskini arttırmaktadır.

Sulama, bitkinin yetiřtirildięi blgenin iklim ve toprak řartlarına gre belirlenir. Kurak olmayan blgelerde haftada bir sulama yeterlidir; kurak ortamda yetiřtiriliyorsa bitkinin su ihtiyaı topraęın durumundan anlařılır.

Kullanım Alanları; ksrk, boęaz aęrıları ve iltihaplanmalar karřı ila olarak kullanılır. Soęuk algınlıęı, grip, st solunum yolu enfeksiyonları, enfeksiyonlu yaralar ve mantar enfeksiyonlarına yardımcı olduęu dřnlr. Baęıřıklık sistemini uyarıcı, iltihap giderici, antibakteriyel, antiviral, antifungal, antikanser ve yara iyileřtirici tesirler sahip olduęu bilinmektedir.

Hasat ve Kurutma; genelde yaz ortasına denk gelen tam çiçeklenme de *E. purpurea* için yaprak ve çiçek hasadı tavsiye edilmektedir

Ekinezya bitkisi çiçekleri, peyzaj amaçlı estetik açıdan da popülerdir ve bahçelerde süs bitkisi olarak yetiştirilebilir.

	<i>Echinacea purpurea,</i>	<i>Echinacea angustifolia</i>	<i>Echinacea pallida</i>
Yetiştirmek	Kolay	Zor	Zor
Boy	80-150 cm	40-60 cm	60-90 cm
Biyoaktivite Seviyesi	Orta	En Yüksek	Düşük
Piyasa Talebi	Yüksek	En Yüksek	Orta

Ekinezya
(*Echinacea angustifolia*)

11 Kekik ve Mercankşk

İzmir Kekiđi (*Origanum onites*), ok yıllık bir bitkidir. Kekik, Ballıbabagiller familyasından bir bitkidir. Trke'de İzmir kekiđi, bilyalı kekik, ak kekik, peynir kekiđi, gveyotu, mercankşk isimleriyle bilinen ok yıllık otsu bir bitkidir. Gveyieđi olarak bilinen eşidi Gdl'de yabancı olarak da yetişen ok yıllık bir aromatik bitkidir.

lkemiz den ihra edilen kekiđin tahminen % 90 gibi ok byk bir blm Origanum cinsine girer. *Origanum onites* dıřında *Thymus vulgaris* (sivri kekik), *Satureja hortensis* (yaz sahteri) ve *Satureja montana* (kıř sahteri), *Origanum vulgare* (İstanbul kekiđi, kara kekik), *O. majorana* (mercankşk, Beyaz kekik, Alanya kekiđi)trleri de ticarete aranan ve kekik adıyla tarımı yapılan trlerdir.

Toprak ve İklim Talepleri; Genellikle Akdeniz blgesinde yetişen kekik, ılıman iklimleri sever ve kireli topraklarda rahatlıkla yetişebilir. Taban suyu yksek yerleri sevmez. Toprađı szek, alkali ortamlarda iyi gelişir.

Arazi Hazırlığı ve Ekim-Dikim; Tohumla ekilir. Tohumlar ok kk olduđundan fide yastıklarına, kasalara ekilir. imlenip geliřtiđinde 5 cm kadar boyda olanlar kasadan ayrılarak amurlu suya batırılarak dođrudan araziye dikilebilir.

Mart bařında analar henz uyanmaya bařlarken alınan elikler kklenme ortamında kklenmeye bırakılır. Yaklařık 15 derecelik kklenme ortam sıcaklıđında 2-4 haftada kklenme gerekleşir. elikle ođaltım tohumla ođaltıma gre daha zahmetsiz olup mukavemeti yksek fideler elde edilebilir.

Fideler Nisan bařında ve kışı ılık geen yerlerde sonbahar bařında dikilebilir. 50x20 cm sıra arası ve zeri mesafede dikim nerilir.

Sulama, Gbreleme ve Bakım; Susuz řartlarda da yetiřtirilebilir. Sulama biim sayısını arttırır. Sulama imkanı olan yerlerde iklim de ılımansa en az iki defa hasat yapılabilir. Hasat sonrasında sulama yapılması tavsiye edilir.

İlk yıl apalamaya gereksinim duyar. apalamayı azaltmak iin mal uygulaması yapılabilir.

Kullanım Alanları; Bahelerde ana veya yan rn olarak deđerlendirilebilir.

Baharat olarak yaygın olarak hemen her yemekte kullanılır. Taze olarak salatalarda kullanılır.

Uucu yađı "timol" kaynađı olarak arıcılıkta Varroa mcadelesinde kullanılır. Yaprakları incir, domates vb kurutma iřlemlerinde gvenmelerini nlemek iin kullanılır.

Zeytinyađını eşnilendirmek iin kullanılıyor. Bal verimi iyi bir bitki olduđu iin "kekik balı" elde edilmesi iin deđerlendiriliyor. Bunun iin tarlanın kenarına kovan konulabilir. Uucu yađı gıda aroması ve parfümeride kullanılıyor. Hayvan beslemede ve hayvan hastalıklarında da kullanılıyor. Gıda, kozmetik vb rnlerde "dođal koruyucu" olarak deđerlendiriliyor.

Yapraklarından elde edilen ayı midevi, spazm zc, ishali tedavi edici ve tonik olarak etkili olduđu rapor edilmiřtir.

Hasat ve Kurutma; Hasat genellikle Temmuz başında yapılır. Bitki tam çiçeklendiğinde çiçeklerinde bilya görünümü oluşur. Ticarete bilya görünümü oluştuktan sonra biçilip kurutulan kekikler tercih edilir.

Toprak üzerinde yapraklanmanın başladığı 5 cm kadar yukarıdan biçilerek hasat yapılır.

Kurutma baharat için kullanılacaksa bitki nemini alana kadar tarlada serilerek yapılıyor. İki gün kadar tarlada bekletildikten gölge bir alana yayılıp tam kuruması sağlanıyor. Tam kuruyan kekikler daha sonra yaprak ve sapları ayrılıyor. Denizli Gözler kasabasında kekik tarımı yaygın olarak yapılıyor. Hasat sonrasında yaprak sap ayırmak için geliştirilen patoz makinasını kullanıyorlar.

Kekik, tohum veya çelikle üretilir. Toprak olarak hafif, kumlu ve iyi drene edilmiş toprakları tercih eder. Kuru ve güneşli bir yere dikilirse daha iyi büyür.

Kekik, özellikle Akdeniz mutfağında sıkça kullanılan bir baharattır. Lezzeti keskin, baharatlı, tuzlu ve nane benzeridir. Ayrıca kekik, sağlık açısından da birçok faydası vardır. Antibakteriyel ve antifungal özellikleri sayesinde enfeksiyonlarla savaşmaya yardımcı olur, öksürük ve soğuk algınlığına iyi gelir, sindirimi kolaylaştırır, antioksidan özellikleri vardır ve beyin fonksiyonlarını destekler.

Kekik
(*Thymus vulgaris*)

Mercanköşk
(*Origanum majorana*)

12 Kimyon

Kuzey Irak Şanidar Mağarası'nda yapılan kazılarda 60 bin yıl önce bir mezarda civanperçemi, kanarya otu, mor smbl, glhatmi, peygamber çiçeđi ve efedya gibi bitkiler bulunduđu tespit edilmiştir. Kimyon, bin yıllardır kullanılan şıfalı bitkilere örnektir. Kimyon (*Cuminum cyminum*); maydanozgiller (*Apiaceae*) familyasındandır. Anason, rezene, kişniş, dereotu, maydanoz ile akrabadır. Kimyon tek yıllık bir bitkidir, Frenk kimyonu 2 yıllıktır.

Toprak ve İklim Talepleri; Kimyon genellikle derin humusça zengin bir enerji iyi verimli ve kaymak bağlamayan topraklarda iyi yetişir. Hafif kumlu ve besinden fakir topraklar uygun değildir. Kökleri çok fazla derine inmediđinden 30 cm kadar derinlik ihtiyacı vardır. pH 4.5-8 arasında deđişmektedir. Mantar hastalıklarına dikkat etmek gerekir. Kimyon uzun gün bitkisi olup kuralık ve sođuđa oldukça dayanıklıdır. Kar örtüsü -18 dereceye kadar olan sođuktan zarar görmez. İÇ Anadolu'da buđday, ayçiçeđi, şeker pancarı, baklagil gibi bitkilerle yetiştirilebilir.

Arazi Hazırlığı ve Ekim-Dikim; Kurak alanlarda ekimi yapılacaksa sonbahar yağışlarından sonra uygun bir zamanda, toprak alatavda iken pullukla srm işleme yapılarak geçmiş üretim döneminden kalan artıklar toprak ile karıştırılmalıdır. Srm ilkbahar aylığını bırakılırsa yağış sonrası srm için uygun zaman ve ortam oluşmaması göz ardı edilmemelidir. Ekimden sonra kazayađı- tırmık kullanılmalıdır. Kimyon tohumla çođalabilen bitkidir. İliman bölgelerde kışlık, sođuk bölgelerde ise yazlık bir üründür. İÇ Anadolu'da Mart- Nisan aylarında ekim yapılmalıdır. Kimyon sıra ekiminde sıra arası mesafe 15-20 cm; tohum ekiminde 3 santimden daha derine ekim yapılmalıdır.

Serpme ekimde dekara 2 kg tohum saçılmalıdır. Tohum sıklığı, gömlmeme durumu ve otlarla mücadele sebepleri ile mibzerle sırayı ekim en uygun usul olarak tavsiye edilir. Anadolu Tarımsal Araştırma Enstitüsü tarafından "Trkmen 09" ve Egebir 09" iki kimyon çeşidi tescil edilmiştir. Çimlenme gücn kaybedebilen tohumları vardır.

Sulama, Gbreleme ve Bakım; Fosforlu ve azotlu gbre ihtiyaç duyar Hayvan gbresi verimi arttırır. Kuru ziyaret alanlarında yapıldığı için sulanmaz. Özellikle çimlenme döneminde suya ihtiyaç duyar. Aşırı kurak geçen ilkbahar ve yaz mevsimde yağmurlama şeklinde sulanabilir çiçeklerine ve meyve oluşumunda sulanmaması gerekir.

Hasat ve Kurutma; genel olarak 100- 120 gün Ekim'den sonra hasat edilir. Hasada meyveler yeşilden kahverengileşmeye başlayınca başlanır. Tane dklmesi çok olduđundan hasat mümkün olduđu kadar erken yapılmalıdır. Bitki sapları toprađa yakın kısmı orak veya biçerdver ile hasat edilir. Tane dklmesini azaltmak için sabah erken saatlerde hasat edilir.

Kullanım Alanları; Genel olarak sucuk ve pastırma imalatında, ilaç imalatında ve boya sanayisini kullanmaktadır. Mide rahatsızlıklarına, gaz sklmesine, hazmı kolaylaştırmaya, terletmeye, st arttırmaya kullanılır. Bađışıklık sistemini destekler. Lezzeti acımsı, baharatlı ve biraz da ısıtıcıdır. Trkiye'den Amerika, Avrupa, Ortadođu, Arap ve Fas Krfezi lkelerine ihraç edilmektedir.

	<i>Cuminum cyminum</i> (kimyon)	<i>Carum carvi</i> (Frenk kimyonu)	<i>Bunium persicum</i> (Kirmani kimyon)
Boy	30-45 cm	30- 60 cm (bazen 1.5 m)	30-80 cm
Biyoaktivite Seviyesi	En Yüksek (Meyveler temmuzda olgunlaşır)	Orta	Orta
Piyasa Talebi	En Yüksek	Orta	Orta

13 Kişniş

Kişniş (*Coriandrum sativum*), Anavatanı Anadolu ve Kafkasya olan kişnişin Türkiye florasında iki tr (*Coriandrum sativum* ve *C. tordylium*) yayılış gsterir. Tek yıllık ve otsu yapıda bir aromatik bitkidir. 40- 80 cm arasında boylanır ve stten dallanır.

Bitkinin tamamı, zellikle de ham meyveleri ve taze yaprakları birok insana olduka itici gelen kt bir kokuya sahiptir.

Toprak ve İklim Talepleri; Kişniş yetiştiricilięi: Kişniş, nispeten serin (20-25 °C) ve yağışlı olan blgelerde, kiree zengin, hafif yapılı, ntr ve hafif alkali topraklarda ok iyi yetiştir.

Arazi Hazırlığı ve Ekim-Dikim; Kişnişin bařlıca oęaltım materyali tohumlarıdır. Türkiye'de Milli eřit Listesi'nde iki adet tescilli kişniş eřidi (Arslan ve Grbz) yer almaktadır. Kişniş tohumluęunda safiyetin en az %98, imlenme gcnn en az %75 olması istenir. Kişniş ekimi, kış sert ve uzun sren blgelerde ilkbahar mevsiminde, kış ılıman ve kısa sren blgelerde ise gz mevsiminde yapılır.

Diyarbakır ekolojik kořullarında yapı lan bir arařtırmada, dar sıra aralıklarında (20 ve 30 cm) yapılan ekimlerde geniř sıra aralıklarında (50 ve 60 cm) yapılan ekimlere gre daha yksek tohum ve uucu yağ verimleri elde edilmiřtir.

Sulama, Gbreleme ve Bakım; Kişniş tarımında azotlu gbreler veri- mi, fosforlu ve potaslı gbreler ise kaliteyi ve kuraęa dayanıklılıęı arttırır. Topraęın verimlilik durumuna baęlı olarak ekimle birlikte dekara 4-8 kg saf N verilir. Ancak gereęinden fazla azotlu gbre yatmaya neden olur. ieklenme dnemine kadar serin ve yağışlı, meyve baęlama dneminde ise sıcak ve kuru havalardan hořlanır. Kurak ve Sıcak geen bahar aylarında sulama yapılırsa verim ve kalite artar. Kişniş fidelerinin ilk bymesi yavař ve yabancı otlarla rekabeti zayıftır

Kullanım Alanları; İerięindeki linalool etken madde nedeniyle nemli dzeyde antibakteriyel, antifungal ve antioksidan etkileri nedeniyle tıbbi preparatlara katılan kişniş, tek yıllık bir bitki olup, genelde tropikal bir iklim bitkisi olarak bilinse de geniř bir adaptasyon yeteneęine sahiptir.

Yemeklere ve orbalara tat, lezzet, eřni ve koku vermesi iin katılır. İřtah aıcı, gaz sktrc, parazit dřrc, idrar sktrc ve yatıřtırıcıdır.

Hasat ve Kurutma; Kişniş, ekimden itibaren en ge 2 ay iinde ieklenirler ve 3,5-4 ay iinde olgunlařırlar. Heterojen ieklenme nedeniyle olgunlařma seyri uzundur. Meyve kmelerinde ortadaki meyveler olgunlařtıęında, kenardaki meyveler sarardıęında sekline getirilmiř bitkiler nce gneř altında kurutulurlar ve sonra harman edilirler.

Gvde rengi koyulařmaya bařladıęında hasat zamanı gelmiřtir. Yolunarak demet Kişniş bitkileri yksek boylanmıřlarsa bierdver ile hasat ve harman edilebilirler. Ancak meyve dkm olmaması iin hasat iřlemi sabah erken saatlerde yapılmalıdır. Türkiye'de doęal yağışlarla beslenen tarım alanlarında ortalama kişniş verimi 75 /da ve ortalama uucu yağ oranı %0,4-0,5'tir

Kıvıncık

(*Coriandrum sativum*)

14 Civanperçemi

Civanperçemi (*Achillea millefolium*, Asteraceae (Papatyagiller) ailesinden, çok yıllık otsu bir bitkidir. Bazı kaynaklarda "bitkilerin doktoru" olarak isimlendirilmiştir.

Toprak ve İklim Talepleri; Yabani ortamında gözlediğimizde çok zorlu şartlarda yetişebildiğini görüyoruz. Çok soğuk, çok kurak, kıraç yerlerde yetiştiğini görüyoruz. + 45 / -30 °C'ye kadar dayanabilen kurak iklim bitkisidir. Nem ihtiyacı çok düşüktür. Verimli toprağa sahip doğal ortamlarında gelişimin daha güçlü olduğunu ve veriminin de buna oranla yüksek olduğu belirtebiliriz.

Su tutmayan, organik maddece zengin, bol güneş alan bir ortamda iyi gelişir.

Çayır ve çalılıklar arasında, kurak yerlerde, yol boylarında, otlak arazilerde ve ormanlarda doğal olarak yetişir.

Arazi Hazırlığı ve Ekim- Dikim; Tohum ve kök öbeklerinden kök ayırma ile çoğaltılır.

Mart - Nisan ayında doğadan toplayacağınız köklü örneklerle de çoğaltabiliriz.

40x40 cm sıra arası ile çapraz dikim yaparak 60 cm aralık bırakılabilir.

Sulama, Gübreleme ve Bakım; Su isteği azdır. Yağışlara da bakılarak yağış olmayan zamanlarda haftada bir sulama yeterlidir.

İkinci yıldan sonra toprak yüzeyini kapatarak yer örtücü bitki formunu alır. İkinci yıldan sonra arayı kapatır. Yabancı ot kontrolü açısından önemli avantaj sağlar.

Kullanım Alanları; Çiçekleri ve uçucu yağı kullanılır.

Çiçekleri soluk sarı renkli, çok yıllık otsu bir bitki olup peyzaj bitkisi olarak da kullanılabilir. Civanperçemi organik insektisit olarak kullanılmıştır.

Bitkiden elde edilen mavi renkli uçucu yağı, çiçekli gövdesi ve yaprakları tedavide kullanılır. Halk arasında kanama durdurucu ve yara iyileştirici olarak kullanılır. Yaralar için ilk defa, ülkemizde Adana Anavarza'da yaşamış olan dönemin ünlü hekimi Dioskorides kullanmıştır. Bazı ülkelerde şerbetçiotu yerine bira yapımında kullanıldığı kayıtlıdır. Acı özelliği nedeniyle iştah açıcı, spazm çözücü, midevi, hemoroit iyileştirici, kronik ve iltihaplı karaciğer rahatsızlıklarını iyileştirici, kan durdurucu, gaz söktürücü, sivilce giderici, geniş spektrumlu bir antibiyotik, kan durdurucu, adet düzenleyici özellikleri olduğu rapor edilmiştir.

Uyarı; Aşırı doz baş dönmesi, baş ağrısı yapabilir. Işığa karşı hassasiyet yapabileceğinden kullanımdan birkaç saat sonra gün ışığına çıkılmalıdır. Hamile ve emzirenlere önerilmez.

Hasat ve Kurutma; Çiçekler tam açma zamanında hasat edilir. Hasat edilen çiçekler gölgede kurutulur.

Çiçekler elle veya makasla kesilerek hasat yapılır. Dekardan bir biçimde 200-250 kg kuru çiçek alınır. Sıcak bölgelerde sulu tarım yapılırsa en az iki biçim alınabilir.

Civanperemi
(*Achillea millefolium*)

15 Kkboya

Kkboya bitkisi (*Rubia tinctorum*), yaklaşık 1 metre ykseklige kadar byyebilen kkboya bitkisi, ok yıllık bir bitkidir. Bitkinin kkleri, boya retmek iin kullanılan kısımdır. Hemen her blgemizde dođal olarak yetiřir. Yabani trlerin (*R. peregrina*, *R. sylvestris* ve *R. cordifolia* gibi) boyama kalitesi dřktr.

Kkboya, toprak altı organları (rizomları) ok yıllık, toprak st organları tek yıllık, otsu yapıda, tırmanıcı ve sarılıcı bir boya bitkisidir. Toprak altında her yıl eski (yařlı) kk rizomlarından yeni (gen) rizomlar meydana gelir. Saplar ve yapraklar zerinde uları cengel Őeklinde, tyler bulunur. Bu tyler sayesinde bitkinin gvdesi tırmanma yeteneđi kazanır. Gvdede 4-6 křeli sapların zerindeki bođumlardan evresel dizili 4-6 adet sapsız yapraklar ıkar. Kkboya bitkileri bahar ayında rizomlarından yeni srgnler verir ve yaz ortasında ieklenerek meyvelerini oluřturur. ieklerinde anak yapraklar yoktur. 5 adet alttan bitiřik ta yaprađa sahiptir. Her bir iekte 5 adet erkek organ (stamen) ve 2 adet alt durumlu diři organ (pistil) vardır. Kre Őeklinde (5-6 mm apında) olan siyah etli meyveleri olgunlařmayla birlikte su kaybederek kurur.

Toprak ve İklim Talepleri; Kkboya, dnyada en fazla Akdeniz lkelerinde yayılıř gsterir. Trkiye'de kkboyanın yayılma alanları ođunlukla Akdeniz iklimi olmakla birlikte, Orta Anadolu, Dođu ve Gney Dođu Anadolu blgelerinde de sıka rastlanır. Kkboya bitkisinin her ne kadar belirgin bir toprak tercihi bulunmamakla birlikte derin, szek, organik maddece zengin, kireli, hafif alkali topraklarda ok iyi geliřme gsterir.

Arazi Hazırlığı ve Ekim-Dikim; Kkboyanın generatif ođaltımı: Kkboya hem tohumlarıyla generatif olarak hem de rizomlarıyla vejetatif olarak ođalan bir bitkidir. Gz mevsiminde toplanan tohumları kısmi dormansi gsterir. Eđer sođukta katlamaya alınacak olurlarsa (4°C'de birkaç hafta bekleterek) dormansi kırılır ve yksek oranda imlenme yeteneđi kazanırlar. Kkboya tohumları mart ayında 3-4 cm derinlikte ekildiklerinde 3-4 hafta iinde imlenerek ıkıř yaparlar. Bir diđer alternatif yol da kompost doldurulmuř viyollere ekilen tohumlardan yetiřtirilen 5-6 yapraklı fidelerin ilkbahar ge donları getikten sonra tarlaya dikilmesidir. Tohum ekerek veya fide dikerek yapılan retimlerde ilk yıl ieklenme olmaz. ieklenme ancak ikinci vejetasyon yılında temmuz ayında bařlar.

Dođada kendiliđinden yetiřen kkboya bitkilerinden sklen rizomlar vejetatif ođaltım materyali olarak kullanılabilir. Her birinde 4-5 gz bırakılarak paralanan rizom elikleri gz veya bahar aylarında tarla zerinde aılan sıralara yan yana yatırılır ve zeri toprakla kapatılır. Kasım ayında yapılan gzlk dikimlerde rizomlar mart ayı sonunda, mart ayında yapılan yazlık dikimlerde ise rizomlar nisan ayı bařında srerler.

Sulama, Gbreleme ve Bakım; Kkboya bitkileri toprak tuzluluđuna da son derece toleranslıdır.

Kullanım Alanları; Kkboya rizomlarında dođal olarak sentezlenen alizarin ve purpurin gibi antraquinon grubu boyar maddeler nedeniyle boyar madde kaynađı olarak kullanılır.

Boyar maddeler yün ipliğine “Türk kırmızısı” renk verir ve bu iplerle boyanmış kilim ve kumaşlar büyük ilgi ve değer görür.

Hasat ve Kurutma; Kökboya bitkisi çok yıllık olduğundan her yıl toprak altında sürekli olarak rizom gelişimi olur; yaşlı ve genç rizomlardan kurulu karışık bir yapı ortaya çıkar. Rizom yaşı ilerledikçe glikosidik (bağlı) formdaki alizarin miktarı artar, serbest formdaki alizarin miktarı ise azalır. Kültür koşullarında kökboyadan ticari verimliliğe gelmesi ise 4 veya 5 yılı bulur. Söküm olgunluğuna gelmiş olan rizomlar en az 3 yaşını doldurmuş bitkilerden elde edilir. Rizomların ideali, boyar maddeler kabuk (korteks) kısmında birikir.

Kökboya
(*Rubia tinctorum*)

16 Kuşburnu

Kuşburnu (*Rosa canina*), Gülgiller (Rosaceae) familyasından bir bitki türüdür. Boyu 3-4 metreye kadar uzayabilir. Yol kenarları, çimenlikler ve tepeliklerde yabani olarak yetişir. Yaprakları 5-7 loplul, çiçekleri pembe renkte ve meyveleri parlak kırmızı renkte küçük elma şeklinde olur.

Toprak ve İklim Talepleri; güneş çok sevdiği için maki formasyonu içinde çok fazla yer almaz, buralarda da daha çok su, dere, tarla ve yol kenarlarını, orman içi açıklıkları tercih eder. Daha çok kireçli toprakları seven kuşburnuna, her türlü toprak yapısında rastlanabilir.

Kuşburnu düşük sıcaklıklara ve kuraklığa dayanıklılığı sebebiyle oldukça geniş bir yayılış alanı bulmuştur. Ülkemizin bütün bölgelerinde doğal olarak bulunmakta ve yerel halk tarafından yaygın olarak meyveleri kullanılmaktadır. Dengeli ve standart bir üretim olmaması ve talebin yüksek olması sebebiyle zaman zaman, işlenecek meyve bulmada sıkıntı çekilmektedir. Üretim daha çok doğadan toplama şeklinde gerçekleştirilmektedir.

yaban hayatı destekleneceği gibi erozyon kontrolü için de son derece önemli bir potansiyele sahiptir

Arazi Hazırlığı ve Ekim- Dikim; Birçok yöntemle üretilse de asıl üretimi çelikleriyle olmaktadır. Kuşburnu bitkisinde türlere göre değişmekle birlikte en uygun çoğaltma yönteminin çelikle çoğaltma olduğu birçok araştırmacı tarafından bildirilmiştir. Kuşburnu türlerinin bazılarında özellikle odun çeliklerinde köklenme sorunu vardır. Nitekim, İtalya'da *Rosa multiflora* ve *Rosa canina* L. çelikleri ile yaptıkları köklendirme çalışmasında anaç olarak kullanılan doğal güllerden *Rosa multiflora* çeliklerinden %81 oranında köklenme elde ederken, *Rosa canina* L. çeliklerinden köklenme elde edememişlerdir. Erken sonbaharda alınan odun çeliklerinin gölge ve serin bir yere dikilmesiyle en iyi sonuç alınmaktadır. Yapılan çelikle çoğaltma çalışmalarında, *Rosa canina* türüne ait "yıldız" kuşburnu çeşidinin odun çeliklerinin hiçbir uygulama olmadan da %89 oranında köklendiği, *Rosa montana* türüne ait genotiplerinin çelikle çoğaltılmasının daha zor olduğu belirtilmektedir.

Yatırım yılı olarak kabul edilen ilk yılında işçilik, dikim, gübreleme, sulama ve diğer bakım işlemlerine ait giderler tarlanın gelişimi ile orantılı olarak artan miktarda planlanmalıdır.

Sulama, Gübreleme ve Bakım; Kuşburnu bitkisi, hafif bir bakım gerektirir. Düzenli olarak sulanması ve yabancı otların temizlenmesi gerekir.

Kullanım Alanları; Kuşburnu yağının; cilt koruyucu, yaşlanmayı geciktirici, özellikle göz ve ağız çevresi kırışıklıkları önleyici, güneş ve sert hava etkisinden koruyucu, yaralanmış dokuları iyileştirici ve kalınlaştırıcı, hücre yenileyici gibi birçok faydası bulunmaktadır.

Marmelat, reçel, pekmez, şurup, meyve suyu ve bitki çayı yapımında da kullanılmaktadır. İçerdiği yüksek orandaki C vitamini nedeniyle (bilinen C vitamini içeriği en yüksek meyve) bu ürüne olan ilgi giderek artmaktadır. Ayrıca önemli bir β karoten ve likopen kaynağıdır. Halk arasında özellikle ülser ve soğuk algınlığına karşı tedavi edici olarak yararlanılmaktadır.

Hasat ve Kurutma; Bitki, yaz aylarında çiçek açar ve sonbaharda meyveleri olgunlaşır. Meyveler toplandıktan sonra yıkanır, kurutulur ve çeşitli şekillerde kullanılır.

Kuşburnu
(*Rosa canina*)

17 Lavanta

Lavanta (*Lavandula angustifolia*); sevilen bir aromatik bitki olarak pazarı bulunduğunda büyük ölçekte de üretilebilecek bir aromatik bitkidir. Birçok özelliğinden dolayı geniş kullanım alanına sahip olan lavanta dünyada ticarete en fazla yapılan 15 uçucu yağdan biridir. Dünyada her yıl yaklaşık 1500 ton lavanta yağı üretilmektedir. Lavanta Fransa ve Bulgaristan'da yoğun olarak kültürü yapılmaktadır. Ülkemizde Isparta Keçiborlu Kuyucak Köyü, İzmir Alaçatı, Afyonkarahisar Dazkırı İdris Köyü yaklaşık 10.000 dekar alanda lavandin kültürü yapılmaktadır. Bununla birlikte Türkiye'de lavanta türlerinden sadece karabaş otu tabi olarak yetişmektedir. Isparta Kuyucak Köyü yaklaşık 120 tonluk lavandin üretimi ile Türkiye lavanta üretiminin yaklaşık %90'ını karşılamaktadır. Lavanta ismi "yıkama, yıkama" anlamı taşımaktadır. Akdeniz orijinli olan 39 kadar lavanta türü bulunmaktadır.

Lavanta bitkisi, yaklaşık 1-2 metre kadar boylanabilen çok yıllık bir bitkidir. Lavanta yarı çalmsı formda çok yıllık bir bitkidir. Yaşlandıçça alttan üste doğru odunlaşmaya başlar. Hoş kokulu eflatun veya mavimsi eflatun rengi olan lavanta çiçekleri bal arıları için cezbedicidir. Lavanta 60 santim derinliğe kadar inen kazık bir köke sahiptir.

Toprak ve İklim Talepleri; Lavanta kurak ve yarı kurak iklim bitkisidir. Soğuk havalarda -15 - 20 °C'de canlılığını sürdüren lavanta sezon başında sıcaklık düşüşlerine hassas olup büyük ölçüde bitki kaybı yaşanabilmektedir. Kış çok sert geçen bölgelerde bazen soğuk zararı olabilir. Güneye bakan, hâkim rüzgâra kapalı, eğimli alanlarda soğuk zararlı daha azdır. Büyüme ve gelişme sırasında bol ışığa ve sıcak havaya dengeli ve az neme ihtiyaç duyar.

Arazi Hazırlığı ve Ekim- Dikim; Lavanta üretimi ve çoğaltılması diğer romantik bitkilerde olduğu gibi generatif ve vejetatif olarak iyi yollar gerçekleştirilebilir.

Lavanta tohumlarının küçük ve sert kabuklu olması ve dormansi süresi sebebiyle düzensiz çimlenme ve çimlenme zorluğu görülebilir. Köklendirilmiş lavanta fideleri sıcak bölgelerde sonbahar aylarında karasal bölgelerde erken ihbarda tarlaya dikilir. İklim ve toprak yapısına göre 100-150 cm sıra arası ve 60 100 cm sıra üstünde bitki mesafesi ayarlanır. Dikim sonrası can suyu verilip özellikle ilkbaharda düzenli sulaması gerekmektedir. Yine lavanta düzenli çapa talep eder. Yüzeysel köklerinin zarar görmemesi için çapalama işleminin fazla derin yapılmaması gerekir.

Sulama, Gübreleme ve Bakım; Fazla sulama ve nem lavanta için uygun olmayıp sulama sayısı oldukça uçucu yağ verimi düşük gösterir. Özellikle çiçek oluşumundan sonra uzun süre susuzluğa dayanıklıdır. Lavanta her türlü toprakta yetişebilmekle birlikte kireçli hafif ve geçirgen topraklar tercih edilmelidir. Dengeli mineral ve besine sahip olan topraklar lavanta bitkisinin agronomik ve kimyasal özelliklerini olumlu tesir eder. Genel olarak pH 6.4- 8.2'dir. Lavanta uygun şartlarda 15-20 yılı bir tarlada yaşayabilir. Bu uzun süre verimlilik özelliği uygun tarla hazırlıkları ve iyi bakım gerektirir. Fakir toprakta yaşamasına rağmen ekonomik verim elde etmek için uygun arazi kullanılmalıdır. Ayrıca büyüme ve yetiştirme süresince besin ihtiyacı eksiksiz karşılanmalıdır. Lavanta tarlasında toprak analizleri düzenli yapılmalı ve neticelere göre besleme yapılmalıdır. Hayvansal gübreler verim artışında önemlidir.

Fosfor ve potasyum gübrelere tamamı uygulanırken ürenin 1/3'ü sonbaharda ve geri kalanı ise ilkbaharda verilmelidir. Yüksek üre uygulanması çiçek bağış şartlarının toprağa doğru sarkmasına ve böylece mekanize hasadın zorlaşmasına sebep olur.

Hasat ve Kurutma; Lavantanın ekonomik olarak kullanılan kısmı; çiçekleri ve bu çiçeklerden distilasyon ile elde edilen Uçucu yağdır. Lavanta ekimi ve dikiminin yapıldığı ilk yıllarda verim almak pek mümkün değildir. Uçucu yağ için kullanılacak lavanta tam çiçekli döneminde hasat edilir. Yaprakların karışmamasına dikkat edilmelidir.

Uygun şartlarda hakiki lavanta *lavandula angustifolia* taze çiçek verimleri 5.000 kg/ ha. ve levandin *Lavandula intermedia* ise 12.000 kg/ ha. ulaşabilmektedir.

Uygun hasat usulü (elle veya mekanize), uygun hasat zamanı, taşıma usulü ve süresi, kurutma usulü, ürün depolaması, ürün standardizasyonu ve ürün ambalajlanmasını özen gösterilmelidir.

Kullanım Alanları; Hoş kousu ve cilde yararlı özellikleriyle kozmetik değeri yüksektir. Sulama ihtiyacı çok azdır ve zararlısı neredeyse hiç yoktur. Bizler daha çok bahçe ve bostanlarda küçük ölçekte ve zararlıları uzaklaştırmak için yardımcı bitki olarak kullanılmasını öneriyoruz.

Akdeniz'in eflatun, lila ve mor renkli başakları ile pek çok faydası vardır. Kozmetikte ve ilaç sanayinde antifungal, antibakteriyel, antidepresan, analjezik, kas spazmı sökücü, gaz giderici, yatıştırıcı, sakinleştirici tesirleri için kullanılır. Yatak odasına buhurdanlık ile rahat uyumayı kolaylaştırır sivilce ve akne tedavisinde kullanılır. Derideki Yanıklar ve enfeksiyonu tedavi edici olarak kullanılır. İçeceklerin tatlandırılması, dondurma, şekerleme de kullanılır. Yüksek linalool ve linalil asetat içeriği ile parfüm, bal üretimi, aromaterapi ve mesaj terapide kullanılır.

Güve kovucu olarak dolaplarda, fare kaçırıcı olarak da evlerde kullanılabilir.

Dünyada Çin nanesi, Amerikan nanesi, limon, Karanfil, biberiye, portakal, okaliptüs, sitronel, paçuli, lavanta ve sedir den 45.000 ton uçucu yağ elde edilir. Dünya genelinde yılda 1500 levender yağı, 1000 ton levandin yağı ve 200 ton Spike lavander yağı üretilmektedir.

Lavanta

(*Lavandula angustifolia*)

	<i>Lavandula angustifolia</i> (Lavender- İngiliz lavantası)	<i>Lavandula intermedia</i> (Levandin- Hibrit lavanta)	<i>Lavandula latifolia</i> (Spike lavantası- İspanyol lavantası)	<i>Lavandula stoechas</i> (Karabaş otu- Fransız lavantası)
Yetiştirmek	Kolay	Kolay	Orta	Doğada bulunabilir
Verim	Orta	Yüksek verim	Orta	Düşük
Uçucu yağ kalitesi	Yüksek	Orta	Orta (%20-30 linalol, %10 linalil asetat, %20 kafur ve %20 ökaliptol içerir.)	Düşük

18 Melisa (Oğulotu)

Melisa (oğulotu) (*Melissa officinalis*), Melisa, Ballıbabagiller (Lamiaceae) familyasından çok yıllık, yapraklarından yılda drt-beş kez hasat alınabilen, kurutularak deęerlendirebilen bir bitkidir.

Toprak ve İklim Talepleri; Sıcak iklimleri daha çok tercih etse de soęuk blgelerde de yayılışı grlr. Soęuęa toleransı iyi bir bitkidir. Topraęı nemli, yarı glge alanları daha çok sever. Organik maddece zengin, szek topraklarda iyi geliřir.

Arazi Hazırlığı ve Ekim-Dikim; Mart bařında tohumlar viyollere ekilir. Nisan sonuna doęru sera ortamında fideler olgunlařır. Fideler Mayıs bařında araziye 20x20 cm veya 40x60 cm ara ile dikilebilir. Sıra arası mesafe pulluklara gre ayarlanmalıdır.

Sulama, Gbreleme ve Bakım; Nemi ve suyu seven bir bitkidir. Sulama verimi arttırır.

İlk yıl çapalamaya gereksinim duyar. Çapalamayı azaltmak için malç uygulaması yapılabilir. Kumlu topraklarda nematodlara karřı hassastır. Nematod mcadelesi iin kadife ieęi (*Tagetes patula*) fideleri aralara dikilebilir.

Kullanım Alanları; Kolay yetiřir ve yazın sulama ihtiyacı orta dzeydedir. Gdl doęasında yabani eřitleri de mevcuttur. Uyku verici ve sakinleřtirici özellikleriyle, lezzetli ayı sevilerek tketilir.

Melisa bitkisi, ortalama olarak 50-70 cm boyunda, sivri ulu, diřli yaprakları olan ve nane benzeri bir kokusu olan ok yıllık bir bitkidir. Yapraklarından elde edilen melisa yaęı, kozmetik, parfümeri ve ila sektrnde yaygın olarak kullanılır.

Melisa bitkisi, doęal bir sakinleřtirici olarak kullanılmaktadır. Özellikle uykusuzluk, anksiyete, sinirlilik, stres gibi sorunlara iyi geldięi dřnlmektedir. Ayrıca, mide ve baęırsak rahatsızlıklarının tedavisinde, migren aęrılarını hafifletmede, soęuk algnlıęına karřı savunma sisteminin glendirilmesinde, cilt saęlıęı iin ve dięer birok rahatsızlıęın tedavisinde kullanılmaktadır.

Hasat ve Kurutma; iekli toprak st aksamı, yaprakları ve uucu yaęı kullanılır.

Hasat zamanı ve hasat edilecek kısmı: iek ama zamanında toplanan iekli toprak st aksamı biilir. Bitki kurutma sırasında kararmalara karřı olduka hassastır.

Bime kaynaklı kararmalar: Biim sırasında gvde yapraklara zarar vermeden biim yapılmalıdır. Biilen oęulotu dalları mmkn olduęunca makaslarla paralara ayrılarak kurutma, dallardaki suyun hızlıca uzaklařıp kurumasını teřvik eder.

Kurutmanın gecikmesi: Hasat sonrasında hemen kurutma yapılmaması da kurutmayı olumsuz etkilemektedir. İklime gre deęiřmekle birlikte ılıman blgelerde en az 3 defa hasat yapılabilir 1 dekardan yaklařık 250-400 kg kadar kuru herba drogu alınabilir.

Ticarette sapları istenmez. Yaprakların saplarından ayrılması beklenir.

Melisa (oğulotu)
(*Melissa officinalis*)

19 Nane

Nane (*Mentha piperita*) nane yađı dnya o ocuđu yađ ticaretinde narenciye uacađından sonra ikinci sıradadır. Nane (*Mentha*), ballıbabagiller (*Lamiaceae*) familyasına ait, hoř kokulu bir bitkidir. *Mentha* cinsinde 25-30 tr ve alt-tr bulunmaktadır. Trkiye'de 7 farklı tr tespit edilmiřtir; nanede menton ve karbon ihtiva etmesine gre gruplandırılabilir.

Toprak ve İklim Talepleri; Seici olmayan tm iklim řartlarını toleranslıdır. Yksek toprak nem ieriđi ve su stresi gibi bazı řartlar bymeyi ve uucu yađ ieriđini azaltmaktadır. Drenajı yeterli olan birok toprak tipinde iyi bir řekilde yetiřtirilebilmektedir. Toprak humus ve iyi nem tutma zelliđine sahip olmalıdır.

Nane bitkisi, bol gneř iřiđi alan, nemli ve iyi drene edilmiř toprakları tercih eder. Toprak pH'sının 6,0-7,0 arasında olması idealdir. Nane tohumları, baharın bařında toprakta 1-2 cm derinliđe ekilir. Tohumların imlenmesi 10-15 gn alır. Bitkiler, 20-25 cm boyuna ulařtıklarında hasat edilebilir.

Arazi Hazırlıđı ve Ekim- Dikim; Btn ticari nane eřitleri kısır melezler olduđu iin vejetatif olarak ođaltılması gerekmektedir. Nane yapılacak Toprak en az 120 kg/ hektar fosfor ve 500 kg/ hektar potasyum iermelidir. Azotlu gbre kullanımı yaprak sayısının arttırılması ve uuř yađ kalitesinin geliřtirilmesi iin lzumludur. Nane bitkisi pas yaprak benek hastalıđı gibi hastalıkların hassastır. İyi bir nane retim iin Sık ve yeterli miktarda sulama yapılması gerekmektedir. Rutubetli iklimi seven nane retiminde yađmurlama sulamanın yapılması verim ve kaliteyi arttırıcı tesir yapar.

Hasat ve Kurutma; Uygun uucu yađ ieriđine sahip olabilmesi iin sıcak uzun gnlere ve sođuk gece řartlarına ihtiya duymaktadır. zellikle sıcak gece řartlarında mentofuran gibi bileřenler oluřur.

Nane bitkisinde en iyi verim 2. yıldan itibaren alınır. Nane sabahın ilerleyen vakitlerinde gneřli kuru bir gnde ve iđ tanenlerinin tamamen kaybolduđu vakitte yapılmalıdır. 30-40 santim boya ulařan bitkilerde ilk hasat yapılır.

Kullanım Alanları; Kozmetik ila gıda řekerleme ve iecek retim alanlarında kullanılır. Menton, piperitonoksit, linalool bileřenler önemlidir. İdrar ve balgam skc gaz ve ksrk giderici ve o antioksidan zelliklerinden dolayı sođuk algınlıđı kolera sinzit bronřit tberkloz gibi hastalıklarda kullanılır. Nane ayı, stresi azaltmaya yardımcı olabilir ve rahatlama sađlayabilir.

Nane bitkisi, ay olarak tketelebilir veya yemeklerde baharat olarak kullanılabilir. Ayrıca, nane yađı veya kremi, ađrı kesici, kas gevřetici ve cilt problemleri iin de kullanılabilir.

	<i>menta piperita</i> (İngiliz nanesi)	<i>Menta arvensis</i> (Japon nanesi)	<i>Menta spicata</i> (Bahçe nanesi)
Yetiştirmek	Kolay	Zor	Kolay ve en yaygın tür
Boy ve yaprak	40-70 cm- melez	60 cm- tüylü yaprak	110 cm- tüysüz ve yatık gövdeli
Biyoaktivite Seviyesi	En Yüksek	Yüksek	Düşük
Piyasa Talebi	En Yüksek talep	En Yüksek uçucu yağ ve mentol oranına sahiptir.	Az

20 Papatya

Asteraceae (*Papatyagiller*) ailesinden, tek yıllık otsu bir bitkidir. Tıbbi olarak Mayıs papatyası (*Matricaria recutita*) ve Rumi papatya (*Matricaria nobile*) olmak zere 2 tr papatya vardır. Diğ er papatyalarla karış tırılma olasılıđ ı çok yksektir.

Çiğ eđ in ortadaki sarı kısmı koni řeklindeki bu kısmın boyuna kesiti alındıđ ında iç i boř grnr, (bu zellikle diğ er papatyalardan ayrılabilir). Beyaz dilsli çiğ ekler genç bitkilerde dik, yařlı bitkilerde ise ařađ ıya dođ rudur. Papatyanın kendine has kuvvetli aromatik kokusu ve acımsı lezzeti vardır.

Toprak ve İklim Talepleri; İy i bir geliş im iç in tam gneř alan, sıcak ve hafif nemli yerler ister. Yetiřtiđ i iklim kořullarına uyum sađ larsa da uçucu yađ oranında deđ iř im grlmektedir. Kış ı ç ok sođ uk geç meyen ılıman blgelerde kış ın da geliş imine devam edebilmektedir.

Asitli topraklardan, alkali topraklara kadar deđ iř ik toprak tiplerinde yetiř ebilmektedir. Ancak en uygun toprak, Ph'ı 7.3 – 8.1 olan topraktır. Kireç li topraklarda yetiř tirilmesi tavsiye edilir.

Arazi Hazırlıđ ı ve Ekim- Dikim; Tohumları ç ok kçk olduđ undan dođ rudan tarlaya ekimde fazla tohum sarfiyatı olur. Bunun yerine viyollerde fidelendirmek tohum maliyetini dřrr. Tohumları Mart ortası veya Ađ ustos sonu ekilebilir. Ađ ustos sonunda ekilen tohumlardan elde edilen fideler araziye ř aşı rtıldıđ ında kış sođ uklarını Fideler 30x30 cm mesafede ç apraz dikim yapılarak 60-70 cm sıra arası bırakılırsa verim daha da artar.

Sulama, Gbreleme ve Bakım; Su isteđ i, yaz aylarında haftada birkaç kez, bitkinin su ihtiyaç ı hissedildiđ inde sulanmalıdır. Ç iğ eklenme dnemine kadar su ihtiyaç ı fazladır. Ç iğ eklenme dneminde hasat elle yapılacaktır bir defada sonlanmayacađ ından hasat sonrası sulama yapılması nerilir.

Kullanım Alanları; Ç iğ ekli tepeleri kullanılır.

Genelde ç ay haline getirilerek kullanılmakta, ayrıca bođ az ađ rılarına karř ı imal edilen gargaraların bileř imine girmektedir. ksrk, bronř it, sinzit, sođ uk algınlıđ ı, ateř , ađ ız ve cilt enflamasyonları; yara ve yanık tedavisi; genital iltihaplanmalar, solunum yolu iltihaplanmaları, deri ve mukoza iltihapları ve alzheimer, sinir sistemine bađ lı diyare, yorgunluk, gastrit, hemoroit, bacak lserlerinde kullanıldıđ ı rapor edilmiř tir. Boya bitkisi olarak kullanılır.

Saç rengini aç mak iç in saç bakımında kullanılır.

UV ış ınları filtrelediđ i iç in gneř koruyucu olarak kozmetik rnlerde kullanılır.

Hasat ve Kurutma; Ş ifalı olmayan yani tıbbi olmayan papatyalarla karış tırılmaktadır ve bu yzden teř his nemlidir. Bitkideki uçucu yađ oranı çiğ ek aç ıldıktan 3-5 gn sonraki dnem en fazla olduđ u iç in hasat bu dnemde yapılmalıdır. Ç iğ ekler eř zamanlı aç madıđ ından hasat, birkaç hasattan sonra tamamlanır. Ç iğ eklerin tam aç mıř olmas ı gerekir; tam aç ılmamıř çiğ eklerin uçucu yađ oranı dřktr.

Haziran- Temmuz aylarında papatya hasadı genellikle elle veya özel taraklarla yapılır. Yurtdışında bu amaçla yapılmış özel papatya tarakları ve papatya hasat makinaları bulunmaktadır. Toplamının sabahın erken saatlerinde yapılması gerekmektedir.

Mayıs papatyaları yarı gölgeliklerde, kurutma tesislerinde kurutulmalıdır, Kurutulma esnasında ise, ara sıra bir çubukla karıştırılmaları ve güneşte bırakılmamaları kızılşmayı önleyici tedbirlerdir. Kurutulmuş ve yabancı bölümlerinden temizlenmiş ürün, çuvallara doldurularak rutubetli olmayan yerlerde güneşle temas etmeyecek şekilde depolanır. Uzun süren depolamalarda deponun ara sıra havalandırılması önemlidir.

Papatya
(*Matricaria recutita*)

21 Reyhan / FesleĖen

Reyhan (*Ocimum basilicum*), ballıbabagiller (Lamiaceae) familyasından, sıcak iklim bitkilerinden biridir. Trkiye florasında doĖal olarak bulunmayan fesleĖenin yerelleşmiř çok sayıda ekotiplerine rastlanır. rneĖin, Malatya ilinin Arapgir ilesinde mor fesleĖen tarlaları grlmeye deĖerdir. O. basilicum "Reyhan", O. minimum ise "FesleĖen" olarak adlandırılmakla birlikte her iki tre de fesleĖen denilmektedir.

Tek yıllık (ılıman ve sıcak iklimlerde ok yıllık gibi davranır) ve otsu yapıda bir aromatik bitkidir. Genellikle 20 ile 80 cm arasın da boylanan sapları drt kşeli ve tyldr. Yaprak rengi, bazı fesleĖen eřitlerinde yeřil, bazılarında ise siyanidin ve peonidin pigmentleri nedeniyle mordur.

Toprak ve İklım Talepleri; FesleĖen, hemen her trl iklıme uyum gsterebilen, soĖuĖa hassas ancak sıcaĖa olduka dayanıklı bir bitkidir. YaĖıřlı ve gneřli iklimlerden ok hořlanır. Organik maddesi yksek, su tutma kapasitesi fazla ve kumlu-tınlı topraklarda ok iyi byr ve geliřir.

Arazi HazırlıĖı ve Ekim- Dikim; FesleĖen, yaygın olarak tohumlarıyla generatif olarak oĖaltılır. FesleĖen kışı ılık geen kıyı blgelerde gz mevsiminde, kışı sert ve uzun geen karasal blgelerde ise bahar mevsiminde ekilir. Ekim makinesi ile tohumları doĖrudan tarlaya ekilebilir (0,5-1 kg/da tohumluk kullanılır). Kullanılan eřidin byme habitusuna gre 20-60 cm sıra arası ve 10-30 cm sıra zeri mesafe verilerek ekim yapılır. ok kk tohum meydana getiren fesleĖen eřitlerinde direkt tarlaya ekim yapmak yerine tohumlarından viyollerde yetiřtirilen fideler bahar mevsiminde tarlaya dikilir.

Sulama, Gbreleme ve Bakım; Bir dekar tarla alanına 4-6 kg N ve 2-4 kg P20, dřecek řekilde gbreleme yapılır. Kurak ve sıcak geen dnemlerde sulanır. Nemli ve sıcak gnlerde Fusarium, Pythium, Botrytis ve Colletotrichum gibi hastalık etmenleri yayılır. FesleĖenin dalları ieklenme bařladıktan sonra bymesini durdurarak odunlařmaya bařlar. Bunu engellemek iin srgnler dipten kırılarak yaprak retimi teřvik edilir.

Kullanım Alanları; Baharat, ay, iecek, ila, parfm, kozmetik, vd. Lamiaceae trleri arasında sisorik asit en fazla fesleĖende bulunduĖu rapor edilmiřtir. Mor renkli fesleĖenlerin antioksidan etkisi diĖerlerine gre daha fazladır.

Metil sinamat bakımından zengin fesleĖen yaĖlarının parfm, kafur bakımın dan zengin fesleĖen yaĖlarının ise insektisit (bcek kovucu) deĖeri yksektir.

Hasat ve Kurutma; FesleĖende en yksek drog yaprak verimi ve uucu yaĖ oranı tam ieklenme devresinde yapılan biimlerden elde edilir. Biim geciktiĖinde odunlař maya bařlayan gvdede uucu yaĖ verimi hızla dřer. Erken biimlerde metil kavikol oranı, ge yapılan biimlerde ise linalool oranı artar.

Uygun bakım koşullarda fesleğen yılda en az iki defa biçilir. Biilen ürün temiz bir zemin üzerine veya katlı raflar üzerine serilerek kurutulur. Kurutma yöntemi, süresi ve sıcaklığı uçucu yağ içeriği ve kompozisyonu üzerine önemli etkide bulunur. Gölgede kurutulanlar güneşte kurutulanlara göre, düşük sıcaklıkta (or., 40°C) kurutulanlar yüksek sıcaklıkta (or., 60°C) kurutulanlara göre daha yüksek oranlarda uçucu yağ içerir.

Reyhan
(*Ocimum basilicum*)

22 Rezene

Rezene (*Foeniculum vulgare*), Apiaceae ailesine ait bir bitki trdr. Yuvarlak Őekli sapları 1,5 metreye kadar boylanabilir. Rezenenin acı rezene (*Foeniculum vulgare var. vulgare*) ve tatlı rezene (*Foeniculum vulgare var. dulce*) olarak bařlıca iki farklı kltr varyetesi vardır. Tatlı rezene, acı rezeneyle birlikte daha kısa boylanır ve tek veya en fazla iki yıllıktır.

Toprak ve İklim Talepleri; Rezene, sıcak ve ılıman iklim blgelerinde yayılıř gösterir. Kireç ce zengin, humuslu, kumlu-tınlı topraklarda iyi yetiřir. Batı Akdeniz Blgesi (bilhassa Burdur ilinin Tefenni iĈesi) Trkiye'nin rezene retim merkezidir.

Arazi Hazırlığı ve Ekim- Dikim; Rezenenin bařlıca iki retim materyali tohumları ve penĈe adı verilen vejetatif srgnleridir. Pratikte en Ĉok tohumla retimi yapılır. Tohumlarının bin tanesi 3,8-8,7 gramdır. retimde kullanılacak rezene tohumlarının safiyeti %95'ten ve Ĉimlenme gc %70'ten az olmamalıdır. Dekara 1,5 kg tohum dřecek Őekilde 60 cm sıra arası ve 2-3 cm ekim derinliĈin de mibzerle ekim yapılır. Ekim zamanı sonbahar veya erken ilkbahar aylarıdır. Aydın ekolojik kořullarında yapılan bir arařtırmada, yksek meyve ve uĈucu yaĈ verimi iĈin 1 Nisan ekiminin ve 1,5 kg/da tohumluk miktarının uygun olduĈu belirlenmiřtir.

Sulama, Gbreleme ve Bakım; Rezenenin Umbelliferae familyasının diĈer yelerine gre su isteĈi daha fazladır. zellikle ĈiĈeklenme bařında ve meyve baĈlama dneminde yapılacak birkaç sulama ile meyve verimi oldukĈa ykselir. Ancak fazla azotlu gbre ve sulama kořullarında rezene bitkileri ařırı boylanır ve Ĉok geĈ olgunlařır. Rezene tarlası dekara 4 kg N ve 6 kg P₂O, dřecek Őekilde gbrenlenir. Rezenede yabancı otlar ve *Othiorrhynchus ligustici* gibi bcekler ile mcadele edilmelidir.

Kullanım Alanları; Meyveden etkin maddeleri olan Terpenoitler ve fenolikler elde edilir. Rezene meyvelerinden su buharı distilasyonu ile acı rezenede %3-6, tatlı rezenede %2-4 arasında uĈucu yaĈ elde edilir.

Tıbbi deĈeri ve ticari kullanım alanları: Baharat, gıda, ilaĈ, kozmetik, parfm, Ĉay, vd. Rezene meyvelerinin karminatif, diuretik, laksatif, antiseptik, sedatif ve stimulant etkisi vardır. Rezene meyvelerinden yapılan Ĉayı stannelerin laktasyon sresini uzatır, bebeklerin gz sancılarını giderir.

Hasat ve Kurutma; Rezene, diĈer Umbelliferae yelerinde de olduĈu gibi, olgunlařma bakımından oldukĈa heterojendir; uĈucu yaĈ oranı ve uĈucu yaĈ bileřenleri geliřme dnemleri boyunca bitki organlarına gre nemli farklılıklar gösterir. Tatlı rezene meyvelerinde en yksek uĈucu yaĈ iĈeriĈi %4,9 ile yeřil olum dneminde, yapraklarında en yksek uĈucu yaĈ iĈeriĈi %0,6 ile ĈiĈeklenme dneminde saptanmıřtır.

Rezene, meyveler henüz yeni kahverengileşmeye başladığı bir dönemde dövülerek veya biçerdöver ağızına verilerek harman edilir. Rezenenin (genelde ağustos ayında) biçilerek veya elle sökülerek hasat edilir. Birkaç hafta kuru- meyve verimi ortalama 150 kg/da olup 50-250 kg/da arasında değişmektedir. Türkiye'de en fazla Burdur ilinde (özellikle Tefenni, Çavdır ve Gölhisar ilçelerinde) üretilmektedir.

Rezene
(*Foeniculum vulgare*)

23 Safran

Safran (*Crocus sativus*), zellikle Akdeniz ve Orta DoĖu blgelerinde yetiřtirilen, Iridaceae (rizomlu/soĖanlılar) familyasından iekli bir bitkidir. ok yıllık, otsu yapıda ve soĖanlı bir baharat ve boya bitkisidir. Tek enekli olduĖundan yaprakları buĖdaygiller yapraĖına benzer. Yaprakları ilkbahar mevsiminde 30-40 cm ve gz mevsiminde 10-20 cm arasında boylanır. Safran bitkileri ekim ve kasım aylarında ieklenir. Safran triploid bir bitki olduĖundan ($3x=24$) tohum meydana getirmez. Bu nedenle safran vejetatif olarak toprak altında oluřturduĖu soĖanlarıyla oĖalır. Her ana soĖan yılda birden fazla (bazen 10'a yakın) yavru soĖanlar (cormlets) meydana getirir. Safran soĖanları 2-4 cm apında ve yanlardan basık kre řeklinindedir.

Toprak ve İklim Talepleri; Trkiye'de safran retim merkezi olan Safranbolu'nun iklim ve toprak zellikleri safran bitkisinin ekolojik istekleri konusunda nemli fikirler verir. Safranbolu'da yıllık ortalama sıcaklık 12°C'nin bira zerindedir. Yıllık minimum sıcaklık ortalaması 7°C ve maksimum sıcaklık ortalaması 18°C'dir. Ortalama maksimum sıcaklıklar yaz mevsiminde 25-30°C arasında deĖiřmektedir. Ocak ayı dıřında aylık ortalama sıcaklıklar nadiren 0°C'nin altına dřmektedir. Safran yetiřme periyodunda nem oran %50-60 arasındadır. Yıllık yaĖıř toplamı 450-500 mm olup, en fazla ilkbahar, en az yaz mevsiminde dřmektedir. Oysa İnan'da yıllık yaĖıřı 120-210 mm ve hava nemi %40-50 olan blgelerde sulama yaparak bařarıyla kltr yapılmaktadır. Safran yetiřtirilecek tarla topraĖı hafif bnyeli, hafif eĖimli, hafif kireli, kumlu, szek ve organik maddece zengin olmalı, taban suyu yksek olmamalıdır.

Arazi Hazırlığı ve Ekim- Dikim; Safranın bařlıca retim materyali soĖanlardır.  yıl st ste rn alınmiř olan safran bitkileri 4. Yılın haziran ayında sklr (1 da'dan 1,5-3 ton soĖan elde edilebilir) ve elde edilen soĖanlar kurutulduktan sonra tohumluk olarak kullanılır. Safran soĖanları 20 AĖustos-10 Eyll tarihleri arasında 1 da alana 300-500 kg soĖan dřecek řekilde dikilir (m^2 de 50 soĖan dikildiĖinde dekar bařına ortalama 400 kg tohumluk soĖana ihtiya vardır). Dikilen soĖanın iriliĖi verim ve kaliteye ek eder. Mmknse iri soĖanlar (evre geniřliĖi >8 cm ve aĖırlığı >10 g olanlar) tercih edilmelidir. SoĖanlar sıra aralıĖı 20-30 cm, sıra zeri 10-15 cm ve dikim derinliĖi 10-15 cm olacak řekilde dikilir.

Sulama, Gbreleme ve Bakım; Dikimden nce tarlaya iyi kalite sıĖır gbresi veya kom post (4 ton/da) verilmesi ve ilerleyen yıllarda buna devam edilmesi (2 ton/da) safran verimini ve kalitesini arttırmaktadır. Yaz mevsiminde sıcak, gneřli ve kuru havalar dan hořlanır. Safran ok fazla su ihtiyaı olmamakla birlikte ieklenmenin takip edilmesi ve ieklenme sezonunun uzaması iin soĖan dikiminden sonra mutlaka sulanmalı ve gz yaĖıřlarına kadar ayda en az bir defa tekrarlanmalıdır. Safran bitkilerine İtalya ve İspanya gibi Akdeniz lkelerinde nemli zararlar veren Rhizoctonia crocorum ve Phoma crocophila gibi hastalıklar Safranbolu safranlarında rastlanmaz. Coleoptera cinsiden bir bcek tr, toprak kurtları, tavřan, kstebek ve yaban domuzu gibi hayvanlar kimi yıllar zarar verebilmektedir.

Kullanım Alanları; Baharat, parfüm, kozmetik, ilaç, gıda, boya gibi alanlarda kullanılır. Safran stigmaları geleneksel tıpta kalp arpıntısı, nefes darlığı, gut, halsizlik, iktidarsızlık, kansızlık gibi rahatsızlıkların tedavisinde, ayrıca aşure, zerde ve lokum imalatında kullanılır.

Hasat ve Kurutma; Safranbolu'da safran soğanları dikildikten sonra 3 yıl süreyle ürün verir. Safran bitkileri ikinci yıldan itibaren her yıl 15 Ekim-20 Kasım tarihleri arasında ieklenir. iek toplama sezonu 3-4 hafta olup günlük olarak sabahın erken saatlerinde tomurcuk hâlinde toplanır. Kurutulmuş stigmalar ışıktan, nemden ve sıcaktan korunacak şekilde tahta veya cam kaplarda saklanmalıdır.

Özellikle aspir (*Carthamus tinctorius*) bitkisinin safrana benzeyen kurutulmuş iekleri ile katıştırma (tağşış) yapılmaktadır. Aspir ieđi iç pazarlarda ortalama kg fiyatı safrandan 30 kat daha ucuzdur.

Safran
(*Crocus sativus*)

24 Sarı Kantaron

Sarı kantaron (*Hypericum perforatum L.*), çiçekli bitkiler familyasından gelen, genellikle 1 metre yüksekliğe kadar uzayabilen bir bitkidir. Hypericaceae (Kantarongiller) ailesinden, Türkçe'de binbirdelikotu, kılıçotu isimleriyle bilinen çok yıllık otsu bir bitkidir.

Toprak ve İklim Talepleri; Kuru güneşli yerlerde, yol kenarlarında, genellikle kalkerli topraklarda, ormanları, sulak çayır kenarları doğal olarak yetişir.

Nem tutan, drenajı iyi olan topraklarda iyi gelişim gösterir. Kuru topraklarda da doğal olarak yetiştiği görülür.

Tam güneş alan ortamlarda çiçek verimi daha yüksek olduğundan güneş tam alan bölgeler tercih edilmelidir.

Toprak istekleri; organik madde bakımından zengin topraklar uygun olup, kantaron fideleri araziye dikilmeden önce iyi bir fide dikim ortamı oluşturulmalıdır. Daha sonraki yıllarda gübrelemeye ihtiyaç duyulmaz. PH isteği nötr olup, 7-8 arası uygundur.

Arazi Hazırlığı ve Ekim- Dikim; Tohum ve kök ayırma ile çoğaltma yöntemi uygulanır. Tohumları Mart ortasında veya Eylül başında ekilir. 1-3 ay içinde çimlenir. İkinci yıldan sonra kök öbeklerinin kollarından saçak kök yaparak toprağa tutunan kısımlarından da ayırma ile elde edilen fideler arazide Nisan ayı ortalarında uygun yerlere dikilir.

40x40 cm aralıklarla dikimi uygundur. Büyük alanlara dikim yapılacaksa traktör pulluk aralarına göre sıra arası mesafe hesaplanabilir.

Sulama, Gübreleme ve Bakım; Sulama verimi arttıracığından çok kurak geçen bölgelerde haftada bir sulanması gerekir.

İlk yıl gelişimi yavaş olduğundan iyi bir çap yapamaz. Temel bakım programı uygulanmalıdır.

Kullanım Alanları; Yaraların tedavisi: Sarı kantaron yağı, cilt yaralarının tedavisinde kullanılan bir bitkisel ilaçtır. Bu yağın antibakteriyel ve anti-inflamatuar özellikleri, ciltteki enfeksiyonların tedavisinde faydalı olabilir.

Kılıç otu olarak bilinir ve açık yaraların iyileşmesinde tercih edilir. Özellikle cilt sorunlarının çözümü için kullanılan Sarı Kantaron bitkisi ruh sağlığı üzerinde de olumlu etkiye sahiptir. Yağ, çay veya tentür olarak kullanılır. Güneşe çıkarken tavsiye edilmez.

Hasat ve Kurutma; Çiçekler Mayıs ayı ortasından Haziran sonuna kadar açmaya devam eder. Çiçek hasadında çiçeklerin tam açmamış olması gerekir. Tomurcuk halindeyken toplanması etken madde açısından verimi artırır.

Mutlaka gölgede veya ısı kontrollü kurutma sistemlerinde kurutma yapılmalıdır. Kuruduktan sonra keten çuvalar veya kraft çuvalarda paketlenmelidir.

Sarı kantaron

(Hypericum perforatum L.)

25 Aronya

Aronya (*Aronia melanocarpa*), zms bir meyve olup, saėlık potansiyeli nedeniyle 1940'lı yıllardan bu yana yetiştirilmektedir. Dernekler kurulup yetiştiriciliğın artması için toplantı ve etkinlikler düzenlenmektedir.

Kışın yaprağını dken, Çok yıllık çalı tr ve Odunsudur. Tam verim dneminde bitki başına 17 kg verim rapor edilmektedir. Ocak şeklinde byme gstermekte ve bir ocakta 10-15 bitki yer almaktadır. Nero' ve 'Viking' çeşitleri için maksimum boy uzunluėu 2.5-3 m olarak bildirilmiştir.

2017 yılında 'Viking'; 2018 yılında ise 'Nero' aronya çeşitleri Atatrk Bahçe Kltrleri Merkez Araştırma Enstits adına tescil ettirilmiştir. 219 verilerine gre lkemizde ise 78 hektar alanda, 130 ton aronya retimi bildirilmektedir. Kırklareli 240, Bursa 141 da. Alanda yetiştiricilik yapılmaktadır.

Toprak ve İklim Talepleri; Sert iklim koşullarına dayanıklı, kışın -25 °C'de bile zarar grmeden yetişebilen bir trdr. Optimum sıcaklık olan 5-10 °C'de gelişim gstermekte ve maksimum 30 °C'ye kadar rahatlıkla yetişir. Kuraklıėa çok toleranslı deėildir. Fakat bol gneş ışığı ister. (Gnde direkt 6 saat). Kısmı glge alanlara toleranslıdır (Gnde direkt 4-6 saat). Viking ve Nero çeşitlerinin tam gneşte en iyi verimi aldığı, ancak yarı glgede verim dşklė grldė izlenmiştir. Kltrel işlemler ve hasat, glgede daha zor gerçekteşir, bu nedenle havalanmaya da dikkat etmek gerekmektedir. İlkbaharın geç donlarından etkilenmez.

Farklı toprak tiplerinde yetiştirilebilirse de çok yksek kireçli topraklardan çok hoşlanmaz. Optimum 6-6.5 toprak pH'sında yetişir, fakat 5-8.5 toprak pH'sında tolere edebilir. En iyi bitki gelişimi ve meyve retimi iyi drene edilmiş nemli ve bol gneş ışığı alan yerlerde yetişir.

Kuru yksek rakımlardan, nemli yksek rakımlara kadar deėişik alanlarda ve hatta bataklıklarda bile yetiştirme potansiyeli bulunmaktadır.

- 1.8-4 m uzunluėunda ve 0.9-3 m genişliėinde habits bulunmaktadır.
- En karakteristik özelliėi yavař byme eėilimli olmasıdır.
- Çiçekleri salkım şeklinde ve kçktr. Mayıs ayı başında açar.

Çiçeklenme yaklaşık 1 hafta devam eder ve diėer trlere gre daha kısadır. Tozlayıcıya ihtiyaç duymaz. Meyveleri kırmızı renkli, 0.6 cm çapındadır. Meyveler Aėustos-Eyll'de olgunlaşır. Eyllden Aralık ayına kadar meyve salkım zerinde kalır.

Arazi Hazırlığı ve Ekim- Dikim; Odunsu çelikler mayıs sonu-haziran başı tek yapraklı olarak alınıp kklendirilirler. Odun çelikleri ise 2-3 yařındaki dallardan alınabilirler.

Tpl veya çıplak kkl fidan olarak kullanılırlar. Çıplak kkl fidanlar, ilkbaharda don tehlikesi geçtikten sonra dikilirler. Tpl fidanlar, ilkbahardan yaz ortasına kadar dikilirler. (eėer yeterli neme sahip toprak varsa.

Toprak şartları ve hasat şekillerine dikim aralıkları planlanır. Prensip, birbirine glgeleme yapmayacak, bol ışık alacak şekilde olup, iş genişliėini de dikkate almak gerekmektedir. Genellikle 2 x 4 m veya 1.5 x 3 m kullanılır. En sık dikim 1.25 m x 2.5 m Arazinin tesviye edilmesi ve yaklaşık 30 cm derinlikte srlmesi gerekir.

Sulama, Gübreleme ve Bakım; Dikimden dekara 2-3 ton yanmış çiftlik gübresi kullanılabilir. Aronya için yıllık gereken besin maddesi miktarı dekara 5 kg azot, 4,5 kg fosfor ve 10 kg potasyum tavsiye edilmektedir.

Damla sulama kullanılmalıdır. Meyve kalitesi için, meyve tutumundan hasat sonuna kadar düzenli şekilde sulama yapılmalıdır. Aksi takdirde meyveler küçük ve kalitesi düşük olacaktır. Aronya bitkisi yıllık 600–800 milimetre suya ihtiyaç duymaktadır.

Budamada esas, • kuvvetli dal gelişimi desteklenmeli, • yaşlı dalların uzun süre gelişimine izin verilmemeli, • bitki gövdesinin bol güneş ışığı almasına dikkat edilmelidir.

Araştırcılara göre budama yöntemleri değişiklik gösterir. Bu konuda bazı araştırcılar, dikimden sonraki ilk 5 yılda budamaya ihtiyaç duyulmadığını, sadece kurumuş ve hastalıklı dalların kesilerek çıkartılmasının yeterli olduğunu belirtmişlerdir.

Organik malç uygulamaları yapılmalıdır. Çapalama; köklerin yüzlek olması nedeni ile derin toprak işlenmesi bitki köklerine zarar verebilir. Ciddi bir hastalık ve zararlı sorunu bulunmamakla birlikte, yeterli güneş ışığı almayan ve hava sirkülasyonu yetersiz, sık dikim yapılan ve yabancı ot yoğunluğu olan alanlarda hastalık ve zararlı riski artmaktadır. 3 yaşındaki aronya plantasyonunda herhangi bir hastalık ve zararlıya rastlanmamıştır. Kültürel önlemlerin yetersiz alındığı alanlarda Mildiyö gibi fungal hastalık sorunu olabilir.

Kullanım Alanları; En Yüksek Antioksidan Kapasitesine Sahip Meyve Türüdür. Bağışıklık sistemi güçlendirici, soğuk algınlığı vb., mide, bağırsak hastalıkları, karaciğer ve safra kesesi hastalıkları, kalp hastalıkları, böbrek rahatsızlıkları, kolesterol düşürücü, hafıza kuvvetlendirici, obezite, hipertansiyon, glikoz metabolizması bozuklukları, Lösemi, meme, bağırsak kanseri gibi kanser türlerinin gelişimini ve ilerlemesini engelleme olasılığına sahiptir.

Taze Meyve, Kuru Meyve, Reçel, Marmelat, Meyve Suyu, Çay, Sirke, Dondurma, Pasta, Enerji içecekleri, İlaç Sanayi, Doğal Gıda Boyası, renklendirici, Besin Takviyesi olarak kullanılabilir.

Hasat ve Kurutma; İsvç'te yapılan bir çalışmada, 22 Ağustos'ta maksimum verime ulaşıldığı, ancak bu tarihte antosiyanin birikiminin devam ettiği ve maksimum antosiyanin birikiminin 8 Eylül tarihinde gerçekleştiğini bildirmişlerdir. Ayrıca meyvelerde kararma olayı da bir hafta önceki hasatta en az seviyede bulunmuş olmasına rağmen, 1 hafta önce hasat edilseydi kararma %32 azalırken, antosiyaninlerde %20 azalmıştır.

Sonuç olarak en yüksek antosiyanin içeriğine sahip meyve eldesi ve meyvelerde burukluk oranının da azaltılması için ekolojilere göre değişmekle birlikte Eylül'ün ikinci haftası gerçekleşebilmektedir. 2. yıldan itibaren verim başlamakla birlikte tam verime 5. yıldan itibaren geçmektedir. Çeşit ve yetiştirme koşullarına göre 5-15 kg/bitki verim alınır. Ekonomik ömrü 30 yıldır.

Aronya
(*Aronia melanocarpa*)

Kırmızı Aronya (<i>Aronia arbutifolia</i>)	Siyah Aronya (<i>Aronia melanocarpa</i>)
Meyve ağırlığı < 0.7 g	Meyve ağırlığı > 0.7 g
Meyve olgunlaşma Ekim-Aralık	Meyve olgunlaşma Ağustos-Eylül
Çok dikine gelişme	Dikine gelişme
Meyve rengi kırmızı	Meyve rengi siyah

Sonsöz

Bu rehberde, GÜDÜL'de yetişen ve sağlık açısından faydalı olan bitkileri tanıttık. GÜDÜL'ün doğal zenginlikleri arasında yer alan bu bitkilerin farkındalığını arttırmak ve doğal kaynakların sağlık açısından kullanımını desteklemek amacıyla hazırlanan bu rehberin sizlere faydalı olacağına inanıyoruz.

Doğanın bize sunduğu bu nimetlerin yanı sıra, modern tıbbın sunduğu imkanları da dikkate alarak sağlıklı bir yaşam sürdürmek mümkündür. Ancak, şifalı bitkilerin de sağlık açısından birçok faydası olduğu ve doğal kaynakların daha etkili bir şekilde kullanılmasına yardımcı olduğu unutulmamalıdır.

Bu rehberde tanıtılan bitkilerin kullanımı hakkında, lütfen önerilen dozajları ve kullanım talimatlarını dikkatlice okuyunuz. Ayrıca, herhangi bir sağlık sorunu ya da ilaç kullanımı varsa, öncelikle bir sağlık uzmanına danışmanız gerektiğini hatırlatmak istiyoruz.

Bu rehberin hazırlanmasında emeği geçen herkese teşekkür ediyorum. Umarım bu rehber, GÜDÜL'de yaşayanlar ve doğal ürünlere ilgi duyan herkes için yararlı bir kaynak olacaktır.

Sağlıklı günler dileriz.

Faydalanılan Kaynaklar

1. Anonim, (2017) Erzincan Tıbbi ve Aromatik Bitkiler Arama Çalıştayı Sunum Kitapçığı, Yayın Erişim: 5 Mart 2023, <https://ebyu.edu.tr/wp-content/uploads/2017/03/Cilt1-T%4B1bbi-ve-Aromatik-Bitkiler-%C3%87a1nC4%B1%C5%9Ftay%C4%B1-Kitap%C3%A7C4%B1k.pdf>
2. Anonim, (2019), Antalya'nın Yenilebilir İçilebilir Otları Notları, Aralık 2019, Antalya İl Tarım Ve Orman Müdürlüğü, Antalya. Yayın Erişim: 5 Mart 2023, Yayın; <https://antalya.tarimorman.gov.tr/Belgeler/Antalya%27n%C4%B1n%20Yenilebilir%20%C4%B0%C3%A7ilebilir%20Otlar%C4%B1%20Kitab%C4%B1.pdf>
3. Bahtıyarca Bağdat R., (2021) Tıbbi Ve Aromatik Bitki Yetiştiriciliği 1 (Tek Yıllık Bitkiler); Yayın Erişim: 5 Mart 2023, <https://www.tarimtv.gov.tr/tr/video-detay/tibbi-ve-aromatik-bitki-yetiştiriciliği-1-13251>
4. Bahtıyarca Bağdat R., (2021) Tıbbi Ve Aromatik Bitki Yetiştiriciliği 2 (Çok Yıllık Bitkiler); Yayın Erişim: 5 Mart 2023, <https://www.tarimtv.gov.tr/tr/video-detay/tibbi-ve-aromatik-bitki-yetiştiriciliği-2-13252>
5. Bahtıyarca Bağdat R., (2023), Tıbbi Ve Aromatik Bitkiler Çiftçi Eğitim Serisi, Kekik Ve Adaçayı, Tarım ve Orman Bakanlığı Yayınları, Ankara.
6. BAKA (2023), Batı Akdeniz Tıbbi aromatik Bitki Vektörel Çizimleri, Batı Akdeniz Kalkınma Ajansına (BAKA), Antalya. Yayın Erişim: 5 Mart 2023, Yayın ; <https://baka.ka.gov.tr/tibbi-ve-aromatik-bitkiler>
7. Baydar, H. (2022), Tıbbi ve Aromatik Bitkiler Bilimi ve Teknolojisi, Nobel Akademik Yayıncılık, Ankara.
8. Baytop, A., Bitkilerin Bilimsel Adlarındaki Niteleyiciler ve Anlamları, İstanbul Üniversitesi Eczacılık Fakültesi Yayınları, No: 3889, İstanbul 1995
9. Baytop, T. (1999), Türkiye'de Bitkilerle Tedavi; Geçmişte ve Bugün. Nobel Tıp Kitabevleri, İstanbul.
10. British Herbal Pharmacopoeia (1983), British Herbal Medicine Association, England
11. Dioscorides (Çev. Esin Kahya) (2019), Materia Medica. Ankara Nobel Tıp Kitabevi, Ankara.
12. DOKAP, (2015), Tıbbi ve Aromatik Bitkiler Sektör Raporu, Yayın Erişim: 5 Mart 2023, https://www.oran.org.tr/images/dosyalar/20180803161223_0.pdf
13. DOKAP, (2017), Tıbbi ve Aromatik Bitkiler Ar- Ge Projesi Eğitim Kitabı, Yayın Erişim: 5 Mart 2023,, https://www.kalkinmakutuphanesi.gov.tr/assets/upload/dosyalar/15-tibbi-ve-aromatik-bitkiler-projesi-egitim-kitabi-2017-pdf-242110-rd_35.pdf
14. DOKAP, (2020), Tıbbi Ve Aromatik Bitki Yetiştiriciliğinin Yaygınlaştırılması Projesi Eğitim Kitabı, Dokap Yayınları, Yayın Erişim: 5 Mart 2023, https://www.kalkinmakutuphanesi.gov.tr/assets/upload/dosyalar/tibbi-ve-aromatik-bitkilerin-uretiminin-yayginlastirilmasi-projesi-egitim-kitabi-2020-pdf-242112-rd_52.pdf
15. İşler, N. (2016), Genel Tıbbi Bitkiler Ders Notları, M.K.Ü. Ziraat Fakültesi Tarla Bitkileri Bölümü, Yayın Erişim: 5 Mart 2023, <https://www.mku.edu.tr/files/898-170a98e6-bd92-4529-b683-5d23ea07f948.pdf>
16. TABÇAĞ (2016), Tıbbi ve Aromatik Bitkiler Çalışma Grubu Tabçağ El Kitapları, Afyon Kocatepe Üniversitesi, Kitaplar; https://kutuphane.tarimorman.gov.tr/pdf_goster?file=873af49519ae0bbdfc37a2c689eeca0#book/9
17. Tanker, M., (2019), Farmakognози. Ankara Üniversitesi Eczacılık Fakültesi Yayınları, Ankara.
18. Tannkulu, N., (2015), Tıbbi Bitkileri Doğru Kullanma Rehberi. Hayyikitap Yayınlar, İstanbul.
19. Turgut, K. (2022), Tıbbi Ve Aromatik Bitkilerin Tarımının Temel İlkeleri Prof. Dr. Kenan Turgut, Kasım 2022, Antalya İl Tarım Ve Orman Müdürlüğü, <https://antalya.tarimorman.gov.tr/Belgeler/TAB%20DERS%20NOTLARI.pdf>
20. WHO (1999), Monographs on Selected Medicinal Plants- Volume 1, WHO.
21. Zeybek, N. ve U., (1994), Farmasötik Botanik, Ege Üniversitesi, Eczacılık Fakültesi Yayınları, No: 2, İzmir.

Sakin Şehir Gdl Şifa Yolu Projesi

www.instagram.com/beslersifa
beslersifa@gmail.com
www.beslersifa.com

Besler Şifa Atölyesi; derneğimizin girişimleriyle 2017 yılından beri faaliyettedir. **Tıbbi ve Aromatik Bitkileri Kıymetlendirme Atölyesi** olarak kendini ifade etmektedir.

Birçok hizmet ve eğitimle Ankara Sincan'da faaliyettedir.

Sakin Şehir GÜDÜL Şifa Yolu Projesi Genel Çerçevesi

Küresel Çevre Fonu (GEF) Küçük Destek Programı (SGP) Türkiye tarafından desteklenen Sakin şehir GÜDÜL Şifa Yolu Projesi Ankara-Besler Şifa Atölyesi tarafından **Aromaterapi ve Ekoturizm Çalışma Grupları** ile Ankara ve GÜDÜL'de yürütölmektedir.

Projeyle şifa yolundaki tıbbi ve aromatik yetiştiricilerin ve doğal yaşam destinasyonların kapasitelerinin artırılmasını amaçlanmaktadır. Hem ekoturizm faaliyeti hem de sakin şehirde aromaterapi uygulamalarıyla doğanın korunması, kültürün devam ettirilmesi ve yerel birimler bazında sürdürülebilir orman yönetimi, biyoçeşitliliğin zenginleştirilmesi ve sürdürülebilir insani ve kırsal kalkınmanın sağlanması hedeflenmektedir.

Ankara- 2023

