

T.C.
VAN YÜZÜNCÜ YIL ÜNİVERSİTESİ
BİLİMSEL ARAŞTIRMA PROJELERİ
KOORDİNASYON BİRİMİ

PROJE SONUÇ RAPORU

VAN YÖRESİNDE VETERİNER HEKİMLİK
UYGULAMALARINDA FİTOTERAPİ
OLANAKLARININ ARAŞTIRILMASI-1
(VAN VE ÇEVRESİNDE HAYVAN
HASTALIKLARINA KARŞI KULLANILAN
BİTKİLERİN ARAŞTIRILMASI)

Proje No: FBG-2019-8381

Proje Türü: Güzümlü Proje

Proje Yürütücüsü:

Prof. Dr. Fevzi ÖZGÖKÇE Fen Fakültesi

Araştırmacılar:

Prof. Dr. Murat ÜNAL Eğitim Fakültesi

Prof. Dr. İsmail Hakkı EKİN Veteriner Fakültesi

Prof. Dr. Gökhan OTO Tıp Fakültesi

Prof. Dr. Suat EKİN Fen Fakültesi

Prof. Dr. Semiha DEDE Veteriner Fakültesi

Prof. Dr. Zehra EKİN Ziraat Fakültesi

Doç. Dr. Yıldırım BAŞBUĞAN Veteriner Fakültesi

Doç. Dr. Abdullah KARASU Veteriner Fakültesi

Nisan- 2021

Van

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

ÖNSÖZ

Van Yöresinde Veteriner Hekimlik Uygulamalarında Fitoterapi Olanaklarının Araştırılması-1 (Van ve Çevresinde Hayvan Hastalıklarına Karşı Kullanılan Bitkilerin Araştırılması) Projesi; Van Yüzüncü Yıl Üniversitesi, Bilimsel Araştırma Projeleri Koordinasyon Birimi tarafından 27.08.2019 tarihinde desteklenmiş ve hazırlanan sözleşme kapsamında 27.08.2019 tarihinde imzalanması ile başlamıştır.

Projenin Sonuç Raporu dönemine kadar, Çalışma Programı proje çalışanları ile birlikte planlanarak oluşturulan Çalışma Raporu (27.08.2019), 1. Ara Rapor (26.02.2020), 2. Ara Rapor (26.08.2020) ve 3. Ara Rapor (28.02.2021) süreleri dahilinde teslim edilmiş ve komisyon tarafından hepsi onaylanmıştır. Söz konusu çalışmalar sonuç raporu döneminden önce bitirilmiş ve hazırlanan arazi programı dahilinde sonuç raporu dönemine kadar ilgili bilimsel, teknik ve idari şartnamelere göre arazi çalışmaları ve literatür çalışmaları yapılmıştır. Projenin kabulünde 610 (takvim günü) günlük bir süreci kapsamakta olup; bu süre içerisinde projenin sunumunda öngörülen bütün çalışmalar proje ekibi tarafından gerçekleştirilmiştir. Van İline bağlı 3 merkez ilçe ve 10 kırsal ilçe olmak üzere toplam 13 ilçeye bağlı 210 adet mahallede gerçekleştirilmiştir. Bu 210 adet köyde geleneksel olarak halkın hayvan hastalıklarına karşı kullanılan bitkiler tespit edilmiştir.

Projemizin sunumunda kabul edilen **66.330 TL** ve **32.332 TL ek bütçe** ile **toplam bütçe 98.662 TL**'den gerçekleşen **toplam harcama 94.739,10 TL** olup **Kalan Bütçe 3.922,90 TL**'dir. Bu kalan bütçe ise Demirbaş malzeme alımlarında yapılan ihaleler sonucunda daha uygun fiyata malzemelerin tedarik edilmesi sonucu BAP bütçesine kalmıştır.

Projenin başlangıcından sonuna kadar, projeye sağlamış oldukları katkılarından dolayı **Van Yüzüncü Yıl Üniversitesi, Bilimsel Araştırma Projeleri Koordinasyon Birimine** ve özverili çalışanlarına teşekkür ederiz.

Covid-19 Korona pandemisine rağmen proje yürütücüsü Van Yüzüncü Yıl Üniversitesi öğretim üyesi Prof. Dr. Fevzi ÖZGÖKÇE ve araştırmacı olarak görev alan Van Yüzüncü Yıl Üniversitesi Öğretim Üyelerinden; Prof. Dr. Murat ÜNAL, Prof. Dr. İsmail Hakkı EKİN, Prof. Dr. Gökhan OTO, Prof. Dr. Suat EKİN, Prof. Dr. Semiha DEDE, Prof. Dr. Zehra EKİN, Doç. Dr. Yıldırım BAŞBUĞAN, Doç. Dr. Abdullah KARASU tarafından sorunsuz bir şekilde yürütülmüştür. Projenin başlangıcından sonuna kadar, emeği geçen tüm ekibe katkılarından dolayı ayrı ayrı teşekkür ederiz. Ayrıca arazi çalışmalarına katılarak projenin her aşamasında destek olan Yüksek Lisans Öğrencisi Necdet CELLAT, Abdurrahman CAN, Burhan ACAR, Suzan ÇAKAR, ve Lisans öğrencileri Gözde BİÇEK ile Hilal TAY, gönüllü olarak arazi çalışmalarına katılan ve kamere çekimlerini yapan Ömer Said ÖZGÖKÇE, Polis memurları Ali İhsan TAŞKIRAN ve Tamer ÇETİN, Araç şoförleri; Cemal DEMİRTAŞ, Ramazan YORULMAZ, Nevruz ÖZGÖKÇE, Sertaç AYTİN ve gidilen köy muhtarları ve arazi çalışmalarımıza katılan herkese özellikle geleneksel bilgilerini bizimle paylaşan vefalı ve kadirşinas halkımıza ayrı ayrı teşekkür ederiz.

Projenin öneri aşamasında ortaya konulan hedeflerin hepsine (%100) ulaşılmıştır.

Proje çıktılarını tüm bilim insanlarına faydalı olması dileklerimizle...

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Bu araştırma, Van Yüzüncü Yıl Üniversitesi Bilimsel Araştırma Projeleri Koordinasyon Birimi tarafından **FBG-2019-8381** nolu proje kapsamında gerçekleştirilmiştir.

İÇİNDEKİLER

ÖNSÖZ	1
İÇİNDEKİLER	3
TABLolar LİSTESİ	4
ŞEKİLLER LİSTESİ	5
ÖZET	6
ABSTRACT	8
1. GİRİŞ	10
2. GENEL BİLGİLER	14
3. GEREÇ VE YÖNTEM	48
3.1. Gereç	48
3.2. Yöntem	48
4. BULGULAR	53
5. TARTIŞMA VE SONUÇ	102
KAYNAKLAR	112
EKLER	119
Ek 1. Etik Kurul Onay Belgesi	119
Ek 2. Hayvan Hastalıklarına karşı kullanılan bitkiler ile ilgili çerçeve sorular.....	119
Ek 3. Etnoveteriner Projesi Bilgi Kayıt Formu.....	122
Ek 4. Etnoveteriner Projesi Anket Formu.....	123
Ek 5. Etnoveteriner Projesi Kapsamında Çekilen Bazı Fotoğraflar.....	124

TABLOLAR LİSTESİ

Tablo 1. Van, Özalp, Muradiye ve Çaldıran' ın Biyoiklim tipleri ve bunlar ile ilgili veriler. (DMİ, 2017).....	30
Tablo 2. Van il nüfusunun ilçelere dağılımı (TÜİK, 2019)	38
Tablo 3. Van ili nüfusunun Türkiye nüfusuna göre oranı.....	38
Tablo 4. Yıllara göre Van ili yaş grubu dağılımına göre nüfus verileri.....	38
Tablo 5. Van İli 2008-2019 Göç Durumu.....	39
Tablo 6. Yıllara Göre Van İlinde Toplam İşlenen Tarım Alanı (hektar).....	40
Tablo 7. Yıllara Göre Van İlinde Büyükbaş Hayvan Sayısı.....	40
Tablo 8. Van İli Okuma Yazma Bilmeyen ve Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen Kişi Sayısı.....	42
Tablo 9. Yıllara Göre TRB2 (Van, Hakkari, Muş, Bitlis) İşgücü, İstihdam ve İşsizlik Verileri.....	42
Tablo 10. Yıllara Göre TRB2 (Van, Hakkari, Muş, Bitlis) İşgücüne Katılım Oranı (%), İşsizlik Oranı (%), İstihdam Oranı (%).	42
Tablo 11. Van ilinde bulunan mahalle sayıları.....	47
Tablo 12. Van ve Çevresinde Hayvan Hastalıklarına Karşı Tüm İlçelerde Kullanımı tespit edilen ve sonraki projede kullanılmak üzere toplanan bitkiler.....	100

ŞEKİLLER LİSTESİ

Şekil 1.	Van İli Coğrafi Haritası	18
Şekil 2.	Van Gölü çevresinin genelleştirilmiş genel jeoloji haritası (Keskin, 2007'den düzenlenerek).	25
Şekil 3.	Van Gölü ve çevresini etkileyen iklim sistemleri	29
Şekil 4.	Türkiye iklim bölgeleri	29
Şekil 5.	Van ilinin iklim diyagramı	31
Şekil 6.	Erciş (Van) ilçesinin iklim diyagramı	32
Şekil 7.	Muradiye (Van) ilçesinin iklim diyagramı	32
Şekil 8.	Çaldıran (Van) ilçesinin iklim diyagramı	33
Şekil 9.	Gürpınar ilçesinin iklim diyagramı	33
Şekil 10.	Güzelsu (Hoşap) nahiyesinin iklim diyagramı	34
Şekil 11.	Başkale ilçesinin iklim diyagramı	34
Şekil 12.	Gevaş ilçesinin iklim diyagramı	35
Şekil 13.	Türkiye'deki ana flora bölgeleri (Donner, 2007'den düzenlenerek)	36
Şekil 14.	Van Gölü'nü çevreleyen alanların güncel bitki örtüsü haritası (Eken ve ark., 2006'dan düzenlenerek)	37

ÖZET

Van (Türkiye) ilinde 2019-2021 yıllarına ait vejetasyon dönemlerinde gerçekleştirilen Etnoveteriner araştırmalar sonucunda; Yöre halkının önemli bir kısmının geçim kaynağı veya ek gelir kaynağı olarak küçük ve büyük baş hayvancılık yaptıkları belirlenmiştir. Küçük baş hayvan sayısı bakımından Van ili yıllardır Türkiye birincisidir.

Van ve ilçelerinde yaşayan halkın geçmişten günümüze kadar hayvan hastalıklarına karşı kullandıkları bitkiler ve bu bitkilere ilişkin geleneksel kullanım bilgileri arazide halktan yüzyüze görüşmeler ile tespit edilmiştir. Yöre halkının hayvan hastalıklarına karşı kullandıkları 45 familyaya ve 99 cins ait 118 bitki taksonu bizzat kullanıcılar ile birlikte arazide toplanmıştır. Toplanan bu 118 bitki örneği herbaryum tekniklerine göre herbaryum materyali haline getirilmiştir. Bu bitkilerin teşhisleri yapıldıktan sonra, 40 hayvan hastalığına karşı 50 bitkinin hangi kısmı kullanılıyor ise yeteri miktarda toplanıp gölgede kurutulmuştur. Daha sonra öğütülüp etken maddelerin tespiti ve nihayetinde yapılacak hayvansal ve/veya invitro denemeler için paketlenmiştir.

Hayvan hastalıklarına karşı bölgede kullanılan bitkilerin, kullanımlarına ilişkin kullanım bilgileri yerinde derlenerek, bu bitkilere ait örnekler alınarak, bitki kullanımlarının fotoğrafları ile kullanım bilgilerinin ses kayıtları ve videolar ile belgelenmiştir. Kullanıma ilişkin bilgiler ile sahada çiçekli bitki örnekleri teşhisleri yapıldıktan sonra halkın kullandıkları hastalıklara ilişkin tüm verileri çok yönlü kullanımlara uygun olarak bitki familyaları, cinsleri ve türler alfabetik sıraya göre raporda verilmiştir.

Bu proje ile zengin bir bitki örtüsüne sahip olan araştırma bölgesinde yöre halkının etnoveteriner alanda henüz bu kültürel kimliğini yitirmemiş olduğu tespit edilmiştir. Etnoveteriner alandaki bu geleneksel kullanıma ait 340 kullanım bilgisi kayıt altına alınmıştır. Diğer taraftan bölgemizde köyden kente göçün hızlı bir şekilde devam etmesi sonucu kırsal kesimde yaşayan halkın bitkiler ile ilgili olan bilgileri gün geçtikçe unutulup, kayıp olmaya yüz tuttuğu da ayrıca tespit edilmiştir. Özellikle kırsal kesimdeki hayvan yetiştiricilerin son dönemlerde veteriner ve ilaçlara ulaşmalarının çok kolay olması, geçmişten günümüze bu bitki kullanım kültürünü unutmaya başladıkları yapılan yüzyüze görüşmelerde tespit edilmiştir. Bu çalışma ile halkın binlerce yıldır edindikleri 40 farklı hayvan hastalığına karşı kullandıkları bu tecrübe ve bilgiler projede hedeflendiği şekilde tamamına yakını kayıt altına alınmıştır. Bu hastalıklara karşı kullanımı tespit edilen 118 farklı bitki taksonu içinde, bölge halkının en yaygın kullanımı tespit edilen 50 bitkinin hayvan hastalıklarına karşı kullanılan kısımları ayrıca toplanarak gölgede kurutulmuştur. Bu bitkilere ait hastalıklara karşı kullanım bilgileri başta Kimya, Eczacılık, Moleküler Biyoloji ve Genetik ve diğer bilim dallarının katkılarıyla bilimsel bir platforma taşınması sağlanarak Veteriner Hekimlik hizmetine sunulmaya hazır hale getirilmiştir.

Araştırma bölgesinde hayvan yetiştiricilerine göre yetiştirdikleri hayvanlarda karşılaştıkları hastalıklarından hiçbiri iç ve dış parazitler kadar hayvan sağlığı üzerine daha büyük tehdit oluşturmamaktadır. İç ve dış parazitler hayvanlarda, başta canlı ağırlıkta bir düşüş, doku ve organlarda hasarları, ishal, kansızlık, iştahlarında, beslenme ve yem tüketiminde kademeli bir azalma ve sonunda çoğunlukla ölümle sonuçlanmaktadır. Van ve çevresinde hayvanların iç organ ve dokuları ile dışta kafa ve deri üzerinde yerleşen çok sayıda parazit çeşidi tespit edilmiştir.

Bu proje ile bölgemizde hayvan sağlığı alanında çok önemli sorun oluşturan hayvan hastalıkları alanda tespit edilmiştir. Ve bu hastalıklara yönelik olarak halkın geleneksel doğal tedavi yöntemleri kayıt altına alınmıştır. Bu hastalıkların bertaraf edilmesi hedefi çerçevesinde, Avrupa Birliğinin hayvan sağlığı ve refahı mevzuatına uyum sağlanması ve

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

salgın hayvan hastalıklarıyla geleneksel ve modern yöntemler ile mücadeleye ilişkin olarak aynı zamanda AB uygulamalarına uyum sağlanmıştır.

Proje kapsamında alanda 210 günlük arazi çalışmasında Van ve Çevresinde Hayvan Hastalıklarına Karşı Etnoveteriner kullanımları tespit edilen taksonlara ait örnekler toplanmış ve teşhis edilmiştir. Van ilinde 13 ilçeye bağlı 210 mahalle arazi çalışmaları gerçekleştirilmiştir. 129 Kadın 148 Erkekten olmak üzere toplam 277 kişiden bizzat arazide Van ve Çevresinde Hayvan Hastalıklarına Karşı geleneksel bilgiler kayıt edilmiş ve ilgili biyolojik materyaller toplanmıştır. Kullanımı belirlenen her bir bitkinin familya adı, Latince adı, yerel adı, lokalite bilgileri, toplanma yeri ve toplanma tarihleri, bitkinin kullanılan kısmı, kullanım tarifi ve kullanıcılar hakkındaki detaylı bilgileri kayıt edilmiştir.

Van'da geleneksel olarak hayvan hastalıklarının tedavisinde 45 familyaya ait toplam 118 taksonun kullanıldığı tespit edilmiştir. Sırasıyla en fazla takson içeren familyalar; *Asteraceae* (21 takson), *Apiaceae* (10 takson), *Malvaceae* (9 takson), *Fabaceae* (7 takson), *Poaceae* (5 takson), *Lamiaceae* (5 takson), *Scrophulariaceae* (4 takson) ve *Brassicaceae* (4 takson)'dir. Hayvan tedavisinde en çok kullanımı tespit edilen şifalı bitki taksonları sırasıyla; *Thymus fallax* Fisch. & C.A.Mey. (8), *Rhus coriaria* L. (8), *Olea europaea* L. (7), *Alcea calverti* (Boiss.) Boiss. (6), *Globularia trichosantha* Fish. ex. C.A.Mey (6), *Allium sativum* L. (6), *Arctium tomentosum* Miller. var. *glabrum* (Körnigke) Arenes (6), ve *Allium cepa* L. var. *cepa* (5)'dir. Bu bitkilerin en fazla kullanıldığı hastalıkların başında dermatolojik, gastrointestinal ve parazitik gibi çeşitli hayvan hastalıkları gelmektedir.

Projenin öneri aşamasında ortaya konulan hedeflere %100 ulaşılmıştır.

Anahtar kelimeler: Hayvan Hastalıkları, Etnobotanik, Etnoveteriner, Şifalı Bitkiler, Van.

ABSTRACT

As a result of the Ethnoveterinary studies carried out in the province of Van (Turkey) during the vegetation periods of 2019-2021, it was determined that a significant portion of the local people engaged in ovine and bovine breeding as a means of livelihood or additional income. For years, Van is ranked first in terms of ovine breeding in Turkey.

The plants used by the people living in Van and its districts against animal diseases from the past to the present and the traditional usage information regarding these plants were determined through face-to-face interviews with the public. 118 plant taxa including 99 genera belonging to 45 families, which the local people use against animal diseases, were collected in the field together with the users. These 118 plant samples collected were turned into herbarium material according to herbarium techniques. After the identification of these plants, the parts of 50 plants used against 40 animal diseases were collected in sufficient amount and dried in the shade. It is then ground and stored under suitable conditions for the determination of the active ingredients and finally for the animal and / or in vitro trials to be carried out.

Ethnoveterinary information of the plants used in the region against animal diseases was compiled on-site, samples of these plants were taken, and the folkloric study was documented with the sound recordings and videos of the plant usage information. After the diagnosis of the flowering plant specimens in the field with the information about the use, all the data on the diseases used by the people in accordance with the versatile uses are given in the report in alphabetical order.

With this project, it was determined that the local people in the research area, which has a rich vegetation, have not yet lost this cultural identity in the ethno-veterinary area. 340 usage data belonging to this traditional usage in the ethno-veterinary field were recorded. On the other hand, it was also determined that as a result of the rapid migration from the village to the city in our region, the knowledge of the people living in the rural areas about plants is forgotten and lost day by day. It has been determined in face-to-face interviews that animal breeders, especially in rural areas, have very easy access to veterinarians and medicines recently, and when there is no new generation to transfer this plant use culture from past to present, cultural values in this area have begun to be forgotten. With this study, almost all of these experiences and knowledge used by the public against 40 different animal diseases that they have acquired for thousands of years have been recorded as targeted in the project. Among 118 different plant taxa that were used against these diseases, the parts of 50 plants used against animal diseases, the most common use of the local population, were collected separately and dried in the shade. The information on the use of diseases belonging to these plants is brought to a scientific platform with the contributions of Chemistry, Pharmacy, Molecular Biology and Genetics and other disciplines and made ready to be presented to Veterinary Medicine.

According to the animal breeders in the research area, none of the diseases they encounter in the animals they breed pose a greater threat to animal health as much as internal and external parasites. Internal and external parasites in animals mainly result in a decrease in body weight, damage to tissues and organs, an increase in diarrhea and anaemia, a gradual decrease in appetite and feed consumption and eventually in mostly death. A large number of parasite species have been identified in Van and its surroundings, settling on the internal organs and tissues of animals and on the head and skin externally.

With this project, animal diseases that constitute a very important problem in the field of animal health in the region were also detected in the field. And traditional natural

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

treatment methods of the people for these diseases have been recorded. Within the framework of the target of eliminating these diseases, integration with the European Union's animal health and welfare legislation and the fight against epidemic animal diseases with traditional and modern methods was also harmonized with EU practices.

During the 210-day fieldwork conducted in the field within the scope of the project, samples of the taxa, whose use of Ethno-veterinaries against Animal Diseases in Van and its surroundings were determined, were collected and identified. Field studies were carried out in 210 neighbourhoods of 13 districts in the province of Van. Traditional information on Animal Diseases in Van and its surroundings was recorded personally from 277 people, 129 women and 148 men, and relevant biological materials were collected. The family name, Latin name, local name, locality information, gathering place and date of gathering, used part of the plant, usage description and detailed information about the users of each plant were recorded.

A total of 118 taxa belonging to 45 families were reported as being traditionally used to treat animal diseases in Van. *Asteraceae* (21 taxa), *Apiaceae* (10 taxa), *Malvaceae* (9 taxa), *Fabaceae* (7 taxa), *Poaceae* (5 taxa), *Lamiaceae* (5 taxa), *Scrophulariaceae* (4 taxa) ve *Brassicaceae* (4 taxa) were found as the most cited plant families. The most cited medicinal plants were *Thymus fallax* Fisch. & C.A.Mey. (8), *Rhus coriaria* L. (8), *Olea europaea* L. (7), *Alcea calverti* (Boiss.) Boiss. (6), *Globularia trichosantha* Fish. ex. C.A.Mey (6), *Allium sativum* L. (6), *Arctium tomentosum* Miller. var. *glabrum* (Körnicke) Arenes (6), and *Allium cepa* L. var. *cepa* (5) respectively. These plants are frequently used to cure various animal ailments such as dermatological, gastrointestinal, and parasitic diseases.

The goals of the project, set out in the proposal phase, were fully (100%) achieved.

Key words: Animal Diseases, Ethnobotany, Ethnoveterinary, Medicinal Plants, Van.

1. GİRİŞ

Etnobiyolojinin bir branşı olan Etnobotanik; insanlar ile bitkiler arasındaki ilişkiyi inceleyen bir bilim dalıdır. Bu terim ilk defa 1896'da Harshberger (ABD) tarafından "Yerli Halk Tarafından Bitkilerin Kullanılışı" olarak tanımlanmış ve kullanılmıştır. Bu terimin bilim dünyasına girmesiyle birlikte etnobotanikteki araştırma ve yayınların sayısında büyük bir artış gözlemlendi. Ayrıca bir süre sonra halk bilimi, arkeobotanik, paleobotanik çalışan bilim insanları da etnobotanik araştırmalarda bulunarak bu alana yeni bakış açıları ve kazandırarak önemli katkılarda bulunmuşlardır (Yıldırım, 2004). Kısaca insan-bitki ilişkilerinin incelenmesi olarak tanımlanan etnobotanik, aynı zamanda insan-bitki arasındaki ilişki sonucunda doğan karşılıklı etkileşimi, kullanımı, üretimi ve tüketimi de açıklar (Ertuğ, 2004a). İlk etnobotanik araştırmalar ağırlıklı olarak ilaç yapımında kullanılan bitkiler ve bu bitkilerin insanlar tarafından geleneksel yöntemlerle nasıl kullanıldığı üzerinde odaklanmıştır. Değişik disiplinlerden gelen bilim insanlarının yaptığı çalışmalarla birlikte etnobotanik araştırmalar için edinilen hedefler, kullanılan teknik ve yöntemler ve materyaller sürekli değişerek zenginlik kazanmıştır. Artık dünyada önemi kavranan etnobotanik araştırmalar, bitkilerin tıbbi kullanılışlarının yanında gıda, el sanatları, yakacak, hayvan yemi, veterinerlik, süs, boya gibi çeşitli alanlarda nasıl kullanıldıkları üzerinde yoğunlaşmıştır. Etnobotanik araştırmalar halkın bitki kullanım bilgisi yanında insanların bu tecrübelerle nasıl sahip oldukları, bitkilere nasıl isim verdikleri ve bitki kullanım kültürünün geçirdiği değişim ve gelişim sürecini de açıklamaya çalışır. Çok yakın zamanda insanların bitkileri hayvan hastalıklarına karşı kullanımını tespitinde de araştırmalara ağırlık vererek Etnoveteriner çalışmalara da rastlanmaktadır.

Eski insanlar ilk olarak kullandıkları bitkilerin resimlerini mağara duvarlarına, boynuzlara, tabletlere, daha sonraları papirüslere işlemişlerdir (Yıldırım, 2004). Bu bulgular yeryüzünde insanların bitki kullanım geleneği hakkında önemli fikirler vermektedir. Doğadan toplanılan bitkiler daha sonraları insanlar tarafından en çok yararlı olanları kültüre alınarak tarım faaliyetlerine başlanmıştır. Dünyada ilk tarım yapıldığı Güney Doğu Anadolu'da (Türkiye) bugün halk arasında ilaç yapımında kullanılan anason, nane, arpa, meyan kökü gibi bitkisel drogların tedavide kullanıldığı bilinmektedir (Asil ve Şar, 1984). İnsanoğlu uzun bir zaman sürecinde, deneme yanılma yoluyla edindikleri kullanım şekillerine ait bu bilgileri, nesilden nesile aktararak günümüze kadar ulaştırmıştır. Halkın özellikle hastalıkların tedavisinde kullandığı bitkileri ele alan araştırmalar çok büyük önem taşımaktadır. Günümüzde tedavide kullanılan, efederin, kinin, papaverin, reserpin, strofantin, vinblastin, vinkristin gibi maddelerin keşfini etnobotanik araştırmaların sonuçlarına borçluyuz (Farnsworth, 1990). Herhangi bir kullanışı tespit edilmemiş bitkilerde etken madde aramak yerine, öncelikli olarak halkın çok uzun bir süreç ve zaman sonucunda edindikleri bitki kullanım bilgilerinden yararlanmak çok daha verimli bir yöntem olacaktır.

Bitkisel ilaçların insan ve hayvan hastalıklarının önlenmesinde ve tedavisinde uygulanmaları ile ilgili ilk yazılı kayıtlar eski uygarlıklara ait mezar kazılarında ve tapınakların duvarlarında bulunmuştur. Babil-Asur çivi yazıları bitkisel tedavi konusunda tıbbi amaçlar için kullanılan çok sayıda bitkisel ilacı tarif eder (Keten, Servi, Ardıç, İncir, Soğan...). Eski Mısır tıbbında, birçok faydalı bitki kullanılmıştır (Anason, Sinameki, Dut, Ayciçeği, Banotu, Safran, Kekik, Tarçın...) ve bunların tıbbi etkileri ile ilgili bilgiler tıbbi papirüsler üzerine yazılmıştır. Geleneksel tıpta bitkilerin, tohumlarının, meyvelerinin, yapraklarının ve diğer organların farklı sebeplere sahip çok sayıda hastalıktan korunma ve tedavide kullanılması uzun süreli tecrübelerle dayanmaktaydı. 19. yüzyılın başından sonra

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

yapılan kimyasal araştırmalar, kullanılan çok sayıda bitkinin tedavi edici etkilerini onaylamıştır (Beyatlı, 2019).

Doğaya dönüş akımının bütün dünyada olduğu gibi ülkemizde de yaygınlaşmasıyla halk ilaçlarına olan ilgi son yıllarda artmıştır. Artan ilgiye paralel olarak bu konuda yapılan çalışmaların sayısında da artış olduğu tespit edilmiştir (Sadıkoğlu, 1998). Dünyada yaklaşık 450.000, Anadolu'da 13.000'i aşkın eğrelti ve tohumlu bitki (iletim demetli) olduğu ve ülkemizdekilerin yaklaşık üçte birinin endemik olduğu bilinmektedir (Ekim ve ark., . 2000). Türkiye, değişik iklim ve topografyaya sahip olması, yedi coğrafik bölgeye ayrılması, üç bitki coğrafyasının görülmesi gibi nedenlerle bitki örtüsü bakımından zengindir. Türkiye florası yaklaşık 163 doğal, 10 doğal olmayan familya, 1168 doğal, 83 doğal olmayan cins, 8988 doğal, 234 doğal olmayan tür, 10754 doğal, 260 doğal olmayan taksondan oluşmaktadır (Güner ve ark., 2000).

Türkiye biyolojik çeşitlilik açısından küçük bir kıta özelliği göstermektedir. Anadolu, kendi başına ayrı bir kıta olmamakla birlikte, bir kıtanın sahip olabileceği tüm ekosistem ve habitat özelliklerine tek başına sahiptir. Bunun nedenleri arasında üç farklı biyoiklim tipinin görülmesi, bünyesinde Avrupa-Sibirya, Akdeniz ve İran-Turan olmak üzere üç Biyocoğrafik Bölge bulundurması, sahip olduğu topoğrafik, jeolojik, jeomorfolojik ve toprak çeşitlilikleri, deniz, göl, akarsu, tatlı, tuzlu ve sodalı göller gibi değişik sulak alan tiplerinin varlığı, 0-5.000 metreler arasında değişen yükselti farklılıkları, derin kanyonlara ve çok farklı ekosistem tiplerine sahip olması, Avrupa ülkelerine göre buzul döneminden daha az etkilenmesi, kuzey Anadolu'yu güney Anadolu'ya bağlayan Anadolu Diyagonalinin varlığı ve buna bağlı olarak oluşan ekolojik ve floristik farklılıklar ile üç kıtanın birleşme noktasında yer alması sayılabilir. Özetle, Türkiye tarım, orman, dağ, step, sulak alan, kıyı ve deniz ekosistemlerine ve bu ekosistemlerin farklı formlarına ve farklı kombinasyonlarına sahiptir.

Dünya nüfusunun artışına bağlı olarak tarım ürünlerine artan talep, bitkisel üretim gibi hayvansal üretimde de entansif üretime dönüşe neden olmuştur. Entansif üretimde birim alandan yüksek miktarda ürün alınması öncelikli olduğundan hayvansal üretimde çeşitli katkı maddeleri bilinçsizce kullanılmaya başlanmış ve sağlık kriterleri ikinci plana atılmıştır. Nitekim yoğun ve bilinçsiz ilaç kullanımı hayvansal ürünlerde ilaç kalıntısına neden olmuş ve bu ürünleri tüketen insanlarda sağlık sorunları ortaya çıkmıştır. Bundan dolayı günümüz hayvancılığında doğal ürünlerin kullanıldığı organik hayvancılığa talep artmıştır (Demirel ve ark., 2010). Organik hayvansal üretim, hayvanların fizyolojik ihtiyaçlarına uygun bakım ve besleme yöntemlerinin uygulandığı, gerektiğinde alternatif ilaç ve tedaviye öncelik verilerek hayvan sağlığının korunduğu doğal bir yetiştirme sistemidir. Bu istikamette hayvan ve insan sağlığını olumsuz yönde etkileyebilen ve çevre kirliliğine neden olan başta antibiyotikler olmak üzere her türlü katkı maddesinin organik hayvancılıkta kullanımı yasaklanmıştır (Güler ve Dalkılıç, 2005). Bu nedenle, hayvan yetiştiriciliğinde kullanılan antibiyotik ve antiparaziter ilaçlara karşı dirençli suşların giderek artması, hayvansal ürünlerde ilaç kalıntılarının meydana gelmesi ve bu ürünleri tüketen insanlarda önemli sağlık problemlerine yol açması alternatif bitkisel çözüm arayışlarını da beraberinde getirmiştir Dünya nüfusunun yaklaşık %75-80'i sıradan ilaçlar yerine bitkisel (doğal) kaynaklara güvenmektedir (Çetin, 2012). Bitkisel droglar (ilaç hammaddesi) yüzyıllardır halk arasında çeşitli hayvan hastalıklarının tedavisinde geleneksel olarak kullanılmaktadır (Yaşar ve ark., 2015).

Ülkemizin Doğu Anadolu Bölgesi'nde bulunan Van ili; köklü geçmişi, kültürel birikimi, doğal güzellikleri ile biyolojik çeşitlilik açısından zenginliği açısından önemli özelliklere sahiptir. Van gölü havzasında geçmişte kurulan birçok uygarlığın yaşamlarını

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

idame ettirebilmek için bu bölgeyi seçmeleri de Van ilinin bulunduğu bölgenin önemli özelliklere sahip olduğunun göstergesidir. Van ilinin bulunduğu bölgede kurulan medeniyetler, geçmişten bugüne taşınan birçok geleneksel bilginin zengin bir kaynağa sahip olmasını sağlamıştır.

Bu Proje ile Van ve ilçelerinde halkın hayvan hastalıklarına karşı günümüzde ve geçmişte yararlandığı yabancı bitkilere ve özgün tarım bitkilerine ilişkin geleneksel bilgileri ile ilgili ilk araştırmadır. Doğal olduğu kadar insan eliyle de biçimlendirilmiş bir çevrede yaşayan, zengin bir kültürel birikime sahip olan bölge insanların hayvan tedavisinde kullandıkları bitkileri belirlemek temel amaçtır. Van merkez ve 13 ilçesine bağlı köylerinde uygulanan proje ile hayvan hastalıklarına karşı kullanılan bitkilere ilişkin bilgilerinin bir kültürel değer olarak envanterlemesiyle başta Botanik ve Veterinerlik olmak üzere ilgili birçok bilim alanında Türkiye ve Dünya için önemli bir kültürel veriler kayıtları altına alındı.

Van İlinde hayvan hastalıklarına yönelik geleneksel bilginin belirlenmesini kapsayan projemiz kapsamında Van ili ve ilçelerindeki başta bitkiler olmak üzere tüm biyolojik çeşitliliğe dayalı geleneksel bilgi literatür ve saha çalışmaları ile belirlenerek kayıt altına alınması hedeflenmiştir. Bir başka deyişle bu projede Van ilinin biyolojik çeşitliliğini oluşturan tüm unsurların hayvan hastalıklarına karşı halkın geleneksel kullanımı hakkında gerekli veri ve bilgilerin elde edilerek kayıt altına alınması amaç edinilerek, tüm biyolojik çeşitlilik unsurlarının yöresel çeşitleri ve yerli ırkları proje kapsamı içerisine alınmıştır. Yalnızca bitki, hayvan ve mikroorganizmaların modern kültür formları çalışmanın kapsamına dahil edilmemiştir. Bölgede yöre halkının insan ve hayvan tedavisinde kullandığı biyolojik çeşitliliğe dayalı geleneksel kullanımlar genellikle bir topluluğun kültürel ve sosyal kimliğinin bir parçasını oluşturmaktadır. Geleneksel kullanımlar genel olarak halk arasında geliştirilen, devam ettirilen ve nesilden nesile aktarılan tüm bilgi, ustalık, beceri ve uygulamaları kapsamaktadır.

Araştırma bölgesi geçmişten geleceğe birçok kültürün kaynaştığı bir havuz olmuştur. Bölge başta olmak üzere Van ve çevresinde hayvan hastalıklarına karşı kullanılan bitkiler doğrudan araştırılmamıştır. Bölgede artık unutulmak üzere olan bu kültürün, son halkasından yakalanarak gün ışığına çıkartılması son derece büyük önem arz etmektedir. Ayrıca bölgede yanlış arazi kullanımı, erozyon, aşırı otlatma gibi etkenlerle bitki örtüsü hızla yok olmaktadır. Kırsal alanlardan kente göç gibi nedenlerle, bitkiler konusunda geleneksel bilgi birikimine sahip kişilerin sayısı da her geçen gün azalmaktadır. Eski kuşaklarca bilinen bilgilerin yeni kuşaklara aktarılamaması, bu konuda yeterli çalışmaların olmaması gibi nedenlerle bu kültürel miras artık yok olmak üzeredir.

Van yöresinde halkın hayvan hastalıklarına karşı yararlandığı ve geçmişte kullandığı yabancı bitkilere ve özgün tarım bitkilerine ilişkin geleneksel bilgilerin derlenmesi amaçlanmaktadır. Van merkezi ve ilçelerine bağlı köylerinde hayvan hastalıklarına karşı bitki kullanımına ilişkin bilgilerin alan çalışmasıyla ilk kez toplanarak envanterlenmesi, belirlenen bitkilerin herbaryum örneklerinin toplanması ve bilimsel tanımlaması ilk kez yapılması açısından çok önemli görülmektedir. Bu nedenle tamamlanan bu projeden sonra tespit edilen 50 bitki ikinci bir proje ile; Van ilinin sahip olduğu ve bu proje ile tarafımızda tespit edilen 50 bitki ve 40 farklı hayvan hastalıklarının tedavisinde kullanılan bitki türlerinin etken maddelerinin belirlenmesi, biyoaktif içerikleri, yeni potansiyel biyoaktif bileşiklerin belirlenmesi, antimikrobiyal, antibakteriyel, antiinflamatuvar ve antioksidant özellikleri belirlenecektir.

Türkiye'nin farklı bölgelerinde yetişen ve aynı amaçla kullanımı literatürde tespit edilen bitki türleri ile bunların yerel halk dilindeki adı, Latince ve yerel isimleri, bitki ile ilgili olarak günümüze kadar yapılmış literatür çalışmaları, bitkinin fotoğrafları gibi bitkiyi

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

tanımlayan bütün bilgileri içeren bir veri tabanı oluşturularak tüm çıktıları toplum ile paylaşılması sağlanacaktır. Ayrıca bu projenin üçüncü ayağında toplumun, endüstrinin ve diğer birimlerin bu tür bitkilerden doğru bir şekilde faydalanmalarına ve en başında bunların üretilmesine de katkıda bulunulacaktır. Tüm bu projelerin sonunda Van ilinde Hayvan hastalıklarında kullanılan önemli bitkilerin literatürlerde bilinen mevcut biyoaktif bileşikler ve Van'ın farklı bölgelerinde uygun koşullarda örneklenen 50 bitkide kantitatif ve kalitatif olarak HPLC, LC-MS, GC –MS, NMR, IR gibi modern analitik teknikler kullanılarak tanımlanacak ve elde edilen sonuçlar veri tabanı sistemine işlenerek geniş kapsamlı bir veri tabanı oluşturulacaktır.

Bu çalışmanın en önemli başka bir sonucu da Türkiye'nin bitki türlerinin ve biyoaktif kapasitelerinin ortak bir veri tabanında toplanmasına destek olmaktır. Böylece bilimsel yayın, yüksek lisans, doktora gibi çalışmalara temel bir kaynak teşkil etmektedir.

Hayvan hastalıklarının önlenmesinde ve tedavisinde başarıyla kullanılan bitki türlerinin sayısı fazladır ve bunların kayıt altına alınması büyük önem taşımaktadır. Aktif içerikler, etki mekanizmaları ve bitki ekstraktlarının uygulanması hakkındaki bilgiler hâlâ çok eksiktir. Bu yüzden, yeterince çalışılmamış ve az bilinen bitki türleri üzerinde fitokimyasal, fizyolojik ve fitofarmakolojik araştırmaları yoğunlaştırmak gerekir.

Bu projenin devamında Fitoterapi Araştırma Merkezi (FAM) kurulacaktır. Fitoterapi Araştırma Merkezinin faaliyete geçmesi ile Türkiye'de halk tarafında bitki kullanımının en yaygın olduğu Van'da müstakil bir birim kurulacaktır. Zengin bir Floraya sahip Türkiye'nin bitkilerinden ilaç, gıda, süs, el sanatları, boya, kozmetik ve parfümeri sanayileri için ham madde üretimi ve kalite kontrolü alanlarında araştırma geliştirme ve eğitim çalışmalarını yürütecektir.

Bugüne kadar yürütülen diğer saha araştırmalarıyla yapılan karşılaştırmalarda tarafımızdan arazide kaydedilen bitki kullanımlarının yaklaşık yarısı Van ili için etnoveteriner literatüründe yeni olduğunu tespit edilmiştir.

2. GENEL BİLGİLER

Yöre halkının önemli bir kısmının geçim kaynağı veya ek gelir kaynağı olarak küçük ve büyük baş hayvancılık yaptıkları belirlenmiştir. Küçük baş hayvan sayısı bakımından Van ili yıllardır Türkiye birincisidir. Halk bölgenin bitki örtüsünden hayvan beslemenin yanısıra bazı hastalıklara karşı şifa kaynağı olarak yararlanmaktadır.

Van ili merkez üç ilçe ve on kırsal ilçelerinde halkın temel geçim kaynağı tarım ve hayvancılıktır. Geniş mera ve otlakların varlığı Van ve çevresinde küçük ve büyük baş hayvancılığın yapılmasına olanak sağlamıştır. Genel olarak kırsalda yayla hayvancılığı yapılırken merkezlerde ise kapalı alanda besi hayvancılığı yapılmaktadır. Geçmişten günümüze kadar küçük ve büyük baş hayvanlarına daha iyi bakabilmek, sağlıklı ve kazançlı hayvan yetiştiriciliği yapabilmek, hayvanlarını daha yakından gözleyebilmek, ihtiyaç durumunda hemen müdahalede bulunabilmek için evleri ve hayvan barınakları çok yakın inşa etmişlerdir. Van ve çevresinde yaşayan bölge halkı hayvanları adeta yaşamlarının bir parçası olarak görmüşlerdir.

Başta çobanlar olmak üzere, evin hanımı ve beyi yetiştirdikleri hayvanları ile ilgili tedaviye yönelik geleneksel bilgileri kullanarak, hayvanlarının sağlığını korumak, hastalandığı zaman ise onları tedavi etmek için köklü bir halk tababeti bilgisine sahiptir. Veteriner hizmetlerinin yaygın olarak kullanılmadığı dönemlerde yöre halkının hayvanların tedavisinde uyguladıkları yöntemler geleneksel bilgi ve uygulamalar biçimindedir. Bunlardan bir kısmı kendi tecrübeleri ile edinilmiş bilgiler olmak ile birlikte bir kısmı ise yörede hemen yerde aynı şekilde uygulanan geleneksel yöntemlerdir.

Van Yöresinde Veteriner Hekimlik Uygulamalarında Fitoterapi Olanaklarının Araştırılması-1 (Van ve Çevresinde Hayvan Hastalıklarına Karşı Kullanılan Bitkilerin Araştırılması) Projesi Sonuç Raporu teslimine kadar geçen süreçte, projenin sunumunda Van ili ve ilçelerinde en çok hayvancılık yapılan mahallelerde proje ekibi tarafından arazi çalışmaları periyodik olarak yürütülmüştür. Proje sürecinde yürütülen arazi çalışmaları başlamadan önce Veteriner Hekimlik Uygulamalarında geleneksel bilgilerin edinilebileceği mahallelere yönelik bir ön çalışma yapılmıştır. Arazi çalışması yapılacağı belirlenen mahallelerde kaynak kişilerin tespit edilmesi için de gerekli bağlantılar kurularak görüşmelerin planlaması yapılmıştır. Yapılan arazi çalışması planlamaları doğrultusunda belirlenen görüşme yapılacak kaynak kişilerden sağlıklı bilgilerin alınabilmesi için proje kapsamında oldukça titiz bir çalışma yürütülmüştür.

Van ili ve 13 ilçe (Bahçesaray, Başkale, Çaldıran, Çatak, Edremit, Erçiş, Gevaş, Gürpınar, İpekyolu, Muradiye, Özalp, Saray ve Tuşba)'ye bağlı 693 mahalle bulunmaktadır (www.e-icisleri.gov.tr/Anasayfa/MulkiIdariBolumleri.aspx). Van ilinde 13 ilçeye bağlı ve Van ilini tam olarak temsil edebilecek mahallerde yürütülen bu çalışma ile yöre insanları tarafından farklı hayvan hastalıklarına karşı kullanılan bitkiler, liken, mantar, hayvan ve diğer biyolojik çeşitliliğe ilişkin kullanım kültürünün tüm ayrıntıları ile araştırılması ve araştırma sonucunda elde edilen verilerin arşivlenmesi ile bu kültürün gelecek nesillere doğru aktarılması hedeflenmiştir. Çok zengin bir biyolojik çeşitliliğe sahip olan araştırma bölgesinde en köklü bilgilere halkın yaşam şartlarını tamamen değiştirecek bir kent hayatının olmadığı, ulaşımın zor olduğu ve geleneksel hayatı bir nebze de olsa terk etmeyen yerlerde daha çok veriye ulaşılmıştır.

Van Yöresinde Veteriner Hekimlik Uygulamalarında Fitoterapi Olanaklarının Araştırılması-1 (Van ve Çevresinde Hayvan Hastalıklarına Karşı Kullanılan Bitkilerin Araştırılması) projesi kapsamında 27.08.2019- 15.04.2021 tarihleri arasında proje ekibi ve Lisansüstü, lisans öğrencilerinin katılımı ile projenin arazi çalışmaları gerçekleştirilmiştir.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Gerçekleştirilen ikiyüzon (210) günlük arazi çalışmaları sonucunda 210 Mahalle ziyaret edilmiştir. Mahalle ziyaretleri öncesi muhtarlar, Okul öğretmenleri, İmamlar ve Kanat önderleri ayrı ayrı telefon ile aranarak randevulaşım proje hakkında bilgi verilmiş, çalışmanın yapılacağı tarihler karşılıklı belirlenmiştir. Hayvan hastalıklarına karşı geleneksel bilgiye sahip kişilerin belirlenebilmesi için belirtilen kişiler ile yapılan görüşmeler ve okullarda yapılan anketler doğru kaynak kişilere ulaşmayı kolaylaştırmıştır.

Van ve Çevresinde Hayvan Hastalıklarına Karşı Etnoveteriner kullanımları tespit edilen taksonlara ait örnekler toplanmış ve teşhis edilmiştir. Van ilinde 13 ilçeye bağlı 210 mahalle arazi çalışmaları gerçekleştirilmiştir. 129 Kadın 148 Erkekten olmak üzere toplam 277 kişiden bizzat arazide Van ve Çevresinde Hayvan Hastalıklarına Karşı geleneksel bilgiler kayıt edilmiş ve ilgili biyolojik materyaller toplanmıştır. Kullanımı belirlenen her bir bitkinin familya adı, Latince adı, yerel adı, lokalite bilgileri, toplanma yeri ve toplanma tarihleri, bitkinin kullanılan kısmı, kullanım tarifi ve kullanıcılar hakkındaki detaylı bilgileri kayıt edilmiştir.

Baytar uygulamalarında hayvan hastalıklarına göre çok farklı uygulamalar yapılabilmektedir. Bazı hastalıklarda sadece hayvanın yediği ot değiştirilerek bir uygulama yapılmaktadır. Bitkilerden, hayvanlardan ve minerallerden elde edilen bazı droglar çeşitli hastalıklara karşı yapılmaktadır. Hayvanların vücutlarının değişik yerlerinde kanının akıtılması, vücutlarının değişik yerlerinde delik açılması, ağzına veya burnuna bir şeylerin sokulması gibi çok değişik yöntemlere de baş vurulmaktadır.

Hemen her evin önünde büyükbaş ve küçük baş hayvanlar için tuz yalıkları, su sıvatları ve banyo havuzları bulunmaktadır. Hemen her büyük baş hayvanların ahırlarında yanmış motor yağı veya motorin tenekesine rastlanmaktadır. Küçük baş hayvan ağıllarında yazın toplanan ve kurutulan heliz yığınının rastlanmaktadır.

Eski insanlar kullandıkları bitkilerin, hayvanların ve aletlerin resimlerini mağara duvarlarına, boynuzlara, tabletlere, daha sonraları papirüslere işlemişlerdir. Geçmişten kalan bu bulgular yeryüzünde insanların yaratıldığı günden günümüze kadar bitki, hayvan ve doğadan kullandıkları her şeyin kullanım geleneği ve kültürü hakkında önemli ipuçları vermektedir. Doğadan toplanılan bitkiler ve hayvanların en çok yararlı olanları ve sürekli kullanılanları insanlar tarafından kültüre alınarak bitkisel ve hayvansal üretim faaliyetleri başlatılmıştır.

Dünyanın tarım yapılabilecek nitelikteki alanları ve su kaynakları hızla kirlenmekte ve yok olmaktadır. Bilim adamları yakın gelecekte insanların ciddi bir gıda sorunu ile karşı karşıya kalacağı görüşündedir. Amerika Birleşik Devletleri gibi gelişmiş ülkeler rekoltesi yüksek yeni tohumluk ve damızlık tarım çeşitlerinin geliştirilmesi için büyük yatırımlar yapmakta ve gıda ticaretini ellerinde tutma yolunda çabalar sarf etmektedir. Bu gelişmeler ışığında, ülkelerin sahip olduğu biyolojik çeşitlilik, özellikle genetik kaynaklar anlamında büyük bir güç durumuna gelmektedir. Çünkü çevresel baskılara dirençli ve yüksel üretim potansiyeline sahip çeşitlerin geliştirilmesi için yabani canlı kaynaklardan faydalanılmaktadır.

Dünyada ilk tarımın yapıldığı bölgelerden biri olan Güney Doğu Anadolu'da (Türkiye) bugün halk arasında ilaç yapımında kullanılan anason, nane, arpa, meyan kökü gibi bitkisel drogların tedavide kullanıldığı bilinmektedir (Asil ve Şar, 1984). İnsanoğlu uzun bir zaman sürecinde, deneme yanılma yoluyla edindikleri kullanım şekillerine ait bu gibi bilgileri, nesilden nesile aktararak günümüze kadar ulaştırmıştır. Halkın özellikle gıda ve hastalıkların tedavisinde kullandığı flora ve faunayı ele alan araştırmalar çok büyük önem taşımaktadır. Örneğin günümüzde tedavide kullanılan, efederin, kinin, papaverin, reserpin, strofantin, vinblastin, vinkristin gibi maddelerin keşfi etnobotanik araştırmaların sonuçları

ile ortaya çıkmıştır (Farnsworth, 1990). Herhangi bir kullanışı tespit edilmemiş bitkilerde etken madde aramak yerine, öncelikli olarak halkın çok uzun bir süreç ve zaman sonucunda edindikleri bitki kullanım bilgilerinden yararlanmak çok daha verimli bir yöntem olarak bir ön araştırma olarak kabul edilmektedir.

Son yıllarda botanikçiler, özellikle yaptıkları arazi çalışmaları sırasında topladıkları bitkilerin kullanılışlarını da halktan sorarak tespit edip yayınlamışlardır. Yani amaca uygun olarak hem bitkilerin bilimsel isimleri hemde yöresel isimleri ile halk tarafından kullanımları verilmiştir (Özçelik, 1987; 1989; Özgökçe ve Yılmaz, 2003; Özgökçe ve Özçelik, 2005). Bu yayınlarda bitkilerin bilimsel isimlendirilmesi bulunmaktadır. Hangi bitkinin hangi kısmının ne kadar miktarda ve ne kadar sıklıkla kullanıldığı halktan öğrenilmiş ve hazırlanış ile uygulama şekli, süresi gibi önemli noktalar belirtilmektedir.

Bununla birlikte son zamanlarda yapılan çalışmalarda hayvansal, bakteriyel ve fungal kaynakların geleneksel kullanımı konusunda yapılan bilimsel araştırmalar da gün geçtikçe artmaktadır.

Bu çalışma ile Van ili biyolojik çeşitliliğinin moleküler ve genetik kaynakları ve bunlara bağlantılı olarak ancak binlerce yıldan sonra oluşan bu geleneksel halk bilgileri üzerindeki tüm hakların korunmasına katkı sağlanacaktır. Bu çalışma kapsamında yapılan arazi çalışmalarına başlanılmadan önce Van ilinde biyolojik çeşitliliğe dayalı geleneksel kullanımlar ve halkın hayvan hastalıklarına karşı kullanımları ile ilgili yapılmış olan ve literatür niteliği taşıyan tüm kaynaklar gözden geçirilmiştir.

Van İlinin Tanımı Konumu ve Sınırları

Van ili, Doğu Anadolu Bölgesi'nin volkanik dağlarla kaplı çukur kesiminde bulunmaktadır. Van il merkezi 38°29'39" kuzey enlemiyle, 43°22'48" doğu boylamlarında yer almaktadır. Universal Transverse Mercator (UTM) olarak ve 1/25.000 ölçekli topografik paftalar esas alınarak K50-C4, K50-C3, L50-B2 ve L50-B1 paftalarının birleşiminden köşegenlerinin kesim noktası Van il merkezi olarak UTM değeri; Y:38 S 0358133, X:4262840 koordinatlarında yer almaktadır. İl merkezi Van Gölü'nün doğu kıyısında çok az meyilli bir arazi üzerine kurulmuştur. Denizden yüksekliği ortalama olarak 1725 m dir. Türkiye'nin en büyük gölü olan Van Gölü, yüksek dağların ortasında bir çöküntü durumundadır. Çevredeki yüksek dağlar Van ilinin sınırını oluşturmaktadır. 23.334 km² olan yüzölçümü ile Türkiye topraklarının %2,86' sını oluşturur. Van, yüzölçümü bakımından Türkiye'nin 6. büyük ilidir. Van'ın iklim özellikleri karasal iklim tipi gösterse de ortasında küçük bir deniz karakteri gösteren Van Gölü'nün bulunması iklimin yumuşak geçmesine sebep olmaktadır. Kış döneminde gölün ılık olması hava sıcaklığını yumuşatırken, yaz aylarında gölün havayı serinletme özelliği de bulunmaktadır. Van ili, Türkiye'nin en doğu kesimindeki toprakları arasında yer alır. Van, kuzeyden Ağrı İlinin Doğubayazıt, Diyadin, Hamur İlçeleri, batıdan Van Gölü ile Ağrı İlinin Patnos, Bitlis İlinin Adilcevaz, Tatvan ve Hizan İlçeleri, güneyden Siirt İlinin Pervari İlçesi, Şırnak İlinin Beytüşşebap İlçesi ve Hakkâri İlinin Yüksekova İlçesi ile sınırlıdır. İlin doğusunda ise İran yer almaktadır. Van ili, Doğu Anadolu Bölgesi'nde bulunan diğer bütün iller gibi tarih, doğa, kültür ve biyoçeşitlilik bakımından önemli bir potansiyele sahiptir (Şekil 1).

Van ilinin konumlandığı bölgede genel olarak, güneyde Kara dağ (3604 m) ve eteklerinde ilin güney sınırı boyunca uzanan Çiftepinar yaylası, Tüzek yaylası, Şırnak ve Hakkari il sınırları, doğuda Koçkiran dağı (3200 m) ve Başkale ilçe sınırı, batıda Damla dağı (3163 m) ve Çatak ilçe sınırı, kuzeyde Kırkgeçit nahiyesi, Kuş dağı ve Başet dağı (3700 m) güneyi yer almaktadır. İle yakın en önemli diğer yükseltiler; Petek dağı (2979 m),

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Anzırdağı tepesi (2531 m), Zengilo tepesi (2509 m), Dirlik tepesi (2507 m), Ruytel tepesi (2487 m), Ağaran tepesi (2204 m), Dudil tepesi (2121 m), Artos Dağı (3475 m), Sandıktaş (2949 m), Hümeran (2869 m), Havatarık (2702 m), Arasan (2609 m), Karaayvaz (2586 m), Karz (Garez) Dağı (2870 m) Hahampınarı (2457 m), Uçkun (2235 m) ve Beruj (2055 m) tepeleridir. Van ilinde Norduz yaylasının bulunduğu alan birçok yayla ve köyün bulunduğu bir mıntıka veya bölge olarak isimlendirilmektedir. Norduz yaylasında güneyden başlayarak; Kaya mezarası, Çiftepınar yaylası, Tüzek mezarası, Tüzek yaylası, Eskinus (Nebirnav) yaylası, güneydoğusunda; Sıcaksu, Üçdoğan, Cepkenli köyleri, Yalınca nahiyesi, doğusunda; Yukarıbeşparmak, Dolaylı, Kapçık, Çatakdişi köyleri ile Yalaztepe, Aşağıbeşparmak mezaraları ve Topçudeğirmeni nahiyesi ve Kalıntaş mahallesi, kuzeyinde; Geziyurt, Özlüce köyleri, Kırkgeçit nahiyesi ve Başaran mezarası, batısında; Bükeç, Dikbiyık ve Akdoğu yer almaktadır.

Norduz yaylasının içerisinde genellikle çevresindeki yüksek dağlardan kaynaklanan birçok dere ve su kaynağı yer alır. Alanın en büyük akarsuyu Çataksuyu, Arap, Maden ve Büyük çaylardır. Diğer akarsuların hepsi yazın kurumaktadır. Bunlar; Kırkgeçit, Hayran, Mühür, Derin, Çem, Krom, Valitan, Yediçatak ve Şeref dereleridir. Norduz yaylası sınırlarında Kalemürük tepesi (3168 m) ve Yeltepe tepesi (3162 m) bulunmaktadır. Norduz yaylasına dahil edilen ve yayla olarak kullanılan yükseltiler ise Kara dağ (3604 m), Damla dağı (3163 m), Kuş dağı (3200 m), Başet dağı (3700 m) ve Başkale dağı (3243 m) dır.

Van Gölü Havzası; Van Gölü'ne dökülen akarsuların su toplama alanlarını içine almakta olup, Doğu Anadolu'nun güneyinde yer almaktadır. 37° 55'-39° 24' kuzey enlemleri ve 42° 05'-44° 22' doğu boylam dereceleri arasındadır. Göl yüzeyi ile birlikte 1.797.643 ha'lık bir alana sahiptir. Bu alan Türkiye yüz ölçümünün % 2.5'ne tekabül etmektedir. Havza kuzey ve batıda Nemrut, Süphan ve Tendürek dağlarının üzerinde bulunduğu sınırla Fırat ve Aras havzalarından ayrılmıştır. Havzanın doğu sınırında İran yer almaktadır. Güneyinde gölü çok yakında izleyen sırtlarla bunların doğusunda kalan Sülün, Mengen ve Mir Ömer dağları Dicle havzasıyla sınırlanır. Havzanın büyük bölümünü Van ili oluşturur. Bitlis'in kısmen merkez ilçe, Ahlat, Adilcevaz ve Tatvan ilçeleri de havza sınırları içerisinde yer almaktadır.

Havza dik ve sarp eğimli, yükselti farkları fazla dağlık bir arazi görünümündedir. Dağların arasında Adilcevaz, Muradiye, Çaldıran, Özalp, Gürpınar, Hoşap ve Van'daki aluviyal ovalar tarım açısından önemli yerlerdir. Havzanın tabii bitki örtüsü steptir. Hidromorfik aluviyallerin dışında kalan kısımlarda bu örtü bozularak arazi tarıma alınmıştır. Aşırı otlatmanın yapıldığı kısımlarda *Astragalus* spp. (geven) gibi dikenli bitkiler yerleşmişlerdir. Tatvan-Reşadiye arasında tabii örtü sık fundalıktır.

Havzada serin, nemli karasal iklim hakim olduğunda çayır, otlaklar ve tarla tarımı yaygındır. Bölgenin topoğrafik yapısı genel olarak dağcılık sporu için büyük avantaj sağlamakta ve yaklaşık 52 dağ ve yüksek tepenin sahip olduğu biyolojik çeşitlilik ve kar örtüsü, sessizliği ve bol oksijenli havası, su kaynakları ve doğal peyzajı doğa turizmi ve özellikle Flora ve Fauna Turizmi için çok yönlü özellikler taşımaktadır. Bu kesimde Van Gölü kıyıları, manzarası ve gölde motorlu teknelerle gezinti, göl bölgesinin başlıca turistik doğal potansiyel değerleri arasında sayılabilir. Özellikle Van-Tatvan arasındaki güney kıyı bölgesi rekreasyonel amaçlarla ilgi gösterilen bir bölge durumuna gelmiştir. Bu kıyılarda Altınsaç ve İnköyü ile Yelkenli (Reşadiye), arası tam bir ölü denizi andırmaktadır. Gümüşdere (Edremit) ve Gevaş kıyı kordonu, günü birliğine gidilen ve bazı resmi kuruluşların kamp yerlerinin ve gölün kuzey kesimi özellikle Çitören, Çarpanak, Mollakasım ve Ayanıs tarafları ise özel yazlık ve tatil köyleri bulunan rekreasyon bölgeleridir.

Şekil 1. Van İli Coğrafik Haritası.

Van, geçmişten günümüze birçok medeniyetin izlerini üzerinde barındırmaktadır. Bu çerçevede tarih öncesi devirlere ait kaya ve mağara resimleri önemli bir yer tutmaktadır. Bölgede neolitik devirden itibaren kesintisiz devam eden kültürlerin varlığını Tilkitepe ve Dilkaya Höyükleri ve çeşitli kazılarda elde edilen buluntular göstermektedir. Van'ı yüksek bir medeniyet düzeyine ilk defa Urartular çıkarmıştır. Urartulardan kalan birçok kale, tapınaklar, kaya mezarları, suyolları ile diğer toprak ve madeni eserler bunu kanıtlamaktadır. Urartuların M.Ö.6.yüzyıl ortalarında yıkılmasıyla birlikte Van, yaklaşık 1.500 yıl sessizliğe gömülmüş, O dönemden Van Kalesi'nin güney yüzünde kayalıklara kazınmış pers yazıtı dışında hiçbir önemli kalıntı günümüze ulaşmamıştır. Bu da gösteriyor ki, bölge uzun süre

geçiş noktası olarak kullanılmış, büyük medeniyetlerin yerleşimine sahne olmamıştır. Van'ın tekrar canlanması, M.S.8.yüzyıl'dan sonra Vaspurakan Krallığı ile başlamaktadır.

11.yüzyıl başlarından itibaren Türk akınlarına sahne olan bölge, Malazgirt savaşıyla Selçukluların egemenliğine girmiş ve Selçuklularla birlikte Türk-İslam eserleri görülmeye başlanmış, bunu diğer Türk devletlerinin hâkimiyetleri izlenmiştir. Selçuklu sonrasında Van ve çevresine İlhanlı, Karakoyunlu, Akkoyunlu, Safevi ve Osmanlı devlet ve hanedanları hâkim olmuşlardır. 1914 yılında başlayan 1. Dünya Savaşı'nda Rusların istilası ve Ermenilerin ayaklanmasıyla başlayan karanlık günler 2 Nisan 1918'e kadar sürmüştür. Cumhuriyet devrinde büyüyen Van, bugün ülkemizin önemli büyük şehirlerindedir.

Doğal ve Çevresel Veriler

• Topografik Özellikler ve Yeryüzü Şekilleri

Van ili dağlık alanlardan oluşmaktadır. Doğu Anadolu Bölgesi'nin Yukarı Murat-Van bölümünde yer almakta olup, kuzey ve güneyinde yüksek dağlar, doğu bölümünde ise Van Gölü ile kaplıdır. Genel olarak Van ili'nin yükseltisi 1.500 m'nin altına düşmez. En yüksek yerlerde ise 4000 m'yi aşar. İl topraklarının yeryüzü şekillerine göre dağılımı incelenecek olursa; %53'ü dağlarla, %33'ü platolarla %14' ü ovalarla kaplı olduğu görülür.

Van Gölü havzasının, güneyinde 2.500 – 3.000 m, bazı yerlerde 3.500 m'yi aşan yükseltiler görülür. Bu dağların Van Gölü çanağına doğru uzanması, gölün kıyısının çok girintili ve çıkıntılı olmasına neden olmuştur. İlin doğu tarafı, güneyine göre daha alçak (2.200-2.400m.) olup, geniş platolar ortaya çıkmaktadır. Bu yörede mevcut akarsularda doğudan batıya doğru birbirlerine paralel şekilde akarlar ve göle ulaşırlar. Bu akarsuların vadileri de, doğu-batı doğrultulu uzanırlar.

Dağlar

Kuzey kesiminde, dorukları ile sınırları dışında kalan Aladağ (3.255) ve Tendürek Dağı (3.542) bulunmaktadır. Tendürek Dağı'nın doğusunda güneye, İran sınırına doğru uzanan dağlar yer alır. Bu dağların yükseltisi 2.600 m civarındadır. Daha güneydoğuda ise 2.900 m'ye ulaşır. Buradaki başlıca yükseltiler; Dumanlıdağ, Elegen dağları, Kırklar Dağı, Tavour Dağı ve Kotur Tepesi'dir. Bendimahı havzası ve karasu havzasının kuzeyinde, 2.850m. yükseltili Alikelle Dağı, Akçadağ, Abaza düzüne doğru iner. Bu yöredeki dağların en yüksek olanlarından biri Pirreşit Dağı'dır (3.200). Daha sonra sırasıyla Manda dağı (3.020 m), İsabey Dağı (3.000) yükselir. Bu dağ düzenli bir sırt halinde güneybatı yönünde, Karasu Vadisi ile Van Gölü arasında, Şolî Beyazıt dağı (2690 m), Beyazkaya dağı (2580 m), Kurrahayal dağı (2530 m), Mollasadi dağı (2400 m), Hacıbey dağı (2400 m), Mollatopuz dağı (2375 m), Nacarabad dağı (2300 m) ve Rındömer dağı (2290 m)' şeklinde uzanır. Bu dağların hepsi Özalp (Van) ilçe sınırları içerisinde yer almaktadırlar. Tendürek Dağı'nın uzantısı olan sınır dağları, Gündizin Dağı (3.100m), Koçalan Dağı, Bilecik dağı, Melek Dağı'dır. Kesik gölünün batı kesimlerinde başlayan yükseltiler arasında ise; Şuşanıs Dağı (2.750m), Narkut Dağı (2.800m), İspiriz Dağı (3.688m) bulunmaktadır. İl topraklarının güney kesimini ise, Güneydoğu Toroslara bağlı Kavuşahap Dağları sınırlandırır. Gökdağ (3.604m), Müküs Dağı (3.414m) Arnos Dağı (3.547m), Artos Dağı (3.537m) ve Alacabük (Pelli) Dağı (3076) önemli yükseltilerdir.

Platolar- Yaylalar

İl alanının yaklaşık %33'ünü kaplar. Van ilindeki en önemli platolar ve yaylalar şunlardır; 1) Norduz yaylası, 2) Kuzeyde Çaldıran İlçesinde Abaza Düzü, 3) Çaldıran ilçesinde Sultan Gölü çukurluğunun batısındaki yaylalar, 4) Ahta Dağında Erçek Gölünün kuzeyindeki yaylalar, 5) Güneydoğu Hoşap Suyu civarında uzanan geniş yaylalar.

Ovalar

İl alanının %14' ünü kaplamaktadır. İl sınırları içinde başlıca ovalar:

Van Ovası: Karasu Hoşap (Güzelsu) arasında kalır. 150 km'lik bir alanı kaplar. İl bu ovanın içerisindedir.

Erciş Ovası: 150 km lik bir alanı kaplar. Van Gölü'nün kuzeyindedir.

Hoşap Ovası: Hoşap Merkezinin güneydoğusunda 180 km'lik bir alanı kaplar. Yükseltisi 2.400 m. civarındadır.

Muradiye Ovası: 525 km alana sahiptir. Yükseltisi 2.000 m'dir.

Tarhani Düzü: 50 km lik alana sahiptir.

Noşar Düzü: 80 km'lik bir alana sahiptir.

Saray Ovası: 45 km'lik bir alana sahiptir. Yükseltisi 2.100 m kadardır.

Karakallı Düzü ve Erçek Düzü ise diğer önemli ovalarıdır.

Vadiler

Bendimahi Vadisi: Bendimahi çayı boyunca uzanır.

Hoşap vadisi: Gürpınar ilçesinin Güzelsu (Hoşap) beldesi civarında görülür.

Memedik Vadisi: Özalp yöresinde olan bu vadi, Memedik çayı boyunca uzanmaktadır. 10km uzunluğa sahiptir. Bu vadi batıda Erçek düzlüğüne ulaşır.

Çatak Vadisi: Çatak ilçesinde yer alan vadi Çatak Çayı boyunca uzanmaktadır

Akarsular

Bendimahi Çayı: Van Gölü havzasının en önemli akarsularındandır. İlin kuzeyinde Aladağ ve Tendürek dağı arasında doğar ve Van Gölü'ne dökülür. Çok sayıda kola sahip olan çay, Çaldıran ovasını sular. Çaldıran ovasını takiben çeşitli vadileri geçerek Muradiye ovasına gelir. Burada çeşitli büyüklükte şelaleler oluşturarak Van Gölü'ne bağlanır. Uzunluğu yaklaşık 90 km'dir.

Hoşap Çayı: İlin güneydoğusunda, Başkale civarındaki İspiriz dağlarıyla, Norduz yaylasından kaynaklanır. Doğu-batı uzanımlı olan bu çay, Zernek baraj sahasını geçerek, Havasor ovasına girer. Gevaş ilçesi'nin kuzeyinden Van Gölü'ne ulaşır. Uzunluğu 130 km'dir.

Karasu Çayı: Özalp ilçesi'nin kuzeyindeki Pirreşit, Ahta dağlarının sularını toplayarak doğar. Erçek gölü yakınından geçerek Van Gölü'ne dökülür. Uzunluğu 130 km'dir.

Zilan Deresi: Erciş ilçesi civarında yer alan bu akarsu, kuzey-güney yönlü akış sunmaktadır. Aladağlardan doğar. Erciş ovasından geçen akarsu, Van Gölüne dökülür.

Delicay: Erciş ilçesi'nin doğusunda yer alan bu akarsu Van Gölü'nün kuzeyinde dökülür.

Memedik Çayı: Saray ilçesi doğusunda, İran sınırından başlayıp batıya doğru akar. Özalp ilçesinden geçip, doğu-batı yönlü akış sunar. Çay, Memedik vadisini aşarak Erçek gölüne ulaşır Uzunluğu yaklaşık 60 km'dir.

Kotur Çayı: Saray ilçesi'nin güneyinde yer alan bu çay, İran'daki Urumiye Gölü'ne dökülür.

Çatak Deresi: İl'in güneyinde Çatak ilçesi içinden geçen bu akarsu, kuzey-güney yönlü akar ve Botan Çayına katılır.

Van ili sınırları içinde bu akarsulardan başka daha küçük çaplı bir çok dere vardır. Bunlardan önemli olanları; İrşad Çayı, Kırkgeçit Deresi, Miri Çayı ve Kurubaş Çayı'dır.

Göller

Van Gölü: Van ili sınırları içinde çok sayıda göl mevcuttur. Van Gölü, 3.713 km²'lik alanı ile Türkiye'nin en büyük gölüdür. Doğu kesimi, Van ili toprakları içinde kalmaktadır. Van Gölü, aynı zamanda yeryüzündeki en büyük soda gölüdür. Kapalı göller arasında hacim bakımından (607 km³) dördüncü sırayı alır. Su seviyesi deniz seviyesine göre 1.646 m yüksekliğindedir. Van Gölünün güneybatıdaki Tatvan koyu ile kuzeydoğudaki Erciş koyu arasındaki uzun eksen 130 km, kuzeybatıdaki Ahlat koyu ile güneydoğudaki Gevaş koyu arasındaki eksen ise 80 km kadardır. Gölün etrafı dağlarla çevrilidir. Gölün kenarındaki en alçak yer Reşadiye doğusunda olup 1.800 m yüksekliğindedir. Doğu kesimi batı kesimine göre daha sığ olan gölün en sığ kesimi Van koyu ile Erciş körfezidir.

Derinlik bu kesimlerde 50 m civarındadır. Ahlat ile Adilcevaz arasında ise 450 m derinlik ölçülmüştür.

Van Gölü'nün suyu acı, tuzlu ve sodalıdır. Bunun başlıca sebebi, akarsuların taşıdığı tuzlu suların gölde birikmesi ve buharlaşma nedeniyle yoğunlaşmasıdır. Tuz tenorunun yüksek olması, bor ve sodyum karbonatın varlığı, volkanik tasların etkisinden meydana gelmiştir. Tuzluluk oranı %0,224'dür. Sudaki kimyasal bileşimlerin kendi aralarındaki oranları ise; % 42 NaCl, % 34 NaCO₃, % 16 Na₂SO₄, % 3 KSO₄ ve % 2,5 MgCO₃. Bu özelliği nedeniyle göl, soda üretim kaynağı olarak büyük bir rezerve sahiptir. Gölün doğu bölümünde dört küçük ada vardır: Bunlar, Akdamar, Çarpanak, Adır (Yaka) ve Kuş adalarıdır. Van Gölü seviyesinde yaz ayları ile kış ayları arasında 50-60 cm'lik seviye oynamaları görülmektedir. Ancak son yıllarda bu oynamalar metrelerle ifade edilmektedir.

Van Gölü'nün kıyılarında yer alan koy, körfez ve yarımadalar şunlardır;

- Güney kıyısında Deveboynu ve Reşadiye Yarımadası,
- Van ili kuzeydoğusunda Çarpanak Yarımadası,
- Erciş ilçesi kuzeybatısında Erciş Yarımadası bulunur.

Erçek Gölü: Van Gölü'nün 30 km doğusunda yer alan bu göl, bir çöküntü havzası içindedir. Göl yüzeyinin yükseltisi 1.803 m' dir. Yüzölçümü 99 km²'dir. Lavların yığılmasıyla oluşmuştur. Erçek Gölü, doğudan Erçek ovası, kuzeyden Şeyh Zengi ovası, güneyden İrgat dağlarıyla çevrilidir. En derin yeri 15 m' dir. Kapalı bir göl görünümünde olan Erçek gölünün suyu tuzlu ve sodalıdır.

Kesiş Gölü: Kesiş Gölü, yapay bir göl olup, Kun, Kozan ve Erek dağları arasındadır. Yüzölçümü 4 km² civarındadır.

Akgöl: Bu göl Özalp (Van) ilçesinin güneyinde, 407 hektar yüzey alanına sahip, derinliği 3 m'yi geçmeyen ve deniz seviyesinden 2343 m yükseklikte yer almaktadır. Göl etrafı tepelerle çevrili olup kapalı bir sistem teşkil eder. Dışarıya her hangi bir akıntısı olmayan göl, çevresindeki sızıntı ve yağın yağışlarla beslenir. Buharlaşma ile suların kaybolması sonucu ilkbaharda mevcut göl sahası yaz sonuna doğru oldukça daralır. Dışarıya akıntısı olmayan göl sularında tuz oranı fazladır. Göl sularının içinde ve suların etkilediği kesimlerde halofit bitkiler gelişmiştir.

Şor (Tuzlu) Gölü: Saray (Van) ilçesinin güneyinde Dolutaş ile Kazlı Göl köyleri arasında

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

yer alan küçük, kapalı bir göldür. Deniz seviyesinden 2187 m yükseklikte, alanı 63 hektarı bulan gölün derinliği 1.5-2 m'yi geçmez. Sularındaki tuz oranının fazla oluşu sebebi ile göl, su içi bitki tür çeşitliliğince çok fakirdir. Göl, yağış suları ve çevre sızıntıları ile beslenir, dışarıya akıntısı yoktur.

Değirmigöl: Saray (Van) ilçesinin güneydoğusundaki Değirmigöl yerleşimine yakın bir sahada yer alan göl deniz seviyesinden 2195 m yükseklikte olup 117 hektar alana sahiptir. İlbaharda suların yükselmesi ile yakınında bulunan Engiz gölü ile suları karışır. Tatlı olan suları sulamada kullanılmak üzere önüne bir set yapılarak kontrollü su salınımı yapılmaktadır. Etrafındaki küçük kaynaklar ve yağış suları ile beslenmektedir. Gölde Sazan türü balıklar yaşamaktadır. Göl çevresinde ve içinde dominantlığını farklı türlerin (*Polygonum amphibium*, *Rununculus trichophyllus*, *Phragmites australis*, *Alisma gramineum*, *Hippurus vulgaris*) oluşturduğu yer yer yoğun bitki örtüsü vardır.

Kazlı Göl: Saray (Van) ilçesinin güneydoğusunda, Değirmigölün doğusunda bulunan gölün çevresinde, geniş kamışlık alanlar ve de yer yer bataklıklar bulunur. Gölün su alanı dardır. Deniz seviyesinde 2157 m yüksekte olan göl suları, güneye doğru bir ayakla daimi akıntı halinde olduğu için sular tatlı özelliindedir. 2 Hektarlık bir alanı olan gölün çevresindeki kamışlar (*Phragmites australis*), barınak yapımı ve hayvan yemi temini gibi maksatlarla yöre halkınca biçilmektedir.

Beyarlan Gölü: Saray ilçesinin güneydoğusunda ve İran sınırına 5 km kadar mesafede yer alan tatlı suyu olan küçük bir göldür. Deniz seviyesinden 2200 m yükseklikte ve 10 hektarlık alana sahip göl, çevresindeki sızıntılarla ve yağış suları ile beslenir. Suları bilhassa otları biçilmek için otlatılmayan çayırların ve bazı ekili arazinin sulanmasında kullanılmaktadır. Bitki örtüsünün dominant üyeleri *Polygonum amphibium* ve *Potamogeton lucens* 'dir.

Hıdırmenteş Gölü: Çaldıran (Van) ilçesinin kuzeybatısındaki bir krater çukurunu doldurmuş olan bu göl, 95 hektar yüzey alanına sahiptir. Deniz seviyesinden 2357 m yüksekte olan göl, dip kaynakları, çevresindeki sızıntılar ve yağış suları ile beslenir. Derinliği yer yer 10 m'yi bulan gölün sığ kesimi geniştir. İyi ısınan sığ kesimlerde sazan balıkları bol bulunmaktadır. Gölün sığ olan kuzeybatı kısımlarında *Equisetum fluviale* 'nin, göl içinde ise *Myriophyllum spicata* 'nın dominant olduğu bir bitki örtüsü vardır.

Yukarı Dönerdere (Özalp-Van) göleti, sulama maksadı ile yeni inşa edilmiş ve bitki örtüsünce fakir, fazla büyük olmayan bir sucul alandır.

Doğu Anadolu Bölgesi'nin en zengin su kaynaklarından birini de, Van Ovası'nın doğusunu yarım ay şeklinde çevreleyen 3200 m. yüksekliğindeki Erek Dağı oluşturmaktadır. Urartu Krallığı döneminde Erek Dağı ve eteklerindeki su kaynakları üzerinde toplam 14 adet gölet ve baraj yapılmıştır. Yapılan gölet ve barajların hemen hepsi, Erek Dağı'nın batısından Van Gölü'ne kadar eğimli bir şekilde uzanan yaklaşık 150 km² genişliğindeki Van Ovası'nda yapılan tarımın su gereksinmesini karşılamaktadır. Van Ovası oldukça verimli topraklara sahip olmasına karşın, su yönünden fakirdir. Yapılan barajların en eskisini, Urartu Krallığı'nın kurulmasından önceki döneme ait Bakraçlı ve Harabe Barajları oluşturmaktadır.

Bakraçlı Barajı tahrip edilmesine karşın, Harabe Barajının 1.5-2 m. yüksekliğindeki duvarları yıkılmadan günümüze değin özgün biçimini korumuştur. 30x30 cm. büyüklüğündeki savağı, bugüne değin bulunan baraj savaklarının en küçük örneğini oluşturmaktadır. Yalnızca baraj alanının içi toprak ile dolduğu için, son 80 yıldan beri tarla

olarak kullanılmaktadır. 1 km. güneyinde bulunan Yoncatepe Kalesi ve nekropollerleriyle birlikte Erken Demir Çağı'na tarihlenen Harabe Barajı, Urartu Barajlarının ilk prototipini yansıttığı için çok büyük bir önem taşımaktadır. Zivistan Köyü yakınlarındaki Azab Göleti, Kral İşpuni (M.Ö.830-810) döneminde kurulmuştur ve Urartu göletlerinin bilinen ilk örneğini yansıtmaktadır. Kevenli ve Yukarı Ömer Gölü, Aşağı Ömer Gölü, Kilise Gölü ve Kadim Barajları, Urartu Kralı Menua (M.Ö.810-786) döneminde yapılmıştır. Rusa (Keşiş Göl) ve Köşebaşı Barajları ile Yakup, Kurubaş ve Sıhke Göletleri de, Kral II.Rusa (M.Ö.685-645) döneminde yapılmıştır. Hatta yapılan baraj ve göletler Van Ovası'nın güney bölümünün su gereksinmesini karşılayamadığı için, Gürpınar Ovası'ndan Van Ovası'nın güneyindeki topraklarda bulunan meyve ve sebze bahçelerinin su gereksinmesini karşılayabilmek için 51 km. uzunluğunda olan ünlü Menua (Semiramis/Şamram) Kanalı yapılmıştır. Doğu Anadolu Bölgesi'ndeki diğer su kaynakları üzerinde birbiriyle bağımlı olarak bu kadar çok sulama tesisinin yapılmadığı görülmektedir. Yani Doğu Anadolu Bölgesi'nde bu güne kadar bulunan Urartu sulama tesislerinin yaklaşık olarak beşte biri, Van Ovası'nın doğusunda yükselen Erek Dağı ve eteklerinde yer almaktadır. Öyle anlaşılmaktadır ki Urartu başkenti Tuşpa'nın (Van Kalesi) Van Ovası'nda kurulmasında, Erek Dağı ve eteklerindeki zengin su kaynakları da bir başka olumlu koşulu hazırlamıştır (Belli, 1991).

Sulak Alanlar

Uluslararası kriterlere göre Van İli'ndeki Bendimahi Deltası (370 ha), Çaldıran Sazlığı (2000 ha), Çelebibağ Sazlığı (900 ha), Edremit Sazlığı (1300 ha), Erçek Gölü (9600 ha), Horkum Gölü ve Van Sazlığı olmak üzere yedi adet sınıfı Sulak alan bulunmaktadır. 1996 yılında Van Gölü'nün yaklaşık 4 metre yükselmesi sonucunda Bendimahi Deltasının bir kısmı, Çelebibağ Sazlığı, Edremit Sazlığı ve Van Sazlığı kısmi olarak tahrip olmuştur.

• İlin Jeolojik Yapısı

Van Gölü güneyinin jeolojisi Yılmaz (1978) tarafından ayrıntılı olarak incelenmiş ve dört farklı kaya grubu ayırt edilmiştir; Bitlis masifine ait metamorfik kayalar, ofiyolit topluluğu, geçiş zonu kayaları ve örtü kayaları şeklindedir.

Van gölünün güneyini oluşturan Bitlis metamorfikleri (paleozoik yaşlı gnays, mikoşist, kristalleşmiş kalker ve mermerler gibi) başkalaşım kayalarından oluşmuştur. Van gölünün doğusunda ise daha genç, üst kratese yaşlı tortullar ve yer yer başkalaşım kayaları yaygındır. Bunlar arasında flişler, pembemsi kireçtaşları, konglomeralar, radyolarit ve silis yatakları geniş alanlar kaplar. Van gölünün güney bulunan Alacabük dağı; Eosen sonrasında bölgede egemen olan güney kuzey doğrultulu itilmeler nedeniyle, metamorfite-ofiyolit ve eosen çökellerinin birincil ilişkileri genellikle bozulmuş, bölgede güneye eğilimli, ekaylı bir yapı gelişmiştir.

Bu yapıda eosen çökellerin üst dokunağı hemen her yerde tektoniktir; mermer ya da ofiyolit topluluğu tarafından bindirmelerle örtülmüştür.

Bitlis masifine ait metamorfik kayalar: İnceleme alanında, Bitlis masifinin dış zonuna ait mermerler yer almaktadır. İçlerinde ofiyolitin tipik birimleri, bunların metamorfik eşdeğerleri ve yabancı bloklar bulunur. Bu kaya grubu kretasede oluşmuştur.

Özalp ve çevresi; Alt paleozoikten kuvaternere kadar çeşitli yaşlarda magmatik, metamorfik ve sedimanter kayalar yüzeylenmişlerdir. Alta yeşilimtırak mikaşist, üstte beyaz, gri veya siyah ince yapraklı kalkışist bulunur. Güzeldere köyü güneyinde üst kretase farklıdır; alacalı ve karmaşık tabakalar üzerinde sık nöbetleşen gri kalker ve marn bol makro

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

ve mikro fosillidir. Alt eosen her yerde kalker ile temsil edilmektedir. Özalp çayı ve Karasu boyunca alüvyon rastlanmaktadır (Aktimur ve ark., 1979).

Geçiş zonu kayaları, Ofiyolit topluluğu kayaları ile Bitlis masifinin mermerler arasında dokanak zonunda gelişmiş kayalardır. Bu zonun kalınlığı yer yer 500 m yi bulur. Metamorfizma dereceleri yakın dolaydaki kayalardan belirgin olarak daha yüksek, tane boyları daha iri olan bu kayalar ofiyolit ve mermer kökenli yapısal dilimlerin birbiri içine kamalanmasından oluşmuştur.

Bu zonda yapraklanma çok iyi gelişmiştir. Bu kesim bir geçiş zonu niteliğindedir, bir uçta ofiyolit birimlerine diğer uçta Bitlis masifinin mermerlerine tedrici olarak geçer. Bu kaya grubu kretase ve tersiyer’de oluşmuştur. Örtü kayaları (Genç çökelti kayaları), Ofiyolit ile Bitlis masifinin biraraya gelmesinden sonraki dönemde çökelmiş ve bu birimlere göre örtü konumunda olan kayalardır. Eosen, Miyosen ve Kuvaterner çökellerinden oluşmaktadır. Bunlardan özellikle Eosen çökellerinin, çökeltmeden sonra konumları yapısal olarak bozulduğundan incelenmeleri bölgenin jeoloji gelişimini aydınlatmada önemli ipuçları sağlamıştır. Bu kaya grubunun oluşumu tersiyer’de başlamış günümüzde halen devam etmektedir.

Bu dört kaya topluluğu, gelişme yeri, koşul ve zamanları açısından farklılıklar sundukları için stratigrafik dizilmeleri gözetilmeksizin tektonik birlikler olarak ele alınmışlardır. Bu nedenle tanıtları günümüzdeki dizilmelerine sadık kalınarak yapılmıştır.

Kesan Deresi kesitinde ise Prekambriyen kütleli tamamen silen, fiziksel koşullar açısından kesiklilik göstermeyen bir kesit izlenir. Kesan dere kesitinin üst bölümleri (Sallica mermeri) Mesozoik yaşlıdır (Şengün, 1993). Kesit, Sallica mermerinden sonra Paleozoik – Mesozoik yaşlı metasedimanter paketle devam eder.

Van Gölü’nün batı, kuzey ve kuzeybatı kısımları ağırlıklı olarak Nemrut, Süphan, Tendürek, Etrüsk ve Girekol volkanlarına ait volkanik ve volkanoklastik kayalar ile örtülüdür (Keskin, 2003; Özdemir ve ark., 2006; Oyan ve ark., 2007; Şengör ve ark., 2008). Bu volkanik-volkanoklastik ürünler Doğu Anadolu’nun 4 dönem kayaları kapsamındadır (Şekil 2).

Gölün güney kısmında, 1. dönem metamorfikleri kapsamında yer alan Bitlis Masifine ait metamorfikler yer almaktadır (Yılmaz, 1971; Tolluoğlu, 1981; Şengün, 1984, Göncüoğlu ve Turhan, 1985; Oyan, 2004). Doğu kısımda ise ofiyolitik melanj ve sedimanter kayalar yer almaktadır (Schwiezer, 1975; Valetton, 1978; Acarlar ve ark., 1991; Kempe ve ark., 2002; Üner, 2003). Van gölünün güneyini oluşturan Bitlis metamorfikleri (paleozoik yaşlı gnays, mikoşist, kristalleşmiş kalker ve mermerler gibi) başkalaşım kayalarından oluşmuştur. Van gölünün doğusunda ise daha genç, üst kratese yaşlı tortullar ve yer yer başkalaşım kayaları yaygındır. Bunlar arasında flišler, pembemsi kireçtaşları, konglomeralar, radyolarit ve silis yatakları geniş alanlar kaplar.

Van ilinin güneydoğusu; Kırkgeçit, Topçudeğirmeni ve Yalınca nahiyelerinin çevrelerinde, Kapçık, Dolaylı, Örmeli, Tutak, Çalyan, Yalaztepe, A. Beşparmak, Üçdoğan, Cepkenli, Bükülmez, Yoldurağı, Kılıçtutan, oğldamı, Yuvacık, Geçerli, Dağseven, Taşlıyazı, Sarıçiçek, Dikbıyık, Akdoğu, Topyıldız köyleri ve çevrelerinin anakayası üst kratese (kısmen ofiyolit ve Paleosen beraber) yaşlıdır. Alanda Yeltepe tepesi, Geziyurt, Özlüce ve Geçerli köyleri çevreleri permien yaşlı anakaya ile kaplıdır. Eskinus yaylası ve çevresinde permien yaşlı ana kaya bulunmaktadır. Kalemürük tepesi ve çevresinde serpantin ana kaya mevcuttur. Erkoç ve Baltutan köyleri arasında bazik intruzifler ana kaya bulunmaktadır. Esasında fliši andıran bu orojen kompleks, güneyde Permien kalkerini üzerinde pembemsi bir kalker veya konglomera ile başlar ve daha üstte bir yaban fliši gelir. Bunlar Alplerdeki wildflysch’i andırır.

Şekil 2. Van Gölü çevresinin genelleştirilmiş genel jeoloji haritası (Keskin, 2007'den düzenlenerek).

• İldeki Büyük Toprak Grupları

Van ilinin güneydoğusunda en yaygın görülen büyük toprak grupları kestanerengi ve kahverengi topraklardır. Yer yer daha küçük parça parseller şeklinde arazide etkili ekolojije göre değişen hidromorfik, kolluvial, alluvial topraklar ve çıplak kaya yapısı görülmektedir. Alanımızda bu toprakların görüldüğü yerler ve toprağın önemli özellikleri aşağıda verilmiştir.

Araştırma alanında görülen büyük toprak grupları ve bu grupların sahip olduğu özellikler, Van Gölü Havzası Toprakları ile ilgili rapordan (Anonim, 1971; 1987) faydalanılarak hazırlanmıştır.

Van Gölü'nün güneyinde görülen büyük toprak grupları kireçsiz kahverengi ve kireçsiz kahverengi orman topraklarıdır. Yer yer de daha küçük parçalar şeklinde kireçsiz kahverengi orman toprakları, kestane rengi topraklar, hidromorfik, kolluvial, alluvial topraklar ile dağın zirveye yakın kesimleri ve dik yamaçlar çıplak kaya ve moloz yapısı

görülmektedir. Alanımızda bu toprakların görüldüğü yerler ve toprağın önemli özellikleri aşağıda verilmiştir.

Van ilinin kuzeydoğusunun büyük toprak grupları, Kestanerengi, Kireçsiz kahverengi, Kahverengi orman toprakları ile Aluviyal topraklara rastlanmaktadır.

Büyük bir kesimi iyi drenaje olmuş ve orta bünyeli, yer yer yetersiz ve kötü drenajlı ince, orta ve kaba bünyeli topraklar hakimdir. İlde nadaslı kuru tarım en yaygın arazi kullanma şeklidir.

Kireçsiz Kahverengi ve Kireçsiz Kahverengi Orman Toprakları

Van ilinde en geniş yayılış gösteren toprak grubudur. Özellikle dereler boyunca uzanan dar bir kısım hariç, alanın büyük bir bölümünü oluşturur. Alanımızdaki kireçsiz kahverengi orman toprakları ile birlikte çok sığ, kayalı ve taşlı bir yapıda olup derinliği 0 – 20 cm arasındadır. Arazideki eğim bazı yerlerde, özellikle kuzeye bakan yamaçlarda oldukça fazla olup erozyon derecesi “çok şiddetli” grubundadır. Bu toprak grubuna sahip arazilerin çoğu fundalık durumundadır. Yoldöndü ve Balaban köylerindeki kireçsiz kahverengi topraklar litozolik tiptedir.

Kestanerengi topraklar

Van ve çevresinin büyük bir bölümü 2.000 m'nin üzerinde olması, özellikle 2000 m'nin üzerindeki marnlar üzerinde oluşan kestanerengi toprakları arttırmıştır. Gürpınar ilçesinin kuzey batı kesimi hariç Van ilinin güneydoğu kesimleri kestanerengi topraklarla kaplıdır. Tutmaç, Aşağıbeşparmak, Yukarıbeşparmak, Cepkenli, Üçdoğan, Sıcaksu, Topyıldız, Atabinen, Akdoğu, Bukey, Dağseven, Oğuldama köyleri ve çevreleri, Kırkgeçit, Yalınca ve Topçudeğirmeni nahiyeleri ve çevrelerinde kestanerengi topraklar bulunmaktadır. Kalın koyu kahverengi A (bazen yapısal B) ve bunun alt kısmıyla C içinde oluşan kireç birikim katından ibaret bir profil gösterir Yükseltinin 2000 m'ye varmasıyla yağış artışı sıcaklığın düşüşü ve organik madde parçalanması nedeniyle kestanerengliler yaygınlaşır. 1700–2000 m'lerde kalker üzerinde kahverengi, daha düşük kireçli materyal üzerinde kestanerengi toprak oluşmuştur.

Havzadaki belirgin katmanlaşma gösteren kestanerengi topraklar, 30–60 cm derinliktedir. Dik eğimlerde, belirli oluşum göstermeyen topraklarda ve ilgili litosollerde derinlik 10 cm'ye kadar düşer. Kestanerengi topraklarda üstte kalan A1 ve altta kireç birikim katı vardır. Bazı hallerde yalnız yapıca değişim gösteren B görülebilir.

Renk koyu gri kahveden çok koyu kahveye kadar değişir. C'nin rengi gri – koyu gri arasındadır. Bünye genellikle killidir, killi tın, kumlu tın değişimleri görülebilir. Yapı üstte taneli ve blok, altta blok ve prizmatiktir. Kil birikimi yoktur kıvam üstte çok dağılgan hafif serttir. Altta daha sıkı ve daha serttir. Profil sık, ince gözeneklidir. A1in alt kısımlarında iplikçikler, C'de kitleye yayılmış halde kireç birikimi vardır. Yükselti genellikle 1900 m'nin üzerindedir. 2500 m'de tipik kestanerengi topraklar görülür.

Alanımızda Aydınocak, Kuşluk, Değirmitaş köyleri ile Aksoğan köyleri çevrelerinde bulunan kestone renkli topraklar, özellikle 1800 m'nin üzerindeki marnlar üzerinde oluşur.

Kalın koyu kahverengi A (bazen yapısal B) ve bunun alt kısmıyla C içinde oluşan kireç birikim katından ibaret bir profil gösterir. Yükseltinin 2000 m'ye varmasıyla yağış artışı sıcaklığın düşüşü ve organik madde parçalanması nedeniyle kestone renkliler yaygınlaşır. Yaklaşık iklim yüksekti koşullarındaysa, 1700–2000 m'lerde kalker üzerinde kahverengi, daha düşük kireçli materyal üzerinde kestone rengi toprak oluşmuştur.

Havzadaki belirgin katmanlaşma gösteren kestone rengi topraklar, 30–60 cm

derinliktedir. Kestane rengi topraklarda üstte kalan A1 ve altta kireç birikim katı (Cca) vardır. Bazı hallerde yalnız yapıca değişim gösteren B görülebilir.

Renk koyu gri kahveden çok koyu kahveye kadar değişir. C'nin rengi gri – koyu gri arasındadır. Bünye genellikle killidir, killi tın, kumlu tın değişimleri görülebilir. Yapı üstte taneli ve blok, altta blok ve prizmatiktir. Kil birikimi yoktur kıvam üstte çok dağılgan hafif serttir. Altta daha sıkı ve daha serttir.

Kahverengi topraklar

Van gölünün hemen doğusundaki düşük yükselteli kesimlerde, kireçli kayalar üzerinde, soluk kahverengili A1, B ve kireç birikimli C katmanlarını kapsayan kahverengi topraklar görülmektedir. Toprağın, üzerinde bulunduğu kireçtaşı ve marlalar Üst – Kratese, Miosen ve Neojen yaşlıdır. Ortak özellikleri her üç oluşumunda yüksek oranda kireç içermesidir. Kahverengi toprağa özelliğini veren asıl etken ana maddeyle birlikte yağıştır. Yağışın azlığı (400 mm'den) az, yükseltinin diğer kesimlere oranla düşük olmasındandır.

Havzadaki belirgin oluşumlu kahverengi topraklar 30 – 50 cm kalınlığındadır. Hafif eğimlerde bu 80 cm çıkabilir. Dik eğimlerde sığlaşır ve litosollere geçer, profilde 10 – 15 cm'lik A1'in altında yapı ve kıvamca farklı B katı gelir. B'nin alt kısmıyla C içinde kireç birikim katı vardır. Toprağın sığlaşmasıyla B ortadan kalkar.

Renk kuru iken açık kahvemsiz gri soluk kahve ve açık sarımsı kahvedir. Nemli iken gri- kahve aralığında değişir. Bünye ana maddeye bağlı olarak çakıllı tından kile kadar değişir. Yapı üstte ve altta bloktur. Üst toprak bazen taneli yapı gösterir. Kıvam üstte yumuşak ve dağılgandır. Bazen daha serttir. Altta hafif ve serttir, nemli iken sıklıdır. B sık gözeneklidir. Bütün profil kireçli olup şiddetli köpürme gösterir. Kahverengi tonundaki kolluvyal etekler ve hafif eğimli tepeler ve sırtlar bu toprağın tipik oluşum alanlarıdır. Bunlar iyi drenajlıdır. Dik eğimlerde drenaj aşırılaşır, aşınım etkindir, toprak sığdır. Daha sonra, ince A1 den başka oluşum göstermeyen Litosollere geçilir bunlar kahverengi kuşağının litosolik birimleri halinde bulunur.

Kolluvyal topraklar

Belli başlı köylerde görülen topraklar, küçük parçalar halinde, zayıf, A'dan başka oluşum göstermeyen genç kolluvyal topraklardır. Alanda geniş yayılım göstermemesinin sebebi, sadece kolluvyal materyal bulduran toprak kuşağına ait oluşum göstermesidir. Yer çekimi ve küçük akıntılarla taşınan kolluvyal materyal genellikle çakıllıdır. Yüzey hafif ve orta eğimli olup drenajı iyidir. Eğim, iyi drenaj ve çakıllılık toprağı aluvyallerden ayıran başlıca özelliklerdir. Ayrıca kolluvyal materyalde profil içinde çakıl, kum vb. yatay olarak sınıflanmamış olup karışıktır.

Derelerin ve yüzeysel akıntıların kısa mesafelerden taşıyarak eğimin azalmış olduğu yerlerde de bu topraklara rastlanmaktadır. Özellikle Van Gölü havzasındaki dereler boyunca dar bir alanda uzanır. Arazideki bu topraklar çok sığ olup yüzey eğimi de çok azdır. Erozyon riski yok denecek kadar azdır.

Hidromorfik Topraklar

Materyali genellikle kestane rengi ve kahverengi toprak alanlarının taşınımıyla oluşan toprak grubu özellikle araştırma alanımızın güneyinde bulunan yüksek yaylaların aşağı kısımlarında; örneğin Kaya mezarısı ve çevresi, Çiftepınar, Tüzek, Nebirnav ve Tırşın yaylaları ve çevrelerinde bulunur. Toprak aluvyallerden kalın, koyu A1 ile farklıdır.

Gleyleşmiş gri renkli C katıda bu toprağa ait bir özelliktir. Çayır örtüsü yaygındır. Yaşlık bu örtü için iyi destek sağlar.

Çıplak kayalar ve Molozlar

Sarp dağlık arazi içindeki kaya çıkışları, taşlık ve molozlar bu birimde yer almaktadır. Kaya yüzeyi bitki örtüsünü destekleyecek topraktan yoksundur. Van'da özellikle yekpare kayalık alan olan dağ ve tepelerin çevrelerinde, yamaçlarında, özellikle zirve ve zirveye yakın alanlarda blok kayalıklardan oluşmaktadır.

Sarp dağlık arazi içindeki kaya çıkışları, taşlık ve molozlar bu birimde yer almaktadır. Kaya yüzeyi bitki örtüsünü destekleyecek topraktan yoksundur. Bu alanlarda görülen çıplak taş ve kayalar, aşınma toprak oluşumundan daha hızlı olduğu için genellikle bitki örtüsü bakımından çok zayıf alanlardır.

İrmak taşkın Yatakları

Alanımızda yer alan Akköprü, Deliçay, Bendimahi, Bahçesaray, Çataksuyu, Maden, Karasu, Arap, Özalp ve Büyük çayların yatakları ve bu çayların kolları olan birçok dere bu özelliكتedir. Akarsuyun boylarındaki her yıl taşınma uğrayan, çeşitli bünyeli alluvyal materyal, kumluk, taşlık alanlardır ve yaz aylarında kurur.

Sazlık Bataklık Arazi

Alanımızda bulunan akarsu ve göllerin kenarlarında sazlık ve bataklıklar vardır. Bu alanda bulunan sazlıklar hidromorfik toprak sınırı içinde kalır.

Araştırma alanımızda Van Gölü sahillerinde özellikle yerleşim alanların yakınılarında göle tatlı suların karıştığı alanların sahillerinde dar alanlarda bataklıklar vardır. Bu alanda bulunan sazlık toprakları hidromorfik toprak sınırı içinde kalır.

• İlin Meteorolojik ve İklimsel Özellikleri

İklim geniş bir bölge içinde uzun yıllar boyunca (300-500 yıllık zaman ölçüleri) değişmeyen ortalama hava koşullarıdır (Erinç, 1996; Şensoy ve ark., 2000; Erol, 2004; Atalay, 2005). Çok sayıda bilim insanının farklı iklim sınıflandırmaları mevcuttur. Bu sınıflandırmalardaki farklılıklar, iklim sınıflaması yapılırken temel alınan yıllık sıcaklık, yağış, iklim gruplarının vejetasyon bölgelerine yakınlığı, nispi nem, güneşlenme süresi, ortalama sıcaklık, ortalama maksimum sıcaklık ve buharlaşma gibi değişkenlerden kaynaklanmaktadır.

Türkiye'yi yaz ve kış aylarında 4 hava kütleleri etkiler. Bunlar karasal karakterli soğuk ve kuru hava kütleleri (cP), soğuk nemli karakterli (mP), nemli yağışlı (mT) ve sıcak kuru (cT) hava kütleleridir (Erol, 2004; Şensoy ve ark., 2000).

Türkiye'de karasal iklim, Akdeniz iklimi, Marmara (geçiş) iklimi ve Karadeniz iklimi tipleri ayırt edilmiştir (Atalay, 1997). Üç tarafı denizlerle çevrili olan ülkemizde denizlerin etkisi ile kıyı bölgelerinde daha ılıman iklim özellikleri görülür. Deniz etkilerinin iç kesimlere girmesini engelleyen Kuzey Anadolu Dağları ve Toros sıradağları nedeniyle iç kesimlerinde karasal iklim özellikleri görülür (Şensoy ve ark., 2000) (Şekil 3).

Şekil 3. Van Gölü ve çevresini etkileyen iklim sistemleri

cP; karasal soğuk hava kütlesi (continental polar air masses), mP; denizel soğuk hava kütlesi (marine polar air masses), mT; denizel sıcak hava kütlesi (marine tropical air masses), cT; karasal sıcak hava kütlesi (continental tropical air masses) (Litt ve ark. 2009'dan Türkçeleştirilerek alınmıştır (Akcar ve Schlüchter 2005)). 1a: Güneydoğu Anadolu karasal iklimi, 1b: Doğu Anadolu karasal iklimi, 1c: İç Anadolu karasal iklimi, 1d: Trakya karasal iklimi, 2:Akdeniz iklimi, 3:Marmara (geçiş) iklimi, 4: Karadeniz iklimi (Atalay, 1997). (Şekil 4).

Şekil 4. Türkiye iklim bölgeleri

Bir bölgenin iklimi, coğrafik ve biyolojik bir çevre içinde yapılmış olan meteorolojik rasatlar yorumlanarak belirlenir. Van ilinin iklimi genel çerçevesiyle Van, Erciş, Muradiye, Çaldıran, Özalp, Gürpınar, Başkale, Çatak ve Gevaş istasyonlarından alınan meteorolojik

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

verilere göre değerlendirilmiştir. En son ve daha kapsamlı bilgiler ışığında iklimi değerlendirebilmek için mevcut meteorolojik veriler Başbakanlık Devlet Meteoroloji İşleri Genel Müdürlüğü'nden temin edilmiştir.

İlin en düşük sıcaklıkları Ocak ayında (-46.4°C), ortalama düşük sıcaklıklar da Şubat aylarındadır (-23.1°C). Ortalama yüksek sıcaklıklar Temmuz ve Ağustos aylarındadır (30.0°C).

En yüksek sıcaklıklar Temmuz ayında ($37,5^{\circ}\text{C}$) ölçülmüştür. Bitki örtüsü oluşumunda yıllık yağış miktarı ve yağışın mevsimlere dağılışı ile kurak periyodun bulunup bulunmaması yanında kuraklık şiddeti de büyük bir öneme sahiptir. Ortalama düşük sıcaklıklar Ocak ayında rapor edilmiştir. Yıllık yağış miktarı Özalp' ta 383,5 mm, Van'da 380.4 mm, Muradiye'de 524.8 mm, Gürpınar'da 281.0 mm, Güzelsu'da 250.3 mm, Başkale'de 389.1 mm, Gevaş'ta 505.1 mm, ve Çaldıran' da 451.9 mm olup bu istasyonların bulunduğu bölgelere en fazla yağış ilk bahar aylarında düşmektedir (Tablo 1).

Yıllık ortalama nisbi nem değerleri en az %53 ile Muradiye, en yüksek % 67 ile Özalp'tadır. Nisbi nemin en yüksek değeri (%80) kış ve ilkbahar aylarında; en düşük (%50) değeri ise yaz aylarında ölçülmüştür.

Çalışma alanı çevresindeki istasyonların yıllık ortalama nisbi nem değerleri şu şekildedir; Gürpınar'da % 61, Güzelsu'da % 56.5, Başkale'de % 57, Gevaş'ta % 62, Gürpınar' da % 61. Nisbi nem en yüksek kış ve ilkbahar aylarında, en düşük ise yaz aylarında ölçülmüştür. En yüksek nisbi nem, Başkale'de (% 70) ve Gürpınar'da (% 71) Aralık ve Ocak aylarında, Güzelsu'da (% 76) Ocak ayında ve Gevaş'ta (% 70) Şubat ayındadır. En düşük nisbi nem değerleri Gürpınar'da (% 48) ve Güzelsu'da (% 27) Temmuz ayında, Başkale'de (% 42) ve Gevaş'ta (% 54) Ağustos ayında kaydedilmiştir.

Tablo 1. Van, Özalp, Muradiye ve Çaldıran'ın Biyoiklim tipleri ve bunlar ile ilgili veriler. (DMİ, 2017)

İstasyon	Yükseklik (m)	P (mm)	M	m	Q	PE	PE / M	Biyoiklim Katı
Van	1671	383.9	28	-7.2	38.48	27.9	0.99	Yarı kurak alt buzlu Akdeniz iklimi
Erciş	1678	419	27.4	-10.4	36.19	32.8	1.19	Yarı Kurak Alt Buzlu Akdeniz
Özalp	2100	393.5	25.5	-16.9	33.46	63.1	2.47	Yarı kurak alt buzlu Akdeniz iklimi
Muradiye	1706	524.8	30.0	-10.8	45.5	49.7	1.65	Yarı kurak üst buzlu Akdeniz iklimi
Çaldıran	2000	551.9	26.4	-23.1	33.2	64.4	2.43	Yarı kurak alt buzlu Akdeniz iklimi
Gürpınar	2175	281	28.5	-10.2	25.73	18.7	0.65	Kurak üst, kışı buzlu Akdeniz iklimi
Güzelsu	2100	250.3	30.0	-9.2	22.53	17.1	0.57	Kurak üst, kışı son derece soğuk Akdeniz iklimi
Başkale	2400	389.1	25.9	-10.5	38.08	37.9	1.46	Yarı kurak alt, kışı buzlu Akdeniz iklimi

Çaldıran'da yılın yedi ayı, Muradiye'de yılın altı ayı, Erciş ve Van'da yılın beş ayı muhtemel don olasılığı olan aylardır. Bu duruma göre Çaldıran'da yılın tüm aylarında don olasılığı bulunmaktadır.

Araştırma bölgesinde en fazla yağışı Muradiye ilçesi almaktadır. Çizilen diyagramlarda görüldüğü gibi araştırma alanının bulunduğu Başkale ilçesi ile ona yakın

istasyonlardan Başkale’de yılın dört ayı, Güzelsu’da yılın beş ayı, Van’da yılın üç ayı, Gürpınar’da yılın üç ayı mutlak donludur.

Başkale’de yılın dört ayı, Güzelsu’da yılın iki ayı, Van’da yılın beş ayı, Gürpınar’da yılın altı ayı muhtemel don olasılığı olan aylardır Araştırma bölgesinin çevresindeki tüm istasyonlarda Haziran ayı ortalarından Ekim ayı başlarına kadar fazla şiddetli olmayan kurak bir periyot görülmektedir (Şekil 5-12).

Şekil 5. Van ilinin iklim diyagramı

- | | |
|--|-------------------------|
| a: Meteoroloji istasyonu | i: Nemli periyot |
| b: Ortalama yıllık sıcaklık (°C) | k: Mutlak donlu aylar |
| c: Ortalama yıllık yağış (mm) | h: Kurak periyot |
| f: Sıcaklık eğrisi | l: Muhtemel donlu aylar |
| g: Yağış eğrisi | |
| m: En soğuk ayın ortalama minimum sıcaklığı (°C) | |
| n: Mutlak minimum (en düşük) sıcaklık (°C) | |

Şekil 6. Erciş (Van) ilçesinin iklim diyagramı

Şekil 7. Muradiye (Van) ilçesinin iklim diyagramı

Şekil 8. Çaldıran (Van) ilçesinin iklim diyagramı

Şekil 9. Gürpınar ilçesinin iklim diyagramı

Şekil 10. Güzelsu (Hoşap) nahiyesinin iklim diyagramı

Şekil 11. Başkale ilçesinin iklim diyagramı

Şekil 12. Gevaş ilçesinin iklim diyagramı

Van İli güneşlenme bakımından farklı bir öneme sahiptir. Van ilinde yılın 120 günü güneşli, 200 günü ise bulutlu ve 45 günü kapalıdır.

Van ili ve çevresinde yaz mevsiminde kıyı turizmi için Temmuz ve Ağustos aylarının uygun olduğu, kış döneminde ise kış turizm şartları açısından Aralık, Ocak, Şubat, Mart ayları uygun olarak görülmektedir.

• İlin Genel Doğal Özellikleri

Türkiye üç farklı flora bölgesinde (Avrupa-Sibirya/Euro-Sibirian; İran-Turan/Irano Turanian; Akdeniz/Mediterranean) bulunmaktadır. Batı ve güney bölgeleri “Akdeniz” flora bölgesinde, iç kesimler ve doğunun büyük bir kısmı da “İran-Turan” flora bölgesinde yer almaktadır (Şekil 13).

İran-Turan flora bölgesi orta, doğu ve güneydoğu Anadolu’yu kapsar ve genel olarak step vejetasyonu hakimdir. Step; soğuk kış ve kuraklığın etkin olduğu yağışça fakir yetişme ortamlarındaki çalı ve ağaçlarca fakir olan kurak ırkların bulunduğu vejetasyon tipidir (Donner, 2007). Orta Anadolu’nun kuzeyi, batısı ve güneyi *Pinus nigra* ormanlarıyla çevrilidir ve bu ormanlar *Quercus*’lar ile karışık haldedir (Atalay, 1983). Güneydoğu Anadolu’daki yaylalar ve ovalar steplerle kaplıdır (Atalay, 1983). Doğu Anadolu bölgesinin kuzeydoğu kesiminde *Pinus sylvestris* ormanları (Allahuekber dağlarının (Kars) kuzey ve kuzeybatı yamaçlarında 1500 m’den 2800 m’ya kadar olan kesimlerinde) yayılış göstermektedir. Bu ormana düşük oranda *Populus tremula*, *Rubus ideaus*, *Rosa pulverulanta*, *Acer platanoides*, *Salix caprea* gibi ağaç ve çalı formunda bazı türler eşlik etmektedir. Doğu Anadolu’da *Quercus* (*Quercus robur*, *Q. infectoria*, *Q. petraea*, *Q. libani*, *Q. brantii*) ormanları geniş yayılım alanına sahiptir. Nemrut Dağı’nda 1600-1700 m yükseklikler arasında *Quercus robur* yayılış göstermektedir. Doğu Anadolu bölgesinde meşe ormanlarının yanı sıra *Betula pendula* (Avrupa-Sibirya elementi) ormanları Nemrut Dağı’nda, Ağrı, Kop ve Bingöl dağlarında yayılış göstermektedir. Bu orman vejetasyonunun yanı sıra Doğu Anadolu bölgesinde çalı ve step vejetasyonu yayılış gösterir. Ova steplerinde *Limonium meyeri*, *Tamarix parviflora*, *Carex divisia*, *Typha latifolia*, *Salix alba*, *Hippophae rhamnoides*, *Plantago lanceolata*, *Prunella vulgaris*, *Polygonum bistorta*, *Ephedra*

distachia, *Ephedra major* gibi bitkiler gözlenmektedir (Şekil 14). Dağ steplerinde ise 2600-2700 m'ye kadar *Acantholimon kotschyi*, *Artemisia tauriaca*, *Centaurea virgata* gibi türler yer almaktadır. Vadi kenarlarında 1300-2200 m yüksekliklerde *Rumex scutatus* ile *Centranthus longiflorus* birlikleri geniş yayılıma sahiptir (Tatlı, 2004).

Vejetasyon; “bir bölgedeki yer alan çeşitli türlerin veya aynı türün çok sayıda bireylerinin oluşturduğu bitki topluluğunu ifade eder” (Seçmen, 2004). Başka bir deyişle vejetasyon, yaşama koşulları birbirine benzeyen bitkilerin herhangi bir coğrafi bölge üzerinde bir arada toplanma şeklidir (Akman ve ark., 2001). Vejetasyon ormanlar, makiler, çayırlar gibi birimlere ayrılır ve bu birimlere bitki formasyonu adı verilir. Bitki formasyonu içinde görülen ara bölümlere de birlik adı verilir (Seçmen, 2004). Flora bir ortamdaki bitkilerin tümünün aile, cins ve türlerine göre sınıflandırılmasıdır. Flora bölgesi ise bitkilerin ilk olarak çıktığı kaynak alan ve yetişme bölgesidir (Atalay, 2005).

Şekil 13. Türkiye'deki ana flora bölgeleri (Donner, 2007'den düzenlenerek)

Türkiye'nin bitki örtüsü haritasına göre, Van Gölü'nü çevreleyen alanlar Doğu Anadolu meşe ormanı, Doğu Anadolu ova bozkır, Doğu Anadolu yüksek dağ bozkır, Doğu Anadolu yüksek dağ çayırı ve Doğu Anadolu dağ bozkır biyocoğrafik alanları ile çevrilidir (Eken ve Atal, 2006).

Van ilinde bulunan ormanlarda genellikle meşe ve yapraklı ağaç türleri mevcuttur. Yaygın olarak mazı meşesi, palamut meşesi, saplı meşe, Toros meşesi, iri palamut meşesi, titrek kavak, çınar, dişbudak, ceviz, karaağaç ve ardıç türleri ilde bulunan yapraklı ağaç türlerine örnektir. Van ilinde önemli sulak alanlar bulunmaktadır. İlde yer alan sulak alan ilin biyolojik çeşitliliğini arttırmaktadır. İl sınırları içerisinde sulak alan kriterlerine sahip 12 adet Sulak alan bulunmaktadır. Bunlardan Bendimahı Deltası (Muradiye), Çelebibağı Sulak Alanı (Erciş), Dönemeç Deltası (Edremit), Erçek Gölü Sulak Alanı (İpekyolu), Akgöl (Özalp), Turna (Keşiş) (İpekyolu) ve Karasu Sulak Alanı (Tuşba) Ulusal Sulak Alanı Komisyonu tarafından Ulusal Öneme Haiz Sulak Alan olarak ilan edilmiştir. İldeki sulak alanların varlığı özellikle ilde bulunan kuş türü çeşitliliğine ve sayısına büyük katkı sağlamaktadır. Bununla birlikte dünyada eşine çok az rastlanan, balıkların yaşam alanlarını terk ederek nehir yukarı göçme hadisesini de Van Balığı olarak bilinen İnci Kefali türü Van ilinde gerçekleştirmektedir. Dünyanın en büyük sodalı göllerinden biri olan Van Gölünü terk

eden inci kefalleri yumurtlamak amacıyla nehir yukarı geçerek neredeyse bir mucize gerçekleştirerek görsel bir şölen sunmaktadır.

Şekil 14. Van Gölü'nü çevreleyen alanların güncel bitki örtüsü haritası (Eken ve ark., 2006'dan düzenlenerek)

İlin Genel Nüfus Özellikleri

Van ilinin nüfusu TÜİK 2019 verilerine göre 1.136.757 kişidir. En büyük ilçe 326.007 kişi ile İpekyolu ilçesidir. Van İli 06.12.2012 tarihinde Büyükşehir statüsüne kavuşmuş ve 13 ilçesi İpekyolu, Tuşba, Edremit, Erciş, Çaldıran, Muradiye, Özalp, Saray, Gevaş, Bahçesaray, Çatak, Gürpınar ve Başkale olarak belirlenmiştir. Van iline ait nüfus durumu, Türkiye geneline göre nüfus yoğunluğu, göç alma/verme durumu, yaşlı ve genç nüfus oranları, cinsiyet dağılımı aşağıda Tablo 2'de özetlenmiştir.

Van nüfusu bir önceki yıla göre artmıştır. 2019 yılı Van nüfusu 1.136.757'dir. Van'ın nüfusu Türkiye nüfusunun %1,36'sıdır (Tablo 3). Bu nüfus, 578.044 erkek ve 558.713 kadından oluşmaktadır. Toplam nüfusun %49,15'i kadın, %50,85'i erkektir.

Nüfusun %37'si 0-14 yaş grubu, %31 ise 15-29 yaş grubu içerisinde. Toplam nüfusun yaklaşık %62'inin 35 yaşın altında olması genç nüfusa sahip olduğunu göstermektedir (Tablo 4).

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Tablo 2. Van il nüfusunun ilçelere dağılımı (TÜİK, 2019)

İlçe	İlçe Nüfusu	Erkek Nüfusu	Kadın Nüfusu	Nüfus Yüzdesi
İpekyolu	326.007	163.026	162.981	% 28,68
Erciş	175.108	90.367	84.741	% 15,40
Tuşba	162.848	84.191	78.657	% 14,33
Edremit	127.505	63.837	63.668	% 11,22
Özalp	65.296	33.266	32.030	% 5,74
Çaldıran	62.530	31.982	30.548	% 5,50
Muradiye	50.206	25.733	24.473	% 4,42
Başkale	48.838	24.769	24.069	% 4,30
Gürpınar	34.393	17.721	16.672	% 3,03
Gevaş	28.235	14.267	13.968	% 2,48
Çatak	20.592	10.860	9.732	% 1,81
Saray	20.498	10.528	9.970	% 1,80
Bahçesaray	14.701	7.497	7.204	% 1,29

Tablo 3. Van ili nüfusunun Türkiye nüfusuna göre oranı

Yıllar	Nüfus
Türkiye Nüfus (2019)	83.154.997
Van Nüfus (2019)	1.136.757
Nüfus oranı (%)	%1,36

Tablo 4. Yıllara göre Van ili yaş grubu dağılımına göre nüfus verileri

Yıl	Yaş Grubu	Nüfus	Nüfus Yüzdesi
2019	0-4 Yaş	132.982	% 11,70
2019	5-9 Yaş	129.655	% 11,41
2019	10-14 Yaş	124.892	% 10,99
2019	15-19 Yaş	124.733	% 10,97
2019	20-24 Yaş	108.604	% 9,55
2019	25-29 Yaş	106.312	% 9,35
2019	30-34 Yaş	86.726	% 7,63
2019	35-39 Yaş	76.237	% 6,71
2019	40-44 Yaş	53.559	% 4,71
2019	45-49 Yaş	52.853	% 4,65
2019	50-54 Yaş	35.866	% 3,16
2019	55-59 Yaş	34.565	% 3,04
2019	60-64 Yaş	24.343	% 2,14
2019	65-69 Yaş	17.304	% 1,52
2019	70-74 Yaş	12.663	% 1,11
2019	75-79 Yaş	7.793	% 0,69
2019	80-84 Yaş	4.208	% 0,37
2019	85-89 Yaş	2.384	% 0,21
2019	90+ Yaş	1.078	% 0,09

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Van ilinde 2008-2019 yılları arasında göç alma-göç verme durumu aşağıdaki tabloda verilmiştir. En fazla göç 2011 yılında 72.273 kişinin ili terk etmesiyle yaşanmıştır. Bu durumun temel sebebi 2011 yılında ilde gerçekleşen deprem olduğu gözlemlenmiştir (Tablo 5).

Tablo 5. Van İli 2008-2019 Göç Durumu

Yıl	Aldığı göç	Verdiği göç
2018-2019	34 372	39 575
2017-2018	34 691	44 954
2016-2017	31 971	48 269
2015-2016	28 902	49 035
2014-2015	30 492	48 061
2013-2014	27 587	44 435
2012-2013	32 118	38 507
2011-2012	50 003	46 639
2010-2011	23 415	72 273
2009-2010	23 231	31 312
2008-2009	22 866	27 175

İlin Sosyoekonomik ve Sosyokültürel Durumu

İlin Sosyoekonomik Yapısı: Van ilinin sosyo-ekonomik durumu denince ilk önce geçim kaynakları ve ekonomik üretim biçimleri akla gelmektedir. Van ilinin, çevresindeki diğer illere göre daha gelişmiş bir yapısı vardır. Bunun sebepleri coğrafi şartları başta olmak üzere köklü bir geçmişi olmasına ve eski ticaret yollarının üstünde bulunmasına bağlanabilir. İlin genel ekonomik faaliyetleri tarım, hayvancılık, balıkçılık, madencilik ve sanayidir. İlde vejetasyon süresinin kısa olması, geniş çayır-mera alanlarının ve yüksek yem bitkilerinin bulunması nedeniyle, ilde sanayiden çok tarıma dayalı bir ekonominin geliştiği, tarımsal faaliyetler içerisinde de hayvancılığın ön plana çıktığı söylenebilmektedir. Canlı hayvan, gıda, giyim ticareti, bazı sanayi ve el sanatları ürünlerinin imalatı ve pazarlaması, turizm ve inşaat işleri il ekonomisinin önemli faaliyet dallarını teşkil etmektedir. İl ekonomisinde ticaret, tarımsal faaliyetlerden sonra ikinci sırada yer almaktadır. Van'da tarımsal ve hayvansal ürünler, sanayi ürünleri, inşaat malzemeleri, ev araç ve gereçlerinin ticareti yapılmaktadır. İran ile sınır ticareti kapsamında, sebze ve meyve ithal edilirken; inşaat malzemeleri ve bazı sanayi ürünleri ihraç edilmektedir. Sanayi; hammaddeyi yerinde işlemek, ihtiyaçları temin etmek ve istihdama katkıda bulunmak yönlerinden önem arz etmektedir. İlde bulunan sanayi tesislerinin önemli bir bölümü tarım ürünlerine dayalı sanayi tesisleridir. Un, yem, süt fabrikaları, et kombinası, et entegre tesisi, ağaç sanayi tesisleri ilde faaliyet gösteren tesislerin başında gelmektedir. Bunun yanında çimento, enerji, plastik vb. tesisleri de bulunmaktadır. Van ilinde kültür, doğa, kış, spor, av turizmi ve sağlık-kaplıca turizmi gibi turizm faaliyetleri de yapılmaktadır. Çok sayıda otel, restoran, kafeterya, lokanta, kahvaltı salonları, dinlenme tesislerinin bulunduğu ilin, yerli ve yabancı turist potansiyeli oldukça fazladır.

Van ilinde çalışan halkın büyük bir bölümü tarım alanında çalışmaktadır. Tarım çalışmaları ekim, dikim ve hayvancılık işleridir. Halkın büyük bir kesiminin tarım alanında çalışmasının nedeni bu halkın çoğunun köy ve kasabalarda yaşıyor olmasıdır. Buralarda esas

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

geçim kaynağı çiftçiliktir. Van il topraklarının engebeli olması, kışın uzun ve sert geçmesi sebebiyle bitki üretimi sınırlıdır. Van Gölü çevresinin iklimi daha az soğuk geçtiği için tahıl ve sebze ekimi burada yapılmaktadır. Ekime müsait alanların ancak % 20'sinde sulama yapılmaktadır. Van ilinde bulunan ilçelerde özellikle Edremit ile Erciş ilçelerinde yaşayan nüfusun önemli bir kesimi endüstri, inşaat hizmetleri, ticaret ve ulaştırma işlerinde çalışmaktadır. Van ilinde bu işlerde çalışan halk ürettikleri sayesinde ülke ekonomisine önemli ölçüde katkı sağlamaktadır (Tablo 6).

İlde en fazla tarım üzerine çalışan bir bulunmaktadır. Van ilinde çiftçilik ovalarda, akarsu vadilerinde ve yer yer eğimi az olan yamaçlarda yapılmaktadır. İlde en çok üretilen tarım ürünü yem bitkisi dir. İkinci sırayı da buğday almaktadır. Şekerpancarı sulama yapılan topraklarda üretilmekte ve çok gelir sağlayan bir ürün olarak kendini göstermektedir. Meyvecilik daha çok Merkez ilçe, Erciş ve Edremit ilçelerinde yapılmaktadır. En çok üretilen meyveler elma, armut, kayısı, zerdali, kiraz ve cevizdir. En çok üretilen sebzeler ise domates, fasulye, lahana, karpuz ve patlıcandır.

Tablo 6. Yıllara Göre Van İlinde Toplam İşlenen Tarım Alanı (hektar)

Yıl	Toplam İşlenen Tarım Alanı (hektar)
2009	263.246
2014	325.331
2019	286.767

Kaynak: TÜİK, 2020.

Van ilinde küçükbaş hayvancılık çok yapılı r ve bu alanda il Türkiye'de 1. sırada yer almaktadır. Özellikle koyun ve keçi beslenmektedir. Ayrıca sığır yetiştiriciliği de yapılmaktadır. Koyun ve keçinin en çok yetiştirildiği ilçe Merkez ilçedir. İlde en çok yetiştirilen hayvan koyundur. Daha sonra sıra ile keçi ve sığır gelir. Koyun sayısı Konya'dan sonra ikinci sırada yer alır. Mera hayvancılığı yapılı r. Geniş mera ve çayır lar a sahiptir. Türkiye'deki koyun varlığının %5,5'i Van'dadır. İlde en çok koyun beslenir ve arıcılık gelişmiştir (Tablo 7).

Tablo 7. Yıllara Göre Van İlinde Büyükbaş Hayvan Sayısı

Yıl	Van İli Büyükbaş Hayvan Sayısı
2009	174.612
2014	163.958
2019	180.693

Kaynak: TÜİK, 2020.

Van ilinde büyük göller olmasına rağmen bu göllerin sodalı oluşu sebebiyle balık türleri ve miktarı azdır. İlde Van Gölü, Erçek Gölü, baraj göllerinde ve tatlı akarsularda balık avcılığı yapılmaktadır. Özellikle Van gölü ve Erçek Gölünde inci kefal i, Çatak ve Bahçesaray çaylarında Alabalık, Zerne k'te aynalı sazan balığı avcılığı yapılmaktadır.

İlin en önemli geleneksel el sanatları kilimcilik ve gümüşçülüktür. Tarih boyunca Van gümüş sanatı "Sava" özel Van iş i gümüşçülüğünün önemli bir merkezi olmuştur. Gümüş yüzük, küpe, sigara tabakası, ağızlık, tespih gibi çeşitli eşyalar ve takılar yurt içinde ve yurt dışında alıcı bulmaktadır. Van'da kilimciliğ in tarihçesi çok eskilere dayanır. Van ve yöresinde özelliğini kaybetmeden koruyan kilimler dokunmaktadır. Halıcılık Van ilinde son

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

yıllarda kilimcilikle birlikte gelişen ilgi çeken önemli bir el sanatıdır. Van'da örülen halılar özellikle Van dışında alıcı bulmaktadır.

Van ilinde çıkarılan madenler demir, soda, tuz, perlit, jips, kömür ve kükürttür. Rus işgali sırasında Ruslar Muradiye ilçesi yakınlarında Korzot köyünde günde 1 ton petrol çıkarmışlardır. Van'ın Özalp ve Erçek bölgelerinde hâlen petrol arama çalışmaları devam etmektedir. Sanayi ilde yeni yeni gelişmeye başlamıştır. Mevcut fabrikalar tarım ve hayvan ürünlerini işleyen tesislerdir. 10 veya daha fazla işçi çalıştıran iş yeri sayısı 40'a ve 2-9 arasında işçi çalıştıran işyeri sayısı 400'e yakındır. Başlıca fabrikaları: Van Çimento Fabrikası, yem fabrikası, et kombinası, Van Peynir Tereyağı Fabrikası, çivi fabrikası, plastik boru fabrikası, Özalp Mandıra İşletmesi, tuğla fabrikası, yün ipliği fabrikası, un fabrikaları ve tuz, linyet işletmeleridir.

İlin Sosyokültürel Durumu: Van Anadolu'nun en büyük kapalı havzası olan Van Gölü kıyısında; toprakları verimli, akarsuları bol, iklim koşulları oldukça elverişli bir yerleşim merkezidir. Bu yüzden il tarihin eski çağlarından beri birçok medeniyetin hakim olduğu bir yer olmuştur. Bu çerçevede tarih öncesi devirlere ait kaya ve mağara resimleri önemli bir yer tutmaktadır. Bölgede neolitik devirden itibaren kesintisiz devam eden kültürlerin varlığını Tilkitepe ve Dilkaya Höyükleri ve çeşitli kazılarda elde edilen buluntular göstermektedir. Van'ı yüksek bir medeniyet düzeyine ilk defa Urartular çıkarmıştır. Urartulardan kalan birçok kale, tapınaklar, kaya mezarları, suyolları ile diğer toprak ve madeni eserler bunu kanıtlamaktadır. Urartuların M.Ö.6.yüzyıl ortalarında yıkılmasıyla birlikte Van, yaklaşık 1.500 yıl sessizliğe gömülmüş, O dönemden Van Kalesi'nin güney yüzünde kayalıklara kazınmış pers yazıtı dışında hiçbir önemli kalıntı günümüze ulaşmamıştır. Bu da gösteriyor ki, bölge uzun süre geçiş noktası olarak kullanılmış, büyük medeniyetlerin yerleşimine sahne olmamıştır. Van'ın tekrar canlanması, M.S.8.yüzyıl'dan sonra Vaspurakan Krallığı ile başlamaktadır. Akdamar Kilisesi bunun en önemli tanığıdır. Çevrede Hıristiyan mimarisine ait dini yapılar bu devirden itibaren giderek yaygınlaşmış ve yörenin kültürel mirasında önemli bir yer edinmiştir. 11.yüzyıl başlarından itibaren Türk akınlarına sahne olan bölge, Malazgirt savaşıyla Selçukluların egemenliğine girmiş ve Selçuklularla birlikte Türk-İslam eserleri görülmeye başlanmış, bunu diğer Türk devletlerinin hâkimiyetleri izlenmiştir. Selçuklu sonrasında Van ve çevresine İlhanlı, Karakoyunlu, Akkoyunlu, Safevi ve Osmanlı devlet ve hanedanları hâkim olmuşlardır. 1914 yılında başlayan 1.Dünya Savaşı'nda Rusların istilası ve Ermenilerin ayaklanmasıyla başlayan günler 2 Nisan 1918 'e kadar sürmüştür. Cumhuriyet devrinde büyüyüp gelişen Van, bugün ülkemizin önemli şehirlerdendir.

İlin sosyokültürel durumu değerlendirilirken ilk ele alınması gereken konu eğitim durumudur. TÜİK verilerine göre Van ili genelinde son 11 yılda okuma yazma bilmeyen kişi sayısının ve okuma yazma bilen fakat bir okul bitirmeyen kişi sayısının da azaldığı söylenebilmektedir (Tablo 8).

İlin İşgücü Göstergelerinden bahsedecek olursak; 2017 ve 2018 yılları karşılaştırıldığında TRB2 (Van, Hakkari, Muş, Bitlis) Bölgesinde İşgücü verilerine göre illerin toplam nüfusu artmıştır. Toplam iş gücü 654 binden 670 bine çıkmıştır. Toplam istihdam ve işsiz sayısı geçen yıla göre azalmıştır (Tablo 9).

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Tablo 8. Van İli Okuma Yazma Bilmeyen ve Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen Kişi Sayısı

Yıllar	Okuma Yazma Bilmeyen			Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
2008	148.973	34.842	114.131	318.282	160.853	157.429
2009	137.929	31.739	106.190	323.046	162.175	160.871
2010	99.937	20.288	79.649	339.622	160.522	179.100
2011	85.483	16.790	68.693	334.890	155.064	179.826
2012	77.684	14.906	62.778	347.938	158.569	189.369
2013	72.350	13.887	58.463	350.961	157.749	193.212
2014	70.950	13.294	57.656	235.419	98.458	136.961
2015	69.541	12.731	56.810	229.184	94.569	134.615
2016	66.350	11.496	54.854	209.882	84.754	125.128
2017	62.084	10.479	51.605	200.641	79.962	120.679
2018	58.187	9.378	48.809	185.523	74.016	111.507
2019	53.947	8.141	45.806	186.115	74.390	111.725

Kaynak: TÜİK, 2020.

Tablo 9. Yıllara Göre TRB2 (Van, Hakkari, Muş, Bitlis) İşgücü, İstihdam ve İşsizlik Verileri

15 Yaş Üstü Nüfus		İş Gücü		İstihdam		İşsiz	
2017	2018	2017	2018	2017	2018	2017	2018
2.128.670	2.167.642	654.000	670.000	571.000	525.000	83.000	144.000

Kaynak: Van İli Ekonomik İstatistikler, Şubat 2019.

İşgücüne katılım oranı 2017 yılına göre 47,7'den 2018 yılında 48,7'e yükselmiştir. İşsizlik oranı geçen yıla artış göstererek 21,5'e yükselmiştir. İstihdam edilme oranı da 2018 yılında bir önceki yıla düşerek %38,2'de kalmıştır (Tablo 10).

Tablo 10. Yıllara Göre TRB2 (Van, Hakkari, Muş, Bitlis) İşgücüne Katılım Oranı (%), İşsizlik Oranı (%), İstihdam Oranı (%)

İşgücüne Katılım Oranı (%)		İşsizlik Oranı (%)		İstihdam Oranı (%)	
2017	2018	2017	2018	2017	2018
47,7	48,7	12,8	21,5	41,6	38,2

Kaynak: Van İli Ekonomik İstatistikler, Şubat 2019.

İlin Biyolojik Çeşitlilik Özellikleri

Van İli ve çevresinde 1982 ve 2019 yılları arasında gerçekleştirilen tüm araştırmalar sonucunda yaklaşık 65.000 bitki örneği toplanmıştır. Bugün itibariyle 103 familya ve 543 cins'e ait toplam 2571 tür ve türaltı takson tespit edilmiştir. Bu süre zarfında Van ve çevresinde bilim dünyası için 13 ve Türkiye Florası için 17 yeni takson tespit edilmiştir.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

2571 taksonun 12'si *Pteridophyta*, 2559'u *Spermatophyta* üyesidir. *Spermatophyta* üyelerinden 5'i *Gymnospermae* ve 2554'ü *Angiospermae* üyesidir. *Angiospermae* üyelerinin 2176'si *Dicotyledonae* ve 378'i *Monocotyledoneae* sınıflarına aittir.

İçerdikleri tür ve türaltı takson sayılarına göre alanda en büyük ilk 10 familya sırasıyla; *Asteraceae* 362 (% 14.08), *Fabaceae* 255 (% 9.92), *Brassicaceae* 248 (% 9.65), *Poaceae* 173 (% 6.73), *Lamiaceae* 148 (% 5.76), *Caryophyllaceae* 145 (% 5.64), *Liliaceae* 106 (% 4.12), *Apiaceae* 105 (% 4.08), *Scrophulariaceae* 97 (% 3.78) ve *Boraginaceae* 95 (% 3.70).

En çok takson içeren ilk 10 cins sırasıyla; *Astragalus* 119 (% 4.64), *Silene* 47 (% 1.83), *Ranunculus* 40 (% 1.56), *Allium* 39 (% 1.52), *Centaurea* 37 (% 1.44), *Alyssum* 36 (% 1.40), *Veronica* 33 (% 1.29), *Trifolium* 27 (% 1.05), *Galium* 26 (% 1.01) ve *Salvia* 25 (% 0.97).

Van ili sınırları içerisinde tespit edilen 320'si endemik ve 86 takson ise nadir olmak üzere toplam 406 takson için tehlike kategorileri değerlendirilmiştir. 406 taksondan *Barbarea auriculata* var. *auriculata* referans alınan çalışmada EX kategorisinde gösterilmektedir. Listede yer alan ve 2006 yılında Vural tarafından yayınlanan listede yer almayan endemik 5 takson 2000 yılında yayınlanan şekliyle bırakılmıştır. Geriye kalan taksonlardan ise Endemik bitkilerden 11'i "CR" Kritik; 27'si "EN" Tehlikede; 38'i "VU" Hassas; 64'ü "NT" Tehdide açık, 164'ü "LC" Düşük riskli, 1'i "DD" Veri yetersiz olarak değerlendirilmiştir. Endemik olmayan nadir taksonlardan ise 6'sının yayımlandığı literatürde tehlike kategorisi belirtilmemiş, 16'sı ise endemik olmamakla birlikte Türkiye Kırmızı listelerinde olmayan fakat Türkiye'nin 122 Önemli Bitki Alanı çalışmasında değerlendirilen taksonlardır, 55'i "VU" Hassas", 1'i "EN" Tehlikede 3'ü "DD" Veri yetersiz olarak listelenmiştir.

İran-Turan fitocoğrafik bölgesine giren Van ve çevresinde step formasyonu hakimdir. Bazı sucul habitatlarda higro veya hidrofiterin oluşturduğu bitki toplulukları gelişmiştir. Bölgede tarım arazisi dışındaki sahalar biçilen çayır ve mer'a ile kayalık vejetasyonun geliştiği alanlar özelliğindedir. Van Gölü güneyinde bozuk meşe- ardıç ormanlık alanlarına rastlanmaktadır. Bölgede kuru tarıma dayalı hububat ekimi yaygındır.

Endemizm bakımından zengin bir bölgede yer alan Van (Ekim ve ark., 2000), 1650 m'den başlayıp 3000 m'ye kadar yükselen ve bunun sonucu artan yağış, karla örtülü süre, düşük sıcaklık, habitat çeşitliliğine sahip olan bölgenin bazı kesimlerindeki erozyon ve biyotik baskıdan dolayı alanın bitki kompozisyonunun tehdit altına girmiştir. Ayrıca alanda tarım alanlarının genişletilmesi ve potansiyelin çok üstünde ve aşırı otlatılması, yine yöre halkının yakacak temini için yastık formundaki ve bazı dikenli bitkileri aşırı sökme ve toplamaları Van ve çevresinde acil tedbirlerin alınmaması durumunda alandaki pek çok endemik ve nadir taksonun kaybolmasına sebep olacaktır.

Doğu Anadolu Bölgesi'nde ormanların az olması sulak alanlara çok önemli görevler yüklemektedir. Bu alanlar, canlılar açısından hem orman hem de sulak alan fonksiyonlarının çoğunu yerine getirirler. Bu havzadaki sulak alanlar, canlılara beslenme, korunma ve üreme yönlerinden en büyük desteği sağlarlar. Van Gölü Havzası Türkiye'nin sulak alan yelpazesinde çok önemli bir yer tutmaktadır. Havza sahip olduğu farklı habitat tipleri sayesinde, çok sayıda canlı türüne ev sahipliği yapmaktadır. Havzada yaşayan canlılar içerisinde kuşların yoğunluğu ve çeşitliliği dikkat çekicidir. Havzada bulunan türler 4 farklı statüde değerlendirilmektedir.

1. Yerli: Yıl boyunca alanda bulunan üreyen ve çoğalan türler.

2. Göçmen: Yılın belli dönemlerinde(ilkbahar) alana gelip üreyen yavrularını uçurduktan sonra alandan ayrılan türlerdir.

3. Kış ziyaretçisi: Alanı sadece kışın ziyaret eden ve havaların ısınması ile bölgeden ayrılan türlerdir.

4. Transit göçer: Alanı kısa vadede beslenme ve dinlenme amacı ile kullanan türlerdir. Van Gölü Havzasında 1998 yılında yapılan ornito faunistik çalışmalarda 42 familyaya ait 142 kuş türünün varlığı tespit edilmiş ve bu türlerin yaklaşık % 66 sının kırmızı listelerde yer aldığı bildirilmiştir. Kuş türü sayısı 2006 yılında 183 olarak belirlenmiş, 2008 yılında rastlantısal türlerle bu sayı 195'e ulaşmıştır. 2010 yılında havzadaki tür sayısı 213 olarak tespit edilmiştir. Ancak ornitolojik araştırmaların sürekliliği ve diğer bölgelerdeki sulak alanların tahribatı sonucunda bölgedeki kuş türü sayısının ilerki zamanlarda 300'lere kadar ulaşabileceği düşünülmektedir.

Karasu Deltası Karasu Çayı'nın Van Gölü ile birleştiği noktada taşınım ve çökme sonucu oluşmuş bataklık, sazlık bir alandır. Yüzüncü Yıl Üniversitesi kampüsüne yaklaşık 6 km uzaklıktadır. Yüzüncü Yıl Üniversitesine yakınlığı sebebiyle her an ziyaret edilebilecek ve eğitim amaçlı kullanılacak doğal bir laboratuvar niteliğindedir. Ana karayollarından uzakta olduğu için bugüne kadar çok fazla göze çarpmamıştır. Besin bolluğu, habitat çeşitliliği ve barınak gibi nedenlerden dolayı yaz ve kış dönemlerinde oldukça hareketlidir. Avcılarının en çok uğradığı avlaklardan biridir.

Yaylıyaka Sazlıkları; Van-Erciş yolu üzerinde bulunan sazlıklar Bendimahi deltasına yakınlığından dolayı kuşların önemli barınma noktalarından biridir. Kışın havzaya gelen ötücü (*Cygnus cygnus*) ve küçük kuğuların (*Cygnus columbianus*) konaklama noktalarından biridir.

Bendimahi Deltası; Muradiye Şelalesi ile başlayan sulak alan tarihi Asma köprü, Şeytan köprüsü, Eski Bendimahi köprüsünü ve son olarak yeni köprüyü geçerek Van Gölüne ulaşır. Göl kıyısında Bendimahi Çayı deltasının geniş sazlık ve bataklık alanları yer almaktadır. Bendimahi Deltası çok sayıda su kuşunun yaşama alanıdır. Nesli tehlike altında olan ördek türlerinden Yaz ördeği (*Marmaronetta angustirostris*), Paspas pakta (*Aythya nyroca*) ve Dikkuyruk (*Oxyura leucocephala*) burada üremekte ve beslenmektedir.

Çelebibağ Deltası; Erciş ilçesi Çelebibağ beldesinin Van Gölü kıyısındaki yerleşkesi içinde yer almaktadır. Son yıllarda meydana gelen su yükselmesinden en çok etkilenen yerlerdendir. Su yükselmesi sonucu sazlıkta bulunan tarihi kale ile belde arasındaki kara bağlantısı kopmuştur. Alan yerleşim birimlerine yakınlığından dolayı yoğun insan faaliyetlerine maruz kalmaktadır.

Dönemeç Deltası; Van – Gevaş yolu üzerinde olduğundan, yol deltayı bölerek ikiye ayırır. Delta alanı sazlık, kamışlık, kumul ve çamur düzlükleri ile kaplıdır. Alandaki meralar ve tarım alanlarında meyvecilik, tarım ve hayvancılık yapılmaktadır. Engil Deltası ve çevresi nesli küresel ölçekte tükenmekte olan Dikkuyruk adlı kuş türünün (*Oxyura leucocephala*) önemli üreme alanıdır. En son araştırmalar bölgede Hazar sumrusunun da (*Sterna caspia*) ürediğini göstermiştir (Adızel ve Durmuş, 2007). Delta, havzada özellikle drenaj kanallarının etkisi ile en fazla tahrip edilmiş sulak alanların başında gelir.

Erçek Gölü; Van Gölü'nün 20 km kadar doğusunda, çevresi dağlarla çevrili bir tektonik çöküntü gölüdür. Su yüzeyi Van Gölü yüzeyinden 120 m kadar daha yüksektedir. Erçek Gölü'nün doğusunda, göle dökülen Memedik Deresi'nin vadisi uzanmaktadır. Kapalı bir havza durumundaki gölün en derin yeri 30 m kadardır. Toplam 20,419 ha büyüklüğündeki alanda, sazlıklar, ıslak çayırlar, sığ kıyılar, çamur düzlükleri, tarım arazileri, daha uzakta bozkır ve en uzakta ise dağlar yer almaktadır. Erçek Gölü kuşlar açısından son derece önemli bir alandır. 2002-2004 yılları arasında yapılan araştırmada göldeki kuş türü sayısının 179 olduğu ve bunların büyük bir kısmının Red Data Book kategorilerinde yer aldığı belirtilmiştir (Adızel ve Durmuş, 2005). Flamingo (*Phoenicopterus ruber*) gölde

transit göçer olarak yaklaşık 3500 bireylik bir popülasyonla sonbaharda iki ay kadar kalırlar. 10 çiftten fazla Dikkuyruk (*Oxyura leucocephala*) popülasyonu yazın kuluçkaya yatmaktadır. Dikkuyruk dünya genelinde nesli tehlike altında olan bir türdür. Çok sayıda Uzunbacak (*Himantopus himantopus*), Kılıçgaga (*Recurvirostra avosetta*) ve daha birçok kuş türü alanda üremektedir. Hemen hemen yılın her sezonu Angıt (*Tadorna ferruginea*) sürüleri (5000 >) bu gölde gözlenebilir. Yukarıda adı geçen sulak alanların dışında; Çakırbey Sazlığı, Van Sazlığı, Kaz Gölü, Keşiş Gölü, Akgöl gibi ornitolojik açıdan önemli sulak alanlar ve göller de bulunmaktadır. Doğu Anadolu Bölgesi'nde ormanların az olması sulak alanlara çok önemli görevler yüklemektedir. Verimli tarım alanlarını daraltan ve barajların ömrünü kısaltan erozyonun özellikle Van Gölü çevresinde engellenebilmesi için, alanın doğal bitki örtüsünde yer alan gevenlerin alanda korunması özellikle aktif erozyon sahalarında, bu alanların rehabilitasyonu ve restorasyonu için kullanılması gerekmektedir.

Van Gölü Havzası jeolojik ve jeomorfolojik yapısından kaynaklanan özellikler nedeniyle kısa mesafede değişikliklere uğrar ve bu durum havza içerisindeki nüfusun alansal dağılışını ve yerleşmelerin yükselti kademelerine göre farklılaşmasını doğrudan etkiler. Van Gölü Havzası, değişik jeolojik birimlerin bulunduğu bir pencere özelliğindedir.

Önemli Habitatlar ve Vejetasyon Özellikleri

İran - Turan fitocoğrafik bölgesine giren Van'da, step formasyonu hakimdir, alanda orman formasyonu Van Gölü güney kıyılarında, Norduz bölgesi, Çatak ve Bahçesaray ilçelerinde bulunur.

Yerleşim sahalarında fazla yaygın olmayan, boş sahalarda *Salix alba* ve *Populus tremula* gibi ağaçların kültürü yapılmaktadır. Çalı formundaki *Salix caprea* topluluklarına nemli alanlarda rastlanmaktadır. Step sahalarda seyrek olarak *Amygdalus communis*, *Cerasus microcarpa* subsp. *tortulosa*, *Cotoneaster nummularia*, *Rosa canina*, *R. monantha*, *R. pulverulenta* gibi çalılara da rastlanmaktadır. Özellikle Van Gölü kıyısındaki ve dere kenarlarındaki birçok dağın yamaçlarında yok edilen bitki örtüsü ve erozyondan dolayı bazı alanlar aktif erozyon alanı görünümündedir.

Step vejetasyonunun en iyi geliştiği ve sınırlı sayıdaki tabii mer'alar halkın erken ve ağır bir şekilde otlatma gerçekleştirdiği alanlardır. Tarıma uygun alanlarda daha çok Tahıl ekimi yapılmakta ve az da olsa sebze ve meyve bitkilerinin üretimi de yapılmaktadır. Haziran ve Temmuz aylarında Yurdun değişik bölgelerinde gelen arıcılar tarafından, özellikle düzlüklere hakim olan *Eryngium billardieri* (Tusi)'nin bulunduğu alanlar ziyaret edilmektedir. En yaygın formasyon tipi olan steplerin bazı yerleri otlatılırken, bazı alanlar korunarak, otları hayvan yemi temini için biçenek suretiyle değerlendirilmektedir. Step sahaların hepsi aynı ekolojik özellikte değildir. Yüksek dağlar ve çevrelerinin 2.500 m' leri ile 3000 m' leri arasındaki kesimlerde uzun süre karlarla kaplı, daha geç başlayan ve erken biten bir vejetasyon süresine sahiptirler. Düşük rakımlı alanların Temmuz- Eylül aylarında otlatılma için elverişli olmayışları ve alpinik sahaların hayvan gelişimi için ideal bir iklim ve biomasaya sahip oluşları (yaz mevsiminde) gibi sebeplerle bu alanlar mer'a olarak kullanılmaktadır.

Sucul vejetasyon ildeki Van Gölü ve Erçek Gölü başta olmak üzere Akgöl, Hasantimur gölü, Geğen gölü, Sarımehmet baraj gölü ve bazı sulama göletleri, Karasu, Bendimahi, Bızınok (Moralı) deresi, Akköprü ve Özalp çayı ile bunlara katılan derelerin içi ve kenarlarındaki alanlarda gelişmiştir. Sulak alanların su içi vejetasyonunda; *Ranunculus trichophyllus*, *Myriophyllum verticillatum*, *Polygonum amphibium*, *Potamogeton pectinatus*, *P. natans*, *P. gramineus*, *Lemna minor*, *L. trisulca*, *L. gibba* gibi taksonlar

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

yaygındır. Bataklık-sazlık kesimlerinde; *Phragmites australis*, *Typha latifolia*, *Butomus umbellatus*, *Sparganium erectum* subsp. *erectum*, *Schoenoplectus lacustris* subsp. *tabernaemontani*, *Hippuris vulgaris*, *Bolboschoenus maritimus* var. *maritimus* taksonları bazen saf bazen çeşitli türlerin iştirak ettiği topluluklar oluşturur. Bu alanlarda tespit edilen bitki birlikleri; *Phragmitetum australi*, *Butometum umbellati*, *Typhaetum latifoliae*, *Carici diandrae* - *Juncetum articulati* ve *Junco gerardii* - *Caricetum dilutae*, *Scorzoneretum parviflorae*, *Taraxaco scaturiginosi* - *Iridetum musulmanica* ve *Hordeetum violacii*'dir. Sulak alanlarda rastlanan diğer önemli hidروفit ve higروفitler taksonlar şunlardır; *Lytrum salicaria*, *Polygonum amphibium*, *Carex diluta*, *C. ovalis*, *C. diandra*, *C. divisa*, *Eleocharis palustris*, *E. uniglumis*, *Alisma plantago-aquatica*, *Bidens tripartita*, *Veronica anagallis-aquatica*, *Mentha longifolia* subsp. *longifolia*, *Plantago major* subsp. *major*, *Equisetum ramosissimum*, *Nasturtium officinale*, *Juncus inflexus*, *J. articulatus*, *J. bufonius*, *J. alpigenus*, *Catobrosa aquatica*'dir. Dere kenarları ve çayırılık alanlarda en sık rastlanan taksonlar; *Xanthogalum purpurascens*, *Alchemilla crinita*, *Caltha polypetala*, *Pedicularis composita*, *P. caucasica*, *Ranunculus repens*, *Trifolium campestre*, *T. repens* var. *repens*, *T. pratense*, *Primula auriculata*, *Tripleurospermum disciforme*, *Triglochin maritima*, *T. palustris*, *Epilobium hirsutum*, *E. roseum* subsp. *subsessile*, *Euphrasia pectinata*, *Barbarea plantaginea*, *Melilotus alba*, *M. officinalis*, *Poa trivialis*, *Deschampsia caespitosa*, *Phleum montanum* subsp. *montanum*, *Alopecurus arundinaceus*, *Pulicaria vulgaris*, *Festuca anatolica*, *Agrostis planifolia*, *Lotus corniculatus* var. *corniculatus*, *Rhinanthus angustifolia* subsp. *grandiflorus*, *Barbarea minor* var. *robusta*, *Rumex ponticus*, *Dactylorhiza umbrosa*, *D. osmanica* var. *osmanica*, *Orchis tridentata*, *O. collina*, *Muscari comosum*, *Bellavalia fominii*, *B. pycnanatha* gibi türler sıralanabilir.

Bölgede temel geçim kaynağının hayvancılık oluşu ve sınırlı alandan, artan nüfusa paralel daha çok hayvanın beslenmesi, sahanın kapasitesinin üzerinde bir biotik baskıya maruz kalmasını netice vermiştir. Sonuçta aşırı otlatılan yerlerde hayvanların yemediği (*Astragalus*, *Acantholimon* türleri ve *Eryngium billardieri*) dikenli türler veya çeşitli sebeplerden dolayı hoşlanmadıkları *Euphorbia*, *Verbascum* gibi cinslere ait çeşitli türlerin dominant olduğu bitki örtüsü gelişmiştir. Step vejetasyonunun *Thymo kotschyani* - *Astragaletum gummiferi*, *Aegilo cylindrici* - *Stipetum ehrenbergiana*, *Thymo kotschyani* - *Astragaletum microcephalii* ve *Petrohagio alpinae*-*Erodietum absinthoidae*, *Eremuretum spectabili*, *Cirsio lappacai* - *Euphorbietum heteradenae*, *Centeureo nimrodii*-*Acantholimonetum caryophyll-aceae*, *Rumici caucasici* - *Prangoetum ferulaceae* ve *Euphorbio cheiredaneiae*- *Eryngietum billardieri* birliklerine rastlanmaktadır.

Van'daki zirve kesimlerinde (2400-3000 m) şu bitkiler görülür; *Puschkinia scilloides*, *Ranunculus kochii*, *Merandera trygina*, *Fritillaria pinardi*, *Gagea glacialis*, *Iris caucasica*, *Poa araratica*, *Alopecurus textilis* subsp. *tiflisiensis*, *Draba bruniifolia* subsp. *bruniifolia*, *Potentilla argaea*, *P. bifurca*, *Galium humifusum* ve *Erigeron caucasica* subsp. *venustum*. Kayalık alan vejetasyonunu ise şu bitkiler oluşturur: *Parietaria judaica*, *Arabis caucasica*, subsp. *caucasica*, *Dianthus crinitus* var. *crinitus*, *Rosularia radiceflora*, *Kochia prostrata*, *Cotoneaster nummularia*, *Epilobium angustifolium*, *Melica altissima*, *M. persica*, *Stachys lavandulifolia* var. *glabrescens*, *Artemisia marschalliana*, *Acanthalimon bracteatum* var. *capitatum*, *Sempervivum armenum* var. *armenum*, *Sedum album*, *S. gracile*, *Ephedra major*.

Van ovasında geniş yer tutan düz alanlarda kuru tarıma dayalı hububat ekimi yaygındır. Bölgede en çok buğday ve arpa ekimi yapılmaktadır. Hububat tarlalarında en çok rastlanan tarla yabancı otları sırasıyla *Conringia orientalis*, *Thlaspi arvense*, *T. perfoliatum*, *Centaurea depressa*, *Boreava orientalis*, *Consolida orientalis*, *Acroptilon repens*, *Turgenia*

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

latifolia, Ranunculus arvensis, Papaver glaucum, Roemeria hybrida subsp. hybrida, R. refracta, Vicia cracca subsp. stenophylla, Scandix iberica, Fumaria asepala, Neslia paniculata, Galium tricornutum, Senecio vernalis, Cirsium arvensis, Hyoscyamus reticulatus, Aristolachia bottae, Buglossoides arvensis Cardaria draba subsp. draba dır. Van'da çiğnenip sıkıştırılan alanlarında ve yol kenarlarında; *Picnomon acarna, Cichorium intybus, Cerinthe minor, Isatis takhtajanii, Peganum harmala, Tribulus terrestris, Onopordum turcicum, Euphorbia heteradana, E. cheridanae, Sisymbrium loeselii, Logfia arvensis, Eryngium billardieri, Centaurea solstitialis subsp. solstitialis, Centaurea agregata, Reseda lutea var. lutea, Polygonum cognatum* gibi taksonlar yaygındır.

Saha Çalışmasının Coğrafi ve Nüfus Özellikleri

Van ili içerisinde 13 ilçe (Bahçesaray, Başkale, Çaldıran, Çatak, Edremit, Erciş, Gevaş, Gürpınar, İpekyolu, Muradiye, Özalp, Saray ve Tuşba) 693 mahalle bulunmaktadır (Tablo 11).

Tablo 11. Van ilinde bulunan mahalle sayıları

Van İlçeleri	Mahalle Sayısı
Bahçesaray	20
Başkale	68
Çaldıran	70
Çatak	33
Edremit	30
Erciş	101
Gevaş	41
Gürpınar	79
İpekyolu	51
Muradiye	48
Özalp	58
Saray	27
Tuşba	67
Toplam Mahalle Sayısı	693

3. GEREÇ ve YÖNTEM

3.1. Gereç

Çalışmanın materyalini Van ilinin 3 merkez ve 10 kırsal ilçesine bağlı mahalle (köy) ve mezarlarında yetişen ve yöre halkı tarafından hayvan hastalıklarına karşı kullanılan bitkiler ve bunlarla ilgili bilgi ve belgeler oluşturmaktadır.

İnsanlar geçmişten günümüze kadar, başta kendileri ve hayvanları için çeşitli hastalıklara karşı çevrelerinde bulunan canlı ve cansız her türlü materyali kullanmaktadır. Bu proje kapsamında daha çok hayvan hastalıklarına karşı halkın geçmişten günümüze kadar geleneksel kullanımları araştırılmış olup, bu araştırmaların materyallerini; Van ilinin 13 ilçesi ve bunlara bağlı mahalle ve mezarlarda yaşayan halkın hayvan hastalıklarında kullandıkları bitkiler başta olmak üzere hayvan, mantar, liken ve mikroorganizmanlar gibi biyolojik çeşitlilik unsurları oluşturmaktadır. Projenin araştırma ekibi tarafından Van ve ilçeleri kapsamında çalışmaların yürütüldüğü 210 adet mahallede halkın hayvan hastalıklarında geleneksel olarak kullanılan biyolojik materyaller araştırılmıştır. Geleneksel kullanım; başta bitkiler ve diğer biyolojik çeşitliliği oluşturan unsurların, hayvanların tedavilerine yönelik kullanımını içeren, genellikle Van ilinin bitki kullanım kültürünü ortaya çıkartmayı hedeflemiştir.

3.2. Yöntem

Araştırma alanımıza 2019 ve 2021 yılları arasında bitkilerin değişik vejetasyon devrelerine rastlayan Mart ayının başından Ekim ayının sonuna kadar belirlenen tarihlerde arazi gezileri düzenlenerek ve bitki numuneleri toplandı. Toplanan bitkilerin coğrafik kayıtları alındıktan sonra habitatında genel ve yakın Fotoğrafları çekildi. Arazide numaralandırılıp yaygın herbaryum tekniklerine göre preslenip kurutuldu. Yöredeki insanlardan hayvan hastalıklarına karşı kullandıkları bitkilerin yöresel isimleri ve kullanım şekilleri ile ilgili bilgiler hem ses kaydı hem de kamera kayıtları alınarak Bilgisayara kayıt edildi ve ayrıca harici hard diskte tarih sırasına göre kayıt edildi. Herbaryum kartonları ve gazete arasında kurutulan bitki numuneleri parazitlerden arındırıldıktan sonra önce familya seviyesinde sonrada bu familyalar cins seviyesinde tasnif edildi. Daha sonra toplanan bitki numunelerin teşhisinde başta *Flora of Turkey* (Davis;1965-1988), Resimli Türkiye Florası (Güner ve ark, 2019-2020) olmak üzere, çeşitli ülke floralarından faydalanıldı. Teşhiste zorluk çekilen numuneler konunun uzmanları tarafından ve ülkemizdeki diğer herbaryumlardan faydalanılarak adlandırıldı. Teşhisi tamamlanmış olan bitkilerin dubletleri ayrılarak ve her taksona ait birer örnek VANF Herbaryumu'na yerleştirildi.

Taksonlar çalışmamızda yazılırken familya ve türlere birbirinden bağımsız sıra numaraları verildi. Teşhisi yapılan taksonların çalışmamızda verilmiş sırası sırasıyla familya, cins ve türler alfabetik sıraya göre verildi. Bu bilgilerin altına halktan alınan tüm bilgiler literatür kayıtlarıyla da karşılaştırılarak verildi.

Etnobotanik çalışmalarda yöntem açısından olabildiğince çok zaman arazide olmak kadar bunun her mevsime yayılmış olması ve doğru bilgiye ulaşmak açısından görüşülecek kişilerin yaşı ve bölgeyi temsil edebilirlik açısından önemlidir. Proje çalışanları bu prensibe uygun olarak üç yıl periyodik olarak bölgede çalışmalar yapıldı. Yapılan çalışmalar ana başlıklar halinde şöyle sıralanabilir:

1-) Ön Çalışma ve Literatür Temini

Van iline ait 13 ilçeye bağlı mahallelerde ve mezarlarda yaşayan halkın hayvan

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

hastalıklarına karşı yararlandığı ve geçmişten günümüze kadar kullandığı biyolojik çeşitliliğe dayalı geleneksel bilgilerin tespit edilmesi için, projenin kabulünden hemen sonra ilk olarak mülki idari erkân ile görüşmeler gerçekleştirilmiştir.

Bölgenin güvenlik hassasiyetinden dolayı öncelikle araziye gidilecek ilçelerin mülki ve askeri birimlerine gidilerek proje ve çalışma hakkında bilgilendirmeler yapılmıştır. Bununla birlikte il ve ilçe Milli Eğitim Müdürlükleriyle görüşmeler ve yazışmalar yapılarak, gerekli izinler sağlandıktan sonra ilgili okul müdürlüklerinden randevular alınmıştır. Okullarda yapılan görüşmelerde öğrencilerin aileleriyle unutulmaya yüz tutmuş hayvan hastalıklarına karşı biyolojik çeşitliliğe dayalı geleneksel kullanımların konuşulmasını sağlamak ve yaygın kullanılan yerel isimlerin belirlenmesi hedeflenmiştir. Bununla birlikte fazla veri toplama potansiyeli bulunan mahallelerdeki kaynak kişilere bizzat ulaşabilmek için arazi çalışması yapılması planlanan tüm mahalle muhtarları, kanaat önderleri ve imamlarıyla ön görüşmeler yapılarak randevular alınmıştır.

Muhtarlar, Okul idarecileri, İmamlar, Kaymakam ve kanaat önderlerinden Van'daki her bir ilçede bitki ve hayvan kullanımı hakkında bilgisi olan ve herkes tarafından tanınan / bilinen kaynak kişilere ulaşma yolları ve iletişim bilgileri alınmıştır. Mahallelerde (Köylerde) yaşayanlar arasında bu konuda bilgi sahibi olanların öğrenilmesi için gerekli temaslarda bulunulmuştur. Ek 2'de yer alan sorular kaynak kişilere sorularak hayvan hastalıkları konusunda yöre halkının bilgilerine baş vurulmuştur. Van merkez ile diğer ilçe merkezlerinde halk pazarlarının kurulduğu ve kırsal kesimdeki halkın satış yaptığı pazar yerleri ve pazar günleri belirlenmiştir.

Ön çalışmanın hemen ardından il ve yakın çevresi için yapılan çalışmalar kapsamında yayınlanmış olan etnoveterinerlik, etnobotanik, etnozooji ve sosyolojik çalışmaları ile alanın iklimi, jeolojisi, toprak gurupları vb. konularıyla ilgili tüm literatürler temin edilmiştir. Literatür taramaları proje sonuna kadar sürmüştür olup güncel veriler raporlara aktarılmıştır.

Köy ilk ve ortaokulları ile Lise öğrencilerine verilen iki farklı anket formu (Ek 3 ve Ek 4) Van ili ve 13 ilçesi ile çevresindeki merkez ve köy okullarına dağıtılarak, bu anketlerin ilki sınıfta öğrencilere uygulanarak etnoveteriner alanda öğrencilerin mevcut bilgileri kayıt alınmıştır. Her bir öğrenciye ikinci bir anket formu daha verilerek bunun da evde aile fertleri ile birlikte doldurulması ve etnoveteriner alandaki o köydeki bilgileri kayıt altına alınmıştır. Daha sonra tekrar aynı okula ertesi gün gidilerek aileler ile doldurulan formlar getirilerek öğrenci ve ailesinin formları karşılaştırmalı olarak değerlendirilmiştir. Alanda Merkez ve Köy okullarında Projeksiyon cihazı ile derlenen tüm bilgiler alanda toplanan bitkilerin fotoğrafları ile yapılması planlanan sunumlar pandemiden dolayı okulların yüzyüze eğitim yapımadıklarından dolayı proje sonunda bu uygulanamamıştır.

2-) Arazi Çalışmaları ve Kaynak Kişilerden Yararlanma

Van ili ve ilçelerinde yaşayan halkın hayvan hastalıklarına karşı kullandıkları bitkileri tespit etmek için öncelikle ilçe merkezlerinde ve her bir ilçeye bağlı mahallelerde yaşayan bazı ailelere ziyaretler düzenlenmiştir. Bu ziyaretler sırasında öncelikli olarak yöre insanlarına çalışmanın içeriği ve amacı anlatılmıştır. Nitekim çalışmanın sonraki aşamalarında ilk tanışılan ve konuyla ilgili olan bu insanların birçok faaliyete katılmaları, bu yöntemin geçerliliğini ortaya koymuştur. Araştırma alanında bazı ilçelerin güvenlik açısından hassas bölgeler olması münasabetiyle yerleşim merkezlerinin idari ve güvenlik birimlerine, yapılacak çalışmanın tanıtımı ve gerekli izinlerin alınması amacıyla ayrıca yazışmada ve ziyaretlerde bulunulmuştur.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Araştırma alanlarının geçmişten geleceğe birçok kültürün kaynaştığı, birçok medeniyete beşik olmuş ve başkent olmuş Van ilinde bulunması nedeniyle özellikle biyolojik çeşitliliğe dayalı ve hayvan hastalıklarına karşı geleneksel bilgilerin doğru ve eksiksiz belirlenmesinde periyodik arazi çalışmaları çok büyük önem taşımıştır. Belli yaş üstü kişilerde özellikle X kuşağına ve Y kuşağından meraklı olup bu bilgileri bilenlere ulaşılması için özveriyle arazi çalışmaları gerçekleştirilmiştir. Bölgede artık unutulmak üzere olan biyolojik çeşitliliğe dayalı ve hayvan hastalıklarına karşı geleneksel kullanım kültürünün gün ışığına çıkartılması son derece önemlidir. İlçelerde yanlış arazi kullanımı, erozyon, aşırı otlatma gibi etkenlerle bitki örtüsü hızla yok olmaktadır.

Eski kuşaklarca bilinen bilgilerin yeni kuşaklara aktarılamaması, bu konuda yeterli çalışmaların olmaması gibi nedenlerle bu kültürel miras kaybolma riski ile yüz yüzedir. Araştırma alanının coğrafik yapısının etkisi, bazı ilçelerde sağlık ve ulaşım imkanlarının yetersizliği, geçimin temelde tarım ve hayvancılığa dayanması ve göçebe hayatının teknik imkanlardan yararlanmayı güçleştirmesi yanında bu bölgelerin tarih boyunca eski medeniyetlere merkez olması gibi faktörlere bağlı olarak yerli halk yabancı bitkileri ve hayvanları çok yakından tanımaktadır. Gıda ve baharat olarak tüketilen, süs ve temizleyici olarak kullanılan ayrıca pek çok insan ve hatta hayvan hastalıkları için tıbbi amaçlarla kullanılan biyolojik çeşitlilik unsurları tabiattan toplanarak değerlendirilmektedir.

Çalışmada kaynak kişi olarak; orta yaş üstü kadınlar ve erkekler, çobanlar, belirli bitkileri kullanarak hayvan tedavi ettiğine inanılan “Halk hekimi” ve “Baytar” adı verilen kişiler, yörede görevli veterinerler, sağlık memurları, ziraatçı ve ormancılardan seçilecektir. Kaynak kişilerle olan görüşmeler sırasında izin dâhilinde kamera, video, fotoğraf makinesi ve ses kayıt cihazları kullanılmıştır. Araştırma süresince görüşülen insanların yine izinleri dâhilinde kendilerine ait bilgileri ve iletişim adresleri kayıt edilmiştir. Araştırma süresince kaynak kişilerle sıcak ve samimi diyalogların kurulması, karşılıklı güvenin sağlanması ve gelenek göreneklerinin ve hayvan hastalıklarına karşı kullanılan bitkilerin öğrenilmesi için bölge halkının düğün, nişan, taziye vb. toplu merasimlerine katılarak yöre halkı ile diyaloglar gerçekleştirilmiştir. Kaynak kişilerden sağlıklı veriler; mahalle kahvelerinde, mahalle meydanlarında, park ve bahçe gibi dinlenme alanlarında yapılan sohbetler sırasında ve gece evlerinde misafir kalmak suretiyle yapılan gece sohbetlerinde elde edilmiştir. Daha önce belirlenen çerçeve sorular ışığında gerçekleştirilen görüşmeler esnasında kamera ve ses kayıt cihazı kullanılmıştır ve kaynak kişilerin bilgi birikimlerine göre sorular kağıttan okunmayıp bir sohbet havası içinde sorulmasına özen gösterilmiştir. Ülkemizde özellikle 2020 yılı Mart ayı itibarıyla yaşanan pandemi sürecinde her ne kadar toplu diyaloglar yapılamamış olsa da özellikle her mahallede yaşayan kaynak kişilerle arazi ortamında yapılan görüşmelerde veriler elde edilmeye devam edilmiştir.

Elde edilen tüm veriler düzenli olarak bilgisayar ortamında kaydedilmiştir. Genellikle geleneksel kullanım hakkında tecrübesi fazla olan kaynak kişilerle araziye çıkıldığında, hemen hemen rastlanılan her bir biyolojik çeşitlilik unsuru ile ilgili bilgi alışverişi durumu yaşanmıştır. Bu nedenle arazi çalışmalarında kaynak kişiyle sürekli diyalog halinde olan, bu görüşmeleri kayıt eden (kamera, ses kayıt cihazı, arazi defteri ve fotoğraf makinesi) ve arazide kullanımı gösterilen biyolojik materyalden örnekler toplayan, proje yürütücü ve yardımcı araştırmacılar 3 asistan olmak üzere her araziye en az 7 kişilik bir ekip çalışması ile saha çalışmaları yürütülmüştür. Eksik materyal durumunda GPS kaydı alındığından aynı alana bazı durumlarda birkaç kez ziyaret gerçekleştirilmiştir. Sözü edilen tüm biyolojik materyalin kullanım tarifi özenle alınmış, kaynak kişinin gösterdiği biyolojik materyalin yöresel ismi kayıt edildikten sonra özellikle bitkiler arazi çalışmasının hemen sonrasında prese alınmıştır.

Toplanan bitki örneklerine toplayıcı numarası verildikten sonra lokaliteleriyle birlikte gerekli diğer arazi kayıtları ve GPS değerleri arazi defterine kayıt edilerek ve herbaryum tekniğine uygun olarak bitkiler preslenip kurutulmuştur. Bitkilerin tümü dijital fotoğraf makinesi ile (yakın ve populasyon) fotoğrafları çekilmiştir. Bu fotoğraflar bilgisayara toplama tarihlerine göre aktarılarak fotoğrafı çekilen her bitkiye arazi defterindeki aynı toplayıcı numarası verilmiştir.

3-) Pazar araştırmaları ve Veteriner Hekim Ziyaretleri

Başta 3 Merkez ilçe olan İpekyolu, Tuşba ve Edremit olmak üzere diğer kırsal 10 ilçe merkezinde kurulan ve yıl boyunca yöresel ürünlerin de satıldığı semt pazarlarına ve serbest Veteriner Hekimlere programlı olarak ziyaretler gerçekleştirilmiştir. Pazarlarda çevre illerden, ilçelerden ve mahallelerden gelen bitkisel ve hayvansal ürünler satılmaktadır. Kırsal İlçelerin pazarında ürünlerini pazarlayan satıcıların bir kısmını kadınlar oluşturmaktayken 3 merkez ilçede kadın satıcı neredeyse bulunmamaktadır. Az sayıda kadın satıcının yoğun olarak sattıkları ürünler arasında otlu peynir, yoğurt, meyve ve sebzeler yer almaktadır. Satıcılarla diyaloglar kurulmaya çalışılarak hayvan hastalıklarına karşı kullanılan ve pazara getirilen ürünlerin nereden ve ne zaman toplandığı veya yetiştirildiği ne amaçla ve nasıl kullanıldığı hakkında bilgiler kayıt altına alınmıştır. Satılan ürünlerden örnekler alınarak numaralandırılmıştır. Eksik materyaller daha sonraki arazi çalışmalarında sahada toplanılarak bu bitkilerin ve varsa biyolojik materyalin bilimsel isimlendirilmesi sağlanmıştır. Projenin kabulünü takip eden aydan itibaren Van ili ve 13 ilçesindeki Veteriner Hekim ile arazilere çıkılarak ve tüm yıl sahada en fazla karşılaşılan hayvan hastalıkları hakkında gözlem yapılması öngörülmüştür. Böylece halkın hastalıklara karşı kullandıkları modern ilaçlar yanında kullandıkları bitkileri çeşitli evrelerinde toplanarak projemiz kapsamında hayvan hastalıklarına karşı kullanılan bitkilerin izlenmesinde süreklilik sağlanması amaçlanmıştır.

Çerçeve sorular Kaynak kişilerin bilgi birikimine göre yöneltilen sorulara verilen cevaplar imkanlar ve kişilerin izinleri dahilinde ses kayıtları ve kamera kayıtları alınmıştır. Ancak arazide, pazarda, yolda yapılan görüşmeler ayrıca not tutulmuştur. Yararlanılan bitkinin nereden, kim tarafından bilginin alındığı ve kim tarafından toplandığı kaydedilerek, kullanım tarifi sorulmuştur. Her bitkiye ait adlandırma ve bilgi en az 4-5 kişi tarafından doğrulanması sağlanmaya çalışılmıştır.

4-) Herbaryum Materyallerinin Hazırlanışı

Hayvan hastalıklarına karşı kullanılan bitkiler kaynak kişilerin gösterdiği, kullanımı belirlenen her bitkiden birkaç örnek toplanarak numara verilerek, toplama tarihi, bulunduğu köyün / mevkiin adı kaydedilmiştir. Toplanan yerin denizden yüksekliği ve koordinatları için GPS kayıtları alınmıştır. Alınan örneklerin fotoğrafları da çekilmiştir. Bitkiler hem kullanıldığı evrede hem de kesin teşhisi için gerekli olan çiçekli ya da tohumlu evrede toplanıp preslenerek herbaryum materyali haline getirilmiştir.

Arazi çalışmaları projenin kabulünden itibaren başlayarak proje süresince periyodik olarak devam etmiştir. Arazi çalışmasında kaynak kişilerden elde edilen bilgiler ışığında kaynak kişilerin de katılımıyla gerçekleştirilmiştir. Arazilerde toplanan bitkilerin sağlıklı teşhisi ve tam örnekler için farklı zamanlarda aynı alanlara gidilerek tam biyolojik çeşitlilik örnekleri toplanmıştır.

Arazi çalışması sırasında video kamera kayıtları alınmış olup, materyallerin dijital fotoğrafları çekilmiştir. Alanda toplanılan her materyalin özellikleri, toplandığı alanın habitat özellikleri ve GPS değerleri arazi defterine kayıt edilmiştir. Arazilerde toplanılan

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

biyolojik çeşitlilik örnekleri herbaryum teknikleri ve diğer biyolojik materyaller toplanma ve saklanma yöntemlerine uygun bir şekilde alınıp, kurutulup teşhis edildikten sonra herbaryum ve müze materyali haline getirilmiştir.

Toplanan bitki örneklerin teşhisinde temel kaynak olarak “Flora of Turkey and the East Aegean Islands” (Davis, 1965-1988; Güner ve ark., 2000), Resimli Türkiye Florası (Güner ve ark, 2019-2020) eserlerinden yararlanılmıştır. Türkiye florasının yetersiz kaldığı durumlarda Flora of Iraq (Even ve Townsend, 1968-1974), Flora of Iranica (Rechinger, 1965-1977), Flora Palaestina (Zohary ve Feinbrum, 1966-1986), Flora of the USSR (Komarov, ve ark., 1968-1977), Flora Europaea (Tutin ve Heywood, 1964-1981) gibi eserlerden de yararlanılmıştır. Teşhisi tamamlanan örneklerin etiketleri yazılarak kartonlara yapıştırılacak duruma getirilmiştir. Kartonlar Uluslararası VANF (Van Yüzüncü Yıl Üniversitesi Fen Fakültesi) Herbaryumuna bırakılacaktır. Özellikle Uluslararası VANF herbaryumuna kartoteksleri ve herbaryum kayıt defterine kayıt edildikten sonra teslim edilmiştir.

4. BULGULAR

Bizzat arazide halktan yüzyüze görüşmeler sonucu Hayvan tedavisinde kullanımları belirlenen bitki ve diğer biyolojik materyal (Mantar, Liken, Hayvan, vd.) kullanımlarına ilişkin kullanım bilgileri de ayrıca anket formlarına kayıt edilmiştir. Bu altı aylık dönemde Doğal/yabani bitkilere ve yerel tarım bitkilerine ait örnekler mevsiminde arazide halk ile birlikte toplanırken bitkinin arazide toplanan kısmı, hazırlanması, hayvan üzerinde kullanım şekillerinin kayıt edilmesi amacı ile bitki kullanımlarına ait 500 adet fotoğraf ve 38 video kaydı alınmıştır. Kullanıma ilişkin bilgiler ile sahada toplanan çiçekli bitki örnekleri teşhisleri bitmiş olup, herbarium materyali haline getirilmesi için bu kış sezonunda herbarium kartonlarına yapıştırılmaları ve herbarium kütüğüne kayıt edilmeleri devam etmektedir. Bu bitkilerin kullanıldıkları hastalıklara ilişkin tüm verileri çok yönlü kullanımlara uygun olarak bitki familyaları, cinsleri ve türler alfabetik sıraya göre listelenmiştir.

Çok uzun bir zaman diliminde ancak oluşan bu geleneksel ve kültürel bilgilere en son kullanıcılardan pek çoğu vefat ettiği ve günümüzde yaşayan orta yaş altındaki kişilerin pek kullanımlardan haberdar olmadığı daha çok 60 ve üstü yaşa sahip erkek ve kadınların ancak hatırlayabildiği bu değerler bu proje ile Van ili genelinde en son halkadan yakalanarak kayıt altına alınmıştır.

Gerçekleştirilen ikiyüzon (210) günlük arazi çalışmaları sonucunda; bu süreçte 210 mahalle ve bunlara bağlı mezralar ziyaret edilmiştir. Mahalle ziyaretleri öncesi muhtarlar telefon ile aranarak proje hakkında bilgi verilmiş, konu hakkında geleneksel bilgiye sahip kişilerin belirlenebilmesi ve mümkünse bu bilgiye sahip olan kişilerin de ziyaret esnasında hazır olmaları istenmiştir.

Proje kapsamında saha çalışmaları esnasında özellikle 60 yaş üzeri kadınlar, ebeler, çobanlar, halk hekimi, “ocak” veya “şifacı” tabir edilen kişilere ulaşılmıştır. Saha çalışmalarında 129 kadın, 148 erkek olmak üzere toplam 277 kaynak kişiden bilgi alınmıştır.

Van ili merkez 3 ilçe ve bağlı mahalleler ile 10 kırsal ilçe ve mahallelerinde 610 günlük süreçte arazi çalışmaları ile bölgede yaşayan halkın geçmişten günümüze kadar hayvan hastalıklarına karşı tedavi amaçlı kullandıklarını belirttikleri 45 Familya ve 99 cinse ait 118 takson bitki toplanmış ve bunların hepsi teşhis edilmiş olup, hayvan hastalıklarına karşı kullanılan bitki kısmında yeteri miktarda toplanıp gölgede kurutulmuş, toplayıcı numarası verilen ve teşhis edilen bu materyallere ait kullanım kısımları bez torbalara konularak kimyasal ve diğer çalışmalar için hazırlanmıştır.

Araştırma bölgesi geçmişten geleceğe birçok kültürün kaynaştığı, birçok medeniyete beşik olmuş ve başkent olmuş Van ilinde halkın Hayvan Hastalıklarına karşı kullandıkları bitki kullanımına dayalı geleneksel doğru ve eksiksiz bilginin kullanımının belirlenmesi açısından periyodik arazi çalışmaları çok büyük önem taşımaktadır. Belli yaş üstü kişilerin özellikle X kuşağının vefat ettiği, köylerde Y ve Z kuşağının da etnoveteriner kullanımlar bakımında kulaktan duyma ve arazide bitkiyi tanımamadan dolayı her ilçede özellikle X kuşağını yakalamaya ve Y kuşağından meraklı olup bu bilgileri bilenlere ulaşılması için Projede belirlediğimiz gün sayısından çok daha fazla arazi çalışması yapıldı. Bölgede artık unutulmak üzere olan bu kültürün gün ışığına çıkartılması ve en son halkadan bu bilgilerin ve kültürün tespit edilmesi son derece önemli bir araştırma olmuştur. Ayrıca ilçelerde yanlış arazi kullanımı, erozyon, aşırı otlatma gibi etkenlerle bitki örtüsü hızla yok olmaktadır. Kırsal alanlardan kente göç ve son zamanlarda güvenlik amaçlı köylerin boşaltılması gibi nedenlerle, bitkiler konusunda geleneksel bilgi birikimine sahip kişilerin sayısı da her geçen gün azalmaktadır.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Eski kuşaklarca bilinen bilgilerin yeni kuşaklara aktarılamaması, bu konuda yeterli çalışmaların olmaması gibi nedenlerle bu kültürel miras artık yok olmak üzeredir. Araştırma alanımızın coğrafik yapısının etkisi, bazı ilçelerde sağlık ve ulaşım imkanlarının yetersizliği, geçimin temelde tarım ve hayvancılığa dayanması ve göçebe hayatının teknik imkanlardan yararlanmayı güçleştirmesi yanında bu bölgelerin tarih boyunca eski medeniyetlere merkez olması gibi faktörlere bağlı olarak yerli halk yabancı bitkileri ve hayvanları çok yakından tanımaktadır. Gıda ve baharat olarak tüketilen, süs ve temizleyici olarak kullanılan ayrıca pek çok insan ve hayvan hastalıkları için tıbbi amaçlarla kullanılan bu bitkiler tabiattan toplanarak değerlendirilmektedir. Van ili ve ilçelerine bağlı köylerinin sahip olduğu çok eski tarihi, zengin kültürel kaynakları ve doğal zenginlikleri ile cazibe merkezi olabilecek niteliklere sahiptir. Van iline bağlı 13 ilçeye bağlı 210 (ikiyüzon) köy ve çevrelerine yaşayan kaynak kişiler ile görüşülerek hayvan hastalıklarına karşı halkın kullandığı başta bitkiler ile birlikte mantar, liken, hayvan örnekleri toplandı. Toplanan bu bitki örneklerine toplayıcı numarası verildikten sonra lokaliteleriyle birlikte gerekli diğer arazi kayıtları ve GPS değerleri arazi defterine kayıt edildi ve herbaryum tekniğine uygun olarak bitkiler preslenip kurutuldu. Bitkilerin tümü dijital fotoğraf makinesi ile (yakın ve populasyon) fotoğrafları çekildi. Bu fotoğraflar bilgisayara toplama tarihlerine göre aktarıldı. Fotoğrafi çekilen her bitkiye arazi defterindeki aynı toplayıcı numarası verildi. İzin dahilinde birçok görüşmede kamera ve ses kayıt cihazı kullanıldı. Kamera ve ses kayıt cihazı kaynak kişilerle daha akıcı ve derli toplu bilgi alınmasında çok faydalı oldu. Aksi durumlarda kaynak kişilerle görüşmeler çok verimsiz geçmekte ve bilgi almak oldukça zor olmaktadır (Ek 5).

Hayvan sağlığı alanında çok önemli sorun oluşturan hayvan hastalıklarına yönelik geleneksel doğal tedavi yöntemleri ile bunları kontrol altına alarak kalıcı bir şekilde bu hastalıkların bertaraf edilmesi hedefi çerçevesinde, Avrupa Birliği Topuluğun hayvan sağlığı ve refahı mevzuatına uyum sağlanması ve salgın hayvan hastalıklarıyla geleneksel ve modern yöntemler ile mücadeleye ilişkin olarak aynı zamanda AB uygulamalarına uyum sağlanacaktır. Önemli hayvan hastalıklarına karşı yöre halkı tarafında kullanımı tespit edilen bitkiler Tablo 12’de verilmiştir. Bu bitkilerden halkın hayvan hastalıklarına karşı kullandığı bitki kısımlarından yeterli miktarda toplandı ve gölgede kurutularak küçük parçalara ayrılarak bez torbalara, herbaryum materyali ile aynı numaralandırılarak paketlenildi. Bu bitki kısımlarından etken maddelerinin, biyoaktif içerikleri, yeni potansiyel biyoaktif bileşikleri belirlenmesi için projemizde görev alan ilgili meslektaşlarımıza teslim edilmek üzere kolilere bırakılarak serin yerde muhafazaları yapılmaktadır.

Araştırma bölgesi geçmişten geleceğe birçok kültürün kaynaştığı, birçok medeniyete beşik olmuş ve başkent olmuş Van ilinde halkın Hayvan Hastalıklarına karşı kullandıkları bitki kullanımına dayalı geleneksel doğru ve eksiksiz bilginin kullanımının belirlenmesi açısından periyodik arazi çalışmaları çok büyük önem taşımaktadır. Belli yaş üstü kişilerin özellikle X kuşağının vefat ettiği, köylerde Y ve Z kuşağının da etnoveteriner kullanımlar bakımında kulaktan duyma ve arazide bitkiyi tanımamadan dolayı her ilçede özellikle X kuşağını yakalamaya ve Y kuşağından meraklı olup bu bilgileri bilenlere ulaşılması için Projede belirlediğimiz gün sayısından çok daha fazla arazi çalışması yapıldı. Bölgede artık unutulmak üzere olan bu kültürün gün ışığına çıkartılması ve en son halkadan bu bilgilerin ve kültürün tespit edilmesi son derece önemli bir araştırma olmuştur. Ayrıca ilçelerde yanlış arazi kullanımı, erozyon, aşırı otlatma gibi etkenlerle bitki örtüsü hızla yok olmaktadır. Kırsal alanlardan kente göç ve son zamanlarda güvenlik amaçlı köylerin boşaltılması gibi nedenlerle, bitkiler konusunda geleneksel bilgi birikimine sahip kişilerin sayısı da her geçen gün azalmaktadır.

Eski kuşaklarca bilinen bilgilerin yeni kuşaklara aktarılamaması, bu konuda yeterli çalışmaların olmaması gibi nedenlerle bu kültürel miras artık yok olmak üzeredir. Araştırma alanımızın coğrafik yapısının etkisi, bazı ilçelerde sağlık ve ulaşım imkanlarının yetersizliği, geçimin temelde tarım ve hayvancılığa dayanması ve göçebe hayatının teknik imkanlardan yararlanmayı güçleştirmesi yanında bu bölgelerin tarih boyunca eski medeniyetlere merkez olması gibi faktörlere bağlı olarak yerli halk yabancı bitkileri ve hayvanları çok yakından tanımaktadır. Gıda ve baharat olarak tüketilen, süs ve temizleyici olarak kullanılan ayrıca pek çok insan ve hayvan hastalıkları için tıbbi amaçlarla kullanılan bu bitkiler tabiattan toplanarak değerlendirilmektedir. Van ili ve ilçelerine bağlı köylerinin sahip olduğu çok eski tarihi, zengin kültürel kaynakları ve doğal zenginlikleri ile cazibe merkezi olabilecek niteliklere sahiptir. Van iline bağlı 13 ilçeye bağlı 210 (ikiyüzon) köy ve çevrelerine yaşayan kaynak kişiler ile görüşülerek hayvan hastalıklarına karşı halkın kullandığı başta bitkiler ile birlikte mantar, liken, hayvan örnekleri toplandı. Toplanan bu bitki örneklerine toplayıcı numarası verildikten sonra lokaliteleriyle birlikte gerekli diğer arazi kayıtları ve GPS değerleri arazi defterine kayıt edildi ve herbaryum tekniğine uygun olarak bitkiler preslenip kurutuldu. Bitkilerin tümü dijital fotoğraf makinesi ile (yakın ve populasyon) fotoğrafları çekildi. Bu fotoğraflar bilgisayara toplama tarihlerine göre aktarıldı. Fotoğrafı çekilen her bitkiye arazi defterindeki aynı toplayıcı numarası verildi. İzin dahilinde birçok görüşmede kamera ve ses kayıt cihazı kullanıldı. Kamera ve ses kayıt cihazı kaynak kişilerle daha akıcı ve derli toplu bilgi alınmasında çok faydalı oldu. Aksi durumlarda kaynak kişilerle görüşmeler çok verimsiz geçmekte ve bilgi almak oldukça zor olmaktadır (Ek 5).

Hayvan sağlığı alanında çok önemli sorun oluşturan hayvan hastalıklarına yönelik geleneksel doğal tedavi yöntemleri ile bunları kontrol altına alarak kalıcı bir şekilde bu hastalıkların bertaraf edilmesi hedefi çerçevesinde, Avrupa Birliği Topluluğun hayvan sağlığı ve refahı mevzuatına uyum sağlanması ve salgın hayvan hastalıklarıyla geleneksel ve modern yöntemler ile mücadeleye ilişkin olarak aynı zamanda AB uygulamalarına uyum sağlanacaktır. Önemli hayvan hastalıklarına karşı yöre halkı tarafında kullanımı tespit edilen bitkiler tablo 12’de verilmiştir. Bu bitkilerden halkın hayvan hastalıklarına karşı kullandığı bitki kısımlarından yeterli miktarda toplandı ve gölgede kurutularak küçük parçalara ayrılarak bez torbalara, herbaryum materyali ile aynı numaralandırılarak paketlenildi. Bu bitki kısımlarından etken maddelerinin, biyoaktif içerikleri, yeni potansiyel biyoaktif bileşikler belirlenmesi için projemizde görev alan ilgili meslektaşlarımıza teslim edilmek üzere kolilere bırakılarak serin yerde muhafazaları yapılmaktadır.

Hayvan Hastalıklarına Karşı Kullanılan Bitkiler ve Tedavi Yöntemleri

1. AMARANTHACEAE

1. *Beta vulgaris* L.

Bitkinin yöresel adı: Pancar

Kullanım şekli: a)- Pancarın toprak üstü kısımları ve toprak altı kısımları toplanır, bir havanda dövülür, içine biraz tereyağı katılarak merhem haline getirilir, hayvanlarda meydana gelen yara, abse ve çiban üzerine bırakılır. Yara iyileşene kadar her gün yaraya bırakılan merhem temiz bir bez üzerinde değiştirilerek uygulamaya devam edilir.

b)- Akrep, örümcek sokması ve yılan ısırıklarında hayvanı tedavi etmek için pancar yaprakları yumuşatıcı ve zehirlenmeye karşı kullanılmaktadır.

Literatürdeki Kullanımı: Taze pancar yaprağının apseleri olgunlaştırmak için yakı edildiği ve kurtlanan yaraların üzerine pancar tozu döküldüğü tespit edildi. Buradan, şeker pancarının

olgunlaştırıcı ve yara iyileştirici olarak kullanımının literatür bilgisi ile örtüşen rasyonel bir uygulama olduğu ileri sürülebilir Kaya (2008).

2. AMARYLLIDACEAE

2. *Allium cepa* L. var. *cepa*

Bitkinin yöresel adı: Pivaz, Soğan

Kullanım şekli: a)- Soğan bitkisinin toprak altı kısımları çıkarılır, hayvanlarda abse, çıban ve yaraları deşmek için kısıp ateşte pişirilen baş soğan ince ince kesilir temiz bir bez üzerinde yaraya bırakılır, hergün değiştirilerek yara iyileşene kadar aynı işlem yapılır.

b)- Toprak üstü kısımları ve özellikle yaprak özsuğu hayvanlarda iç parazitlere karşı 1 çay bardağı üç gün boyunca içirilir.

c)- Hayvanların gözüne herhangi bir şey battığında göz yaşarsa veya kanarsa; soğan ikiye yarılar üzerine tuz serpilir kısıp ateşte pişirilen soğan, sıcak sıcak yaralanan yaşaran göze tatbik edilir ve bir gün süreyle temiz bir bezle orada tutulur. Bu işlemden sonra göz kapağı açılıp soğuk su ile yıkanır. İşlem sonunda yaranın iyileştiği ve kanama durmamış ise bir gün daha uygulamaya devam edilir.

d)- Kuduz bir hayvan eğer bir hayvanı ısırırsa, ısırılan yer 5-6 yerden derince çizilir, buralara şişe çekilir, kan akıtılır. Isırılan yer eğer hayvanların ayaklarında ise beyne virüs ulaşmasını engellemek için ısırık yerinin üstünden sıkıca bağlanır. Daha sonra buraya sarımsak, soğan ve tuz bir havanda dövülür ve biraz tereyağı katılarak merhem haline getirilir ve ısırılan yere bu merhem sürülür. Bu işlem bir hafta boyunca devam eder.

e)- Koç katımından önce Koça güç olsun diye, koç katımından on gün önceden başlayarak her gün en az iki büyük baş soğan yedirilir.

Literatürdeki Kullanımı: Yaprak özsuğu hayvanlarda parazit düşürücü olarak kullanılır. Kökleri hayvan derilerinde antiseptik amaçlı olarak kullanılır (Ertuğ, 1999). Maraz giderici olarak besicilikte kullanılır. Hayvanlarda uyarıcı olarak kullanılır. Köklerinden hayvanların deri hastalıklarında antiseptik görevi yapan bir ilaç hazırlamakta ve besicilikte önemli bir yer tutmaktadır (Öztürk ve ark., 2000). Benkeblia (2004), soğanın bazı bakteri ve mikroorganizmaları inhibe eden antibiyotik maddeler ihtiva eden bir drog olduğunu; Kaya (2008), soğanın yakıcı, irkiltici etkisinin allilpropildisülfür taşıyan uçucu yağdan, yangı önleyici etkisinin ise yapısındaki flavonoidlerden (kuersetin) ileri geldiğini bildirmektedir. Çalışmada, sığırlarda apse tedavisi, ezilme ve incime durumlarında külde pişmiş soğan lapası uygulamalarının literatür verilerine paralel şekilde kullanıldığı belirtilmektedir.

Antiagregan, antiarteriyosklerotik, antibakteriyel, antienflamatuvar, antiepileptik, antihiperlipidemik, antihipertansif, antinevraljik, aperitif, dijestif, diüretik, hipoglisemik, kardiyoprotektif, laksatif, sikatrizan, duymayı güçlendirici, saç dökülmeyi azaltıcı (Golovchenko ve ark., 2012).

Kimyasal bileşikleri: Aromatik yağlar, fenolik maddeler (fenolik asitler, flavonoidler), glikozitler (kükürtlü glikozitler, saponinler), fitosteroller, karbonhidratlar, mineral (özellikle demir), vitaminler (özellikle C). (Golovchenko ve ark., 2012).

3. *Allium sativum* L.

Bitkinin yöresel adı: Sir, Sarımsak

Kullanım şekli: a)- Toprak üstü kısımları ve özellikle yaprak özsuğu hayvanlarda iç parazitlere karşı 1 çay bardağı üç gün boyunca hayvana içirilir.

b)- Özellikle kümes hayvanlarında bağırsak tenyası ve yuvarlak kurtlara karşı kullanılan sarımsak hayvanların içme suyunda havanda dövülmüş 1 baş sarımsak 3 gün boyunca kümes hayvanlarının içme suyuna bırakılarak hayvanlara verilir.

c)- Hayvanların ağız içi ve özellikle dilde yaralar çıkar veya burada şişme olursa, hayvanın şişen yerleri bıçakla yarılarak kanatılır, kanayan yere havandan dövülen sarımsak basılır ve iyileşene kadar uygulamaya devam edilir.

d)- Yılan, Akrep, Örümcek gibi zehirli hayvanların sokmalarından veya hayvanların zehirli bitki yediklerinde hayvanı tedavi etmek için önce söğüt dalı ile kusturmaya çalışılır, sonra ısırılan yer kanatılarak ısırılan yere şişe atılır, zehir çekilmeye çalışılır. Zehirlenen bu hayvana önce çiğ inek sütü içiril ve daha sonra hayvana bir baş sarımsak yedirilir. Bu sarımsak yedirme işi 24 saat içinde en az on kez birer baş sarımsak yedirilir.

e)- Sarımsağın koyunların ve keçilerin tırnak arasındaki iltihabı kurutmak için bir havanda iyice dövülen sarımsak biraz tereyağı ile merhem haline getirilerek bu alana bir hafta boyunca sürülerek tedavi edilir.

f)- Özellikle büyükbaş hayvanlarda kalça topallığında, apse, güneş çarpması durumunda iyice dövülen sarımsak biraz tereyağı ile merhem haline getirilerek bu alanlara bir hafta boyunca sürülerek tedavi edilir.

Literatürdeki Kullanımı: Hindi (2013), sarımsağın yaraların iyileşmesini çabuklaştırıcı ve antiseptik olarak tesir ettiğini; Baytop (1999), sarımsağın solucan düşürücü olarak askarit ve oksiyürlere karşı etkili olduğunu; Kaya (2008) sarımsakta bulunan allisin solucanlara (*Ascaris strongyloides*), kancalı kurtlara (*Ancylostoma caninum*, *Necator americanus* gibi), Capillaria türlerine, sarkoptik uyuya ve bazı protozoa türlerinde de (*Entamoeba histolitica*, *Giardia* türleri gibi) etkili olduğunu; Sharma ve Dwivedi (1990) topikal sarımsak uygulamasının sığırların trikofitozis tedavisinde başarılı sonuçlar verdiğini bildirmektedirler. Çalışmada, sarımsağın koyunların tırnak arasındaki kesenin iltihabında, sığırlarda kalça topallığında, apse, güneş çarpması, zehirlenme, köpek gençlik hastalığı, trikofitozis, babesiozis ve uyuz tedavilerinde oral veya topikal olarak uygulandığı belirlendi. Ayrıca sarımsağın sülüklerin ağız ve boğaz bölgesinden uzaklaştırılmasında hayvanın ağzına bir tülbent içinde gem şeklinde bağlanarak uygulandığı bildirildi. Araştırma sonucunda sarımsağın irkiltici, yara iyileştirici, antiseptik, antimikrobiyal, antiparaziter ve antifungal etkileri amacıyla kullanılmasının literatür verileri ile örtüşen rasyonel uygulamalardan olduğu ileri sürülebilir.

Kimyasal bileşikleri: Aromatik yağlar, fenolik maddeler (fenolik asitler, flavonoidler), glikozitler (kükürtlü glikozitler, saponinler), fitosteroller, karbonhidratlar, mineral (özellikle demir), C vitamini (Golovchenko ve ark., 2012).

3. ANACARDIACEAE

4. *Rhus coriaria* L.

Bitkinin yöresel adı: Sumak, Debbağ sumacı, Dericici sumacı

Kullanım şekli: a)- Tüm hayvanlarda dış kanamaları durdurmak için toz haline getirilmiş olan meyveler ve tohumları kanamanın olduğu yerlere haricen uygulanır. Kanama durduktan sonra soğuksu ile temizlenir.

b)- Sığırların şap tedavisinde sumak tohum ve meyveleri havandan iyice dövülür ve 1 lt su içinde kaynatılır 3 gün boyunca hayvana günde üç öğün aç karna içirilir.

c)- Meyvesinden elde edilen su hayvanların bağırsak hastalıklarının tedavisi için günde en az üç öğün birer su bardağı on gün kadar içirilir.

d)- Hayvanların ağız içi ve özellikle dilde yaralar çıkar veya burada şişme olursa, hayvanın şişen yerleri bıçakla yarılarak kanatılır, kanayan yere havandan dövülen sumak yaraya basılır ve iyileşene kadar uygulamaya devam edilir.

e)- Hayvanlarda şiddetli ishali kesmek için kurutulup toz haline getirilen meyvesi hayvanlara yem ile birlikte yedirilir.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

f)- 1 kg kadar sumak yaprakları kaynatılıp ilk suyu dökülür, tekrar 1 lt su içinde kısık ateşe bırakılır, ikinci kez kaynatılan bitkinin yapraklarından elde edilen su, dahilen tüm hayvanların mide hastalıkları tedavisinde kullanılır.

g)- Özellikle Şap (Dabak) hastalığına yakalanan hayvanların ağızda oluşan yaraları iyileştirmek için kabuklu sumak havanda iyice dövülüp kaynatılır, elde edilen sumak suyu hayvana içirilir veya bir şekilde yaralara sürülür ve bu işlem hayvan iyileşene kadar devam ettirilir.

Literatürdeki Kullanımı: Birçok araştırmacı sumak bitkisinin, antiseptik, antiinflamatuvar, antimikrobial, antioksidant ve antihemorajik etkilerinin olduğunu bildirmektedir (Novaković, 2007; Niciforovic, 2010). Çalışmada, sığırların şap tedavisinde kullanılan sumağın infüzyon şeklinde uygulamasının yukarıdaki literatür bilgisine paralellik gösterdiği ve sumak bitkisinin klinik çalışmalarla tamamlayıcı ve destekleyici veteriner hekimliği uygulamalarına katkı sağlayabileceği ileri sürülebilir.

Yaprakları deri tabakalanmasında ve boyanmasında kullanılır. Meyvesinden elde edilen su barsak hastalıklarının tedavisinde kullanılır. Sumak ile kişniş karıştırılarak kanlı basurun tedavisi için yenilir (Tonbul, 1989). Anadolu köylerinde hayvanların ağız yaralarında, ishal olmaları halinde ve şapa karşı olarak kullanılmaktadır (Koyuncu, 1991). Gastrit, ülserde ve böbrek taşları rahatsızlıkları için kullanılır (Yeşilada, 1993). Baharat olarak kullanılır (Baytop, 1994a). Meyveler dövülerek Sumak ekşisi adı altında tat verici olarak kullanıldığı gibi tıbbi olarak kabız etkisi ile infüzyon veya toz halinde kullanılır (Yıldırım, 1994). Meyveler infüzyon halinde kabız, kan kesici ve anti septik etkilere sahip bir drogdur. Derilerin tabaklanmasında ve yünlü kumaşların boyanmasında kullanılmaktadır (Baytop, 1994). Meyvelerinden hazırlanan dekoksion bir gece dışarıda bekletildikten sonra dahilen, ülser tedavisinde kullanılır (Eryaşar, 1998). Meyvelerin dekoksionu hazımsızlıkta ve mide ülserinde kaynatılarak içilir. Yaprakların sıcak lapası hayvan yaralarına, bıçak ile oluşan kesikler ve bu tür derin yaralanmalarda kullanılır. Dalların kaynamış, soğumuş suyunun gargarası diş eti iltihaplarında diş etini güçlendirmek amacıyla ve nefes darlığında kullanılır. Şiddetli ishali kesmek için kurutulup toz haline getirilen meyvesi yenir. Yapraklarının ılık lapası diş eti hastalıklarında kullanılır (Koçak, 1999). Olgun meyveler toplanıp kurutulur, sonra dövülür, baharat olarak kullanılır (Abay ve Kılıç, 2001). Meyveleri yemeklere ekşi lezzet vermek için baharat olarak kullanılır (Duran ve ark., 2001). Kum sancısında sumak kaynatılır içilir (Ertuğ, 2002). Meyve ve tohumundan kahve elde edilir. Meyvesi ve sumak ekşisi şekeri düşürmek için yenilir (Ertuğ ve ark., 2004). Gıda ve tıbbi amaçlı olarak kullanılır (Ertuğ, 2004b; Ertuğ ve Tümen, 2004). Yapraklar soğuk suda haşlanır şeker hastalığına karşı yenilir. Meyveler suda haşlanır buharı göze tutularak göz kurtlarını giderir (Şimşek ve ark., 2002). Meyvelerinden hazırlanan dekoksion, bir gece dışarıda bekletildikten sonra, dahilen, ülser tedavisinde kullanılır. Yapraklarından ikinci kez hazırlanan dekoksion, dahilen, mide hastalıkları tedavisinde kullanılır. Meyvelerinden hazırlanan dekoksion, dahilen, ishale karşı kullanılır. Meyvelerinin kuru suyu, ezilip, dahilen, mide ağrısının giderilmesinde kullanılır. Yapraklarından hazırlanan dekoksion, dahilen, ülser tedavisinde kullanılır. Olgun meyvelerden hazırlanan dekoksion, soğutulduktan sonra, dahilen, aç karnına böbrek taşlarını düşürmek amacıyla kullanılır. Taze yapraklar, ayakkabı içine serilerek, incelmış ve çatlamış ayak tabanı derisinin güçlendirilmesinde ve iyileştirilmesinde kullanılır. Köklerinden hazırlanan dekoksion, dahilen, mide rahatsızlıklarının giderilmesinde kullanılır. Meyvelerinden hazırlanan dekoksion, dahilen, böbrek taşı ve kumunu düşürmek amacıyla kullanılır. Yapraklar kaynatılıp ilk suyu dökülür, ikinci kez kaynatılan bitkinin suyu, dahilen, mide hastalıkları tedavisinde kullanılır. Çiçeklerinden hazırlanan infüzyon, dahilen, astım tedavisinde kullanılır (Tuzlacı, 2006).

Kimyasal bileşikleri: Meyvalarında flavon türleri, kateşik tanen ve gallik tanen bulunduğu saptanmıştır (Topaloğlu, 1987). Meyveleri tanen, uçucu yağ ve organik asitler, yapraklar ise gallik asit taşımaktadır (Baytop, 1963).

Etkin maddeleri: Sumak bitkisinin meyveleri ve yaprakları kullanılmaktadır. Derici sumağı yaprağında %15-20 oranında tanen ve mirisetin, %7 su, %11 kül, şekerler (glikoz, ramnoz, sakkaroz, galaktoz vb.) ve mumsu maddeler bulunmaktadır. Mirisetin maddesi, flavon türevidir. Sarı renkli boyar maddenin yapısı da flavon glikozitlerini ihtiva etmektedir. Bu türün meyvelerinde ise, yaklaşık % 4-5 oranında tanen, uçucu yağ ve organik asitler bulunmaktadır. Boyacı sumağının yapraklarında ise, tanen, uçucu yağ ve mirisetin adlı bir glikozit bulunmaktadır. Bu glikozit kolayca hidrolize olarak bitkiye boyar madde özelliği veren fustol ve ramnoza ayrılabilir. Bitkinin odun kısmında ise yaklaşık %2 oranında bulunmaktadır. Bitkinin odunlarından ve kabuklarından elde edilen sarı renkli ekstreden dolayı yöre halkı tarafından “sarı boya ağacı” olarak ta bilinmektedir.

4. APIACEAE

5. *Eryngium billardieri* Delar

Bitkinin yöresel adı: Tüsü, Şekrok

Kullanım şekli: a)-Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

b)- Bitkinin gövdesinden elde edilen özsuğu hayvanların harici yaralarına karşı iyileştirici olarak kullanılır.

c)- Kurutulan kökleri sütün içine kaynatılarak yılan ve akrep sokmalarına karşı üç gün boyunca sabah akşam birer su bardağı içirilir.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için Tüsü bitkisinin kökleri kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Taze gövdelerin kabukları soyularak yenir. Bitkinin özsuğu kurutulup öğütülür ve toz halde yara iyileştirici olarak kullanılır ve saklanır (Özçelik, 1990). İdrar yolları enfeksiyonları için kullanılır (Tümen, 1993). Öksürük kesici, idrar arttırıcı, iştah açıcı, uyarıcı ve afrodisyak olarak, infüzyon halinde kullanılır. Kökler de aynı etkiye sahiptir (Baytop,1994). Çiçekli dallar ve kök iştah açıcı olarak kullanılır (Sayar, 1995). Diaforetik, hoş kokulu, ekspektron olarak kullanılır (Grieve, 1998). Genç gövdesi soyulup çiğ olarak yenerek basur hastalığı tedavisinde kullanılır. Kökü kurutulup çay gibi hazırlanarak basur tedavisinde 1 hafta süre ile günde 3 bardak içilir. Genç gövdesi soyulup çiğ olarak yenir (Koçak, 1999). Kökleri sütün içine kaynatılarak akrep sokmalarına karşı kullanılır (Ertuğ, 1999). Kök ve gövdesi insan ve hayvan hastalıklarına karşı ilaç olarak kullanılır (Ertuğ, 2000). Gıda amaçlı olarak kullanılmaktadır (Şimşek ve ark., 2001). İstanbul bölgesinde yetişen tıbbi bir bitkidir (Baytop ve Kadioğlu, 2002). Yaprakları tıbbi amaçlı olarak kullanılır (Ertuğ, 2003b). Tıbbi amaçlı olarak kullanılır. Hayvan yemi olarak kullanılır. Hayvanların (Koyun) akciğerlerinde kıl kurdu olunca kaynatıp, burnundan akıtılır (Ertuğ ve ark., 2004). Gıda amaçlı olarak kullanılır (Ertuğ, 2004b; Ertuğ ve Tümen, 2004). Bitkiden hazırlanan dekoksion, dahilen, ülser tedavisinde kullanılır (Tuzlacı, 2006).

Kimyasal bileşikleri: Saponin ve tanen taşır (Baytop, 1994a).

6. *Eryngium campestre* L. var. *virens* Link.

Bitkinin yöresel adı: Tüsü, Şekrok, Hıyarok, Yılan dikenli.

- Kullanım şekli:** a)-Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı hayvanlara içirilir.
b)- Bitkinin gövdesinden elde edilen özsu hayvanların harici yaralarına karşı iyileştirici olarak kullanılır.
c)- Kurutulmuş kökleri sütün içine kaynatılarak yılan ve akrep sokmalarına karşı e gün boyunca sabah akşam içirilir.
d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için Tüsü bitkisinin kökleri kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Taze gövdelerin kabukları soyularak yenir. Bitkinin özsu kurutulup öğütülür ve toz halde yara iyileştirici olarak kullanılır ve saklanır (Özçelik, 1990). İdrar yolları enfeksiyonları için kullanılır (Tümen, 1993). Öksürük kesici, idrar arttırıcı, iştah açıcı, uyarıcı ve afrodisyak olarak, infüzyon halinde kullanılır. Kökler de aynı etkiye sahiptir (Baytop,1994). Çiçekli dallar ve kök iştah açıcı olarak kullanılır (Sayar, 1995). Diaforetik, hoş kokulu, spektron olarak kullanılır (Grieve, 1998). Genç gövdesi soyulup çiğ olarak yenerek basur hastalığı tedavisinde kullanılır. Kökü kurutulup çay gibi hazırlanarak basur tedavisinde 1 hafta süre ile günde 3 bardak içilir. Genç gövdesi soyulup çiğ olarak yenir (Koçak, 1999). Kökleri sütün içine kaynatılarak akrep sokmalarına karşı kullanılır (Ertuğ, 1999). Kök ve gövdesi insan ve hayvan hastalıklarına karşı ilaç olarak kullanılır (Ertuğ, 2000). Gıda amaçlı olarak kullanılmaktadır (Şimşek ve ark., 2001). İstanbul bölgesinde yetişen tıbbi bir bitkidir (Baytop ve Kadioğlu, 2002). Yaprakları tıbbi amaçlı olarak kullanılır (Ertuğ, 2003b). Tıbbi amaçlı olarak kullanılır. Hayvan yemi olarak kullanılır. Hayvanların (Koyun) akciğerlerinde kıl kurdu olunca kaynatıp, burnundan akıtılır (Ertuğ ve ark., 2004). Gıda amaçlı olarak kullanılır (Ertuğ, 2004b; Ertuğ ve Tümen, 2004). Bitkiden hazırlanan dekoksyon, dahilen, ülser tedavisinde kullanılır (Tuzlacı, 2006).

Kimyasal bileşikleri: Saponin ve tanen taşır (Baytop, 1994a).

7. *Falcaria vulgaris* L.

Bitkinin yöresel adı: Pikask, Kaz Ayağı

Kullanım şekli: a)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

b)- Toprak üstü kısımları ve özellikle yaprak özsu hayvanlarda iç parazitlere karşı 1 çay bardağı üç gün boyunca hayvana içirilir.

8. *Foeniculum vulgare* Mill.

Bitkinin Yöresel Adı: Rezene

Kullanım şekli: a)- Mideye çok iyi geldiği ve sindirime yardımcı olduğu yöre halkı tarafından belirtilmektedir. Küçükbaş hayvanlarda sütün artırılması için yemin için tohumları katılarak yedirilir.

b)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

9. *Heracleum persicum* Desf.

Bitkinin yöresel adı: Soh, Sov

Kullanım şekli: a)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

10. *Pimpinella olivieroides* Boiss. & Hausskn.

Bitkinin yöresel adı: Giha Hevin

Kullanım şekli: a)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

b)- Kümes hayvanlarına soğuk algınlığına karşı içme suyu ya da yem içerisine ek besin takviyesi gibi eklenerek hayvanlara verilir. Bazen tek başına tohumu suda haşlanarak kümes hayvanlarına içme suyu olarak verilir.

11. *Hippomarathrum microcarpum* (M. Bieb.) Fedtsch.

Bitkinin yöresel adı: Parzuk

Kullanım şekli: a)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

12. *Prangos ferulaceae* (L.) Lindl.

Bitkinin yöresel adı: Heliz, Çaşır, Çakşır, Çakşur.

Kullanım şekli: a)- Yaprak hayvanlarda dış parazitleri dökmek için toplanır, iyice kurutulduktan sonra ahır veya ağılın tüm açık yerleri kapatılır, Helizden en aza 5 büyük bağ beş farklı noktada yakılır. Dumanı tamamen her tarafı doldurduktan sonra hayvanlar içiriye alınır. Bu işleme 3 gün devam edilir ve hayvanlar çıkarıldıktan sonra ahır veya ağıl iyice temizlenir. İşlem sonucunda hayvanlar hem iç hem de dış parazitlerden arındırılmış olunur.

b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

c)- Hayvan Kepenek hastalığına yakalandığını tecrübeli çoban ve hayvan yetiştiricileri hayvanın gözün beyazı sarardığında ve sinirleri belirsiz hale geldiğinde anlar. Tedavisinde “Heliz veya Çakşur” olarak biline bitki mevsimiye hayvan iyileşene kadar taze taze yedirilir. Kış için ise bitkinin toprak üstü kısmı ilkbaharda dağlardan toplanır, ev halkına kışlık yiyecek olarak evlerde salamurası yapılır, hayvan yiyeceği olarak ise kurutularak saklanır.

d)- Hayvanların kışlak alanları, kene başta olmak üzere birçok haşerenin üreme alanı olduğu için hayvanları korumak amacıyla, buralarda heliz yakılarak haşerelerden arındırılmaya çalışılır.

Literatürdeki Kullanımı: Yaprak özsuğu hayvanlarda parazit düşürücü olarak kullanılır. Kökleri hayvan derilerinde antiseptik amaçlı olarak kullanılır (Ertuğ, 1999). Peynir yapımında kullanılır. Maraz giderici olarak besicilikte kullanılır. Sebze olarak tüketilir. Uyarıcı olarak kullanılır. Köklerinden hayvanların deri hastalıklarında antiseptik görevi yapan bir ilaç hazırlamakta ve besicilikte önemli bir yer tutmaktadır (Öztürk ve ark., 2000).

13. *Prangos pabularia* Lindl.

Bitkinin yöresel adı: Beyik, Heliz, Çaşır, Çakşır, Kerkür, Çakşur

Kullanım şekli: a)- Yaprak hayvanlarda dış parazitleri dökmek için toplanır, iyice kurutulduktan sonra ahır veya ağılın tüm açık yerleri kapatılır, Helizden en aza 5 büyük bağ

beş farklı noktada yakılır. Dumanı tamamen her tarafı doldurduktan sonra hayvanlar içiriye alınır. Bu işleme 3 gün devam edilir ve hayvanlar çıkarıldıktan sonra ahır veya ağıl iyice temizlenir. İşlem sonucunda hayvanlar hem iç hem de dış parazitlerden arındırılmış olunur. b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır. İlkbaharda çıkan genç sürgünlerine halk arasında “Bezer”, sonbaharda yeni çıkan sürgünlerine de “Beyik” diye adlandırılmaktadır

Literatürdeki Kullanımı: Yaprak özsuyu hayvanlarda parazit düşürücü olarak kullanılır. Kökleri hayvan derilerinde antiseptik amaçlı olarak kullanılır (Ertuğ, 1999). Peynir yapımında kullanılır. Maraz giderici olarak besicilikte kullanılır. Sebze olarak tüketilir. Uyarıcı olarak kullanılır. Köklerinden hayvanların deri hastalıklarında antiseptik görevi yapan bir ilaç hazırlamakta ve besicilikte önemli bir yer tutmaktadır (Öztürk ve ark., 2000).

5. ARACEAE

14. *Dracunculus vulgaris* Schott.

Bitkinin yöresel adı: Kari

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Yaprakları sulandırılarak iyi ezilir. Elde edilen su kaşınan bölgelere uygulanarak kaşıntının giderilmesi amaçlanır (Tütenocaklı, 20002). Kökü akrep sokmalarına karşı kullanılır (Ertuğ, 1999). Rumi takviminin birinde (14 Mayıs) sabah ezanından sonra bitki sökülür. Kökü soyulup doğranır. Bir tencerede sütle kaynatılır. Muhallebi kıvamına gelince ateşten alınır, bir tepsiye serilir ve güneşte kurutulur. Kuru madde 1-2 cm küplük parçalar halinde saklanır. Akrep sokmasında kuru parçalar dövülüp 1–2 tatlı kaşığı toz 1 cezve ılık su ile ezilir. Bu karışım panzehir olarak içilir. Toz halinde saklanmışsa 1 tatlı kaşığı toz 1 bardak suda eritilir. Kökü ayrıca topuğa diken batmasında da topuğa konursa iyileştirir. Sütle kaynatılan kökü yılan sokan hayvanların da ağzına dökülür. Kök dövülüp sütle karıştırılınca böcek sokmalarına da iyi gelir. Tohumları basurda yara üzerine sürülür (Ertuğ, 2002). Bitkinin kökü, dövülüp süt ile karıştırılıp iyice pişirildikten sonra, haricen, egzama tedavisinde kullanılır. Bitkinin kökü, dövüldükten sonra süt ve un katılarak hazırlanan lapa, haricen, romatizma ağrısının giderilmesinde kullanılır. Bitkinin kökü, küçük parçalar halinde kesilerek hap haline getirilip, günde 3 kez birer adet yutulur, sedef hastalığının tedavisinde kullanılır. Yumruları, suda kaynatıldıktan sonra balla hap haline getirildikten sonra, günde 1 tane yutulur, hemoroidlere karşı kullanılır. Yumruları, küçük parçalara ayrıldıktan sonra arpa unu ve tereyağı ile birlikte yoğrulup, sabahları aç karnına yutulur, egzama tedavisinde kullanılır. Meyveleri, sabahları aç karnına yutulur, hemoroidlere karşı kullanılır. Meyvelerinden hazırlanan dekoksiyon, günde 1 kez içilerek, hemoroidlere karşı kullanılır. Kurutulmuş yumrusu, toz haline getirildikten sonra kaynatılıp, suyu akrep sokmasına karşı içilir. Her uygulama için 1 kaşık yumru tozu yeterlidir. Yumrusu dövülüp hap haline getirilir ve dahilen, hemoroidlere karşı kullanılır. Meyveleri, doğrudan yutulur, hemoroidlere karşı kullanılır. Meyveleri, ezilip ayakta egzamadan dolayı oluşan çatlak ve yarıkların tedavisinde ayağa bir bez ile sarılır. Toprak altı yumrusu, kurutulup toz edilir ve bu tozun az bir miktarı çok az su ile birlikte yutulur, yılan ve akrep sokmasına karşı kullanılır (Tuzlacı, 2006)

6. ASPARAGACEAE

15. *Asparagus persicus* Baker

Bitkinin yöresel adı: Meroj, Kuşkonmaz

Kullanım şekli: a)- Küçükbaş Hayvanlarda beslenmeye bağlı olarak hayvanda oluşan gaz sıkışıklığı ve kabızlığı giderir. Dengesiz beslenme veya hareketsiz kalmasından kaynaklı olan kabızlığı gidermek için hayvanın aç (midesi boş) olduğu bir zaman yabancı beyaz sarmaşık otu yedirilir. Birkaç saat içinde hayvanda oluşan kabızlık ve gaz sıkışıklığı giderilir.

b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Antiakne, antibakteriyal, antiinflamatuvar, antihepatotoksik, antihipertansif, antikanser, antinevritik, antiödem, antiromatizmal, antitümör, antiürolitiyatik, diüretik, immunostimülan, kontraseptif (meyve), laksatif (Negi ve ark., 2010)

Etken Maddeleri: Vitaminler, şeker, yağ, mineral ve asparagin bakımından zengindir. başlıca biyoaktif bileşenleri, bir grup steroidal saponindir. Bu bitki ayrıca A, B1, B2, C, E, Mg, P, Ca, Fe vitaminleri ve folik asit içerir. Birincil kimyasal bileşenleri, uçucu yağlar, asparagin, arginin, tirozin, flavonoidler (kaempferol, kuersetin ve rutin), reçine ve tanindir. Glikozitler (saponin glikozitleri), flavonoidler, inülin, mineraller (özellikle demir, fosfor, kalsiyum), oligosakkaritler, proteinler, steroidler, vitaminler (özellikle A, B, C, E) (Negi ve ark., 2010).

7. ASTERACEAE

16. *Achillea millefolium* L.

Bitkinin yöresel adı: Civan Perçemi

Kullanım şekli: a)- Özellikle At, koyun, keçi ve sığırlarda soğuk algınlığında toplanan civan perçime toprak üstü kısmı sıcak suda 10 dk kaynatıldıktan sonra günde 5 kez birer su bardağı ılık sudan içirilir.

b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Analjezik (özellikle hemoroidte), antidiyareik, antihipertansif, antikoagülan, antipiretik, antiseptik (özellikle genitoüriner sistemde), antispazmotik, aperitif, astrenjan, diaforetik, diüretik, dolaşımı düzenleyici (özellikle toplardamarlarda), emenagog, karminatif, sikatrizan (Karamenderes ve Apaydın, 2003)

Etken Maddeleri: Alkaloidler, aromatik maddeler, karbonhidratlar, fenolik maddeler (flavonoidler, kumarinler, tanenler), glikozitler (saponinler, steroller), sabit yağlar, vitaminler.

17. *Achillea vermicularis* Trin.

Bitkinin yöresel adı: Giha Gevr

Kullanım şekli: a)- a)- Özellikle At, koyun, keçi ve sığırlarda soğuk algınlığında toplanan giha gevr toprak üstü kısmı sıcak suda 10 dk kaynatıldıktan sonra günde 5 kez birer su bardağı ılık sudan içirilir.

b)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

Literatürdeki Kullanımı: Analjezik (özellikle hemoroidte), antidiyareik, antihipertansif, antikoagülan, antipiretik, antiseptik (özellikle genitoüriner sistemde), antispazmotik, aperitif, astrenjan, diaforetik, diüretik, dolaşımı düzenleyici (özellikle toplardamarlarda), emenagog, karminatif, sikatrizan (Karamenderes ve Apaydın, 2003)

Etkin Maddeleri: Alkaloitler, aromatik maddeler, karbonhidratlar, fenolik maddeler (flavonoitler, kumarinler, tanenler), glikozitler (saponinler, steroller), sabit yağlar, vitaminler.

18. *Acroptilon repens* (L.) DC.

Bitkinin yöresel adı: Kekre

Kullanım şekli: a)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için Kekre bitkisinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

b)- Hayvan vücudun iltihap olduğu zaman 20 gün süreyle yöre halkı tarafından günde 3 çay bardağı kaynatılan suyu aç karnına içirilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

19. *Arctium platylepis* (Boiss. & Bal.) Sosn. ex Grossh.

Bitkinin yöresel adı: Xurnik, Deve Tabanı

Kullanım şekli: a)- Bütün hayvanlarda iç barsak kurtları halka arasında solucan düştüğünde Xurnik bitkinin kökleri kaynatılır ve suyundan günde 1 çay bardağı kadar içirilir.

b)- Deve tabanı yaprakları iltihaplı yaralarda yara üzerine bir gün boyunca sarılır ertesi gün açılır biraz açık kaldıktan sonra yara iyileşene kadar tekrar edilir.

c)-Hayvanlara yılan sokmasında yılanın ısırıldığı bölgeye temiz yaprakları bağlanarak haricen uygulanır.

d)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: İlkbaharda toplanan yapraklar vaktinde taze taze kullanılırken vakti geçtiğinde de kurutularak kullanılmaktadır. Tüm hayvanların iltihaplı yaralarında, yara üzeri iyice temizlendikten sonra yara üzerine haricen bırakılır ve temiz bir bez ile sarılarak bir gün sonra açılır. 3 gün boyunca aynı işlem tekrar edilir. Özellikle yılan ve akrep sokmalarında önce emilerek zehir atılır, daha sonra yılanın veya akrebin ısırıldığı bölge taze veya kurutulmuş yaprak bağlanarak haricen 3 gün değiştirilerek uygulanır.

Sonbaharda bu bitkinin kökü çıkarılır kökü havanda dövülür daha sonra biraz katı yağ eklenerek merhem haline getirilir ve tüm hayvanlardaki şişliklere haricen uygulanır. Her gün tazelenerek 5 gün devam edilir, eğer şişlik inmez ve iyileşmez ise 2 gün daha devam edilir. Antimikrobiyal, antipiretik, antiromatizmal, antiseboreik, antispazmotik, antitümör, diaforetik, diüretik, hipoglisemik, laksatif (orta), propesik, tonik, vulnenar (Chandler ve Osborne, 1997).

Etkin Maddeleri: Acı glikozitler, aromatik yağlar, fenolik maddeler (fenolik asitler, flavonoitler, tanenler), karbonhidratlar (inülin, nişasta), müsilağlar, sabit yağlar, terpenoitler (Chandler ve Osborne, 1997).

20. *Arctium tomentosum* Miller. var. *glabrum* (Körnische) Arenes

Bitkinin yöresel adı: Xurnik, Deve tabanı

- Kullanım şekli:** a)- Bütün hayvanlarda iç barsak kurtları halka arasında solucan düştüğünde Xurnik bitkinin kökleri kaynatılır ve suyundan günde 1 çay bardağı kadar içirilir.
b)- Deve tabanı yaprakları iltihaplı yaralarda yara üzerine bir gün boyunca sarılır ertesi gün açılır biraz açık kaldıktan sonra yara iyileşene kadar tekrar edilir.
c)-Hayvanlara yılan sokmasında yılanın ısırıldığı bölgeye temiz yaprakları bağlanarak haricen uygulanır.
d)- Xurnik bitkisinin kökü havanda iyice dövülerek öğütür daha sonra tereyağıyla birlikte merhem haline getirilir ve hayvanların bacaklarındaki şişliklere haricen uygulanır.
e)- Xurnik bitkisinin 50 gr kökü 1 lt sütte kaynatılır kaynatılarak soğuk algınlığına karşı hayvanlara aç karına içirilir.
f)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.
- Literatürdeki Kullanımı:** Antimikrobiyal, antipiretik, antiromatizmal, antiseboreik, antispazmotik, antitümör, diaforetik, diüretik, hipoglisemik, laksatif (orta), propesik, tonik, vulnenar (Chandler ve Osborne, 1997).
- Etken Maddeleri:** Acı glikozitler, aromatik yağlar, fenolik maddeler (fenolik asitler, flavonoidler, tanenler), karbonhidratlar (inülin, nişasta), müsilajlar, sabit yağlar, terpenoitler (Chandler ve Osborne, 1997).

21. *Artemisia austriaca* Jacq.

Bitkinin yöresel adı: Hevşan, Yavşan Otu

- Kullanım şekli:** a)- Hayvanlarda kabızlığa karşı ve iç parazitleri dökmek için yöre halkı tarafından 1 su bardağı suya üç tutam Pelin otu koyularak sabah aç karına hayvana içirilir.
b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Pelinotu, iştahsızlık ve mide bağırsak rahatsızlıklarının tedavisinde, birçok tropik ülkede insanların sıcaklık stresinin azaltılmasında, çeşitli hastalıkların tedavi ve önlenmesinde kullanılmaktadır. (Bora ve Sharma (2010), Emea (2009), Smith ve ark. (2010). Pelinotunda bulunan thujone'nin 'absinthism'e sebep olduğu belirtilmiştir. Absinthism; 19. ve 20. yüzyılda hallisulasyon ve uykusuzluk gibi semptomları içeren zihinsel bir hastalık olarak tanımlanmıştır (Lanchenmeier ve ark. 2006).

Tıbbi etki: Analjezik, antianemik, antelmintik, antidepresan, antiinflamatuvar, antikanser, antimalarial, antimikrobiyal, antipiretik, antispazmotik, aperitif, dijestif, febrifüj, hepatoprotektif, nöroprotektif, sedatif, tonik (Krebs ve ark., 2010).

Etken Maddeleri: Aromatik yağlar, glikozitler, mineraller, nişasta, reçine, tanenler, terpenoitler (Krebs ve ark., 2010).

22. *Artemisia spicigera* K. Koch

Bitkinin yöresel adı: Hevşan

- Kullanım şekli:** a)- Hayvanlarda kabızlığa karşı ve iç parazitleri dökmek için yöre halkı tarafından 1 su bardağı suya üç tutam Pelin otu koyularak sabah aç karına hayvana içirilir.
b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Tıbbi etki: Analjezik, antianemik, antelmintik, antidepresan, antienflamatuvar, antikanser, antimalaryal, antimikrobiyal, antipiretik, antispazmotik, aperitif, dijestif, febrifüj, hepatoprotekif, nöroprotektif, sedatif, tonik (Krebs ve ark., 2010).
Etken Maddeleri: Aromatik yağlar, glikozitler, mineraller, nişasta, reçine, tanenler, terpenoitler (Krebs ve ark., 2010).

23. *Bellis perennis* L.

Bitkinin yöresel adı: Koyungözü

Kullanım şekli: a)- İltihap söktürücü olarak diş ağrılarında, iltihaplı yaraların tedavisinde ve enfeksiyonlarda sıklıkla kullanılır. Mide rahatsızlığı ve hazımsızlığı olan hayvanlara iyi gelir. Baş ağrılarını dindirici ve ateş düşürücü olarak kullanılır. Direk hayvana yedirildiği gibi kaynatıp suyu da içirilebilir.

b)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

Etken Maddeleri: Temel bileşenleri; triterpenoik belli saponinlerdir. Bitkinin toprak üstü kısımları yaklaşık % 2,7 triterpenoik saponin içerir. Köklerde ise bu içerik daha yüksektir. Buna ek olarak belli flavonoidler tanımlanmıştır. Diğer bileşenleri ise; malik asit, asetik asit, oksalik asit, reçineler, mum, insülin, müsilaj maddeler, uçucu yağlar ve tanenlerdir. Şekerler arasında glikoz, ramnoz ve arabinoz tanımlanmıştır.

24. *Cyanus cheiranthifolius* (Willd.) Soják

Bitkinin yöresel adı: Perpatikan, Mavi Kantaron

Kullanım şekli: a)- Mavi kantaron otu hayvanda kas ve kemik yapısını geliştirir. Mavi kantaron otu kaynatılıp demlenme bırakılır, demlenen mavi kantaron otu suyu ile önceden banyosu yapılmış hayvanın vücudu bu su ile 30-40 gün yıkanır. Yarış atları ve yarış tazıları için bu işlem yapılabilir.

Literatürdeki Kullanımı: Antidiyareik, antiromatizmal (yaprak), antibakteriyel, antienflamatuvar, aperitif, dijestif, diüretik, ekspektoran, laksatif (meyve), tonik ve antidandruff (tıbbi çay) (Oelschlaegel ve ark., 2012).

Etken maddeleri: Aromatik yağlar, acı maddeler, flavonoidler, kumarinler, laktonlar (knisin), polisakaritler (müsilajlar), pigmentler, sabit yağlar (Oelschlaegel ve ark., 2012). Tıpta bu bitkinin yaprakları ve çiçekleri kullanılır. Çiçekleri kırmızı bir sıvı içerir, bu sıvıda kompleks olarak biyolojik aktif bileşikler vardır. Kantaron bitkisi yüzyıllardır hastalıkların iyileştirilmesinde yaygın olarak kullanılmaktadır. 2002 yılında Dünya Sağlık Örgütü (WHO) kantaronu tıbbi bitki olarak ilan etmiştir. Kantaron birçok sağlık problemine karşı yaygın olarak kullanılmaktadır. Örneğin küçük kesikler, yanıklar, deri ülserleri, viral enfeksiyonlar, boşaltım kanallarının ve bronşların inflamasyonunu, depresyon, safrayla ilgili problemler, idrar kesesi rahatsızlıkları (kontROLSÜZ idrarı bastırır), şeker hastalığı, hemoroidin doğal iyileşmesi, hazımsızlık, nevralsi, migren baş ağrıları, siyatik ve ülserlerin tedavisinde kullanılmaktadır. Kısaca kantaron bitkisi, antioksidan, antibakteriyel, antidepresan ve güçlü anti-inflamatuvar özelliklere sahip bir bitkidir. Ayrıca alkol ve nikotin bağımlılığını azaltır.

25. *Cichorium intybus* L.

Bitkinin yöresel adı: Çekçekon

Kullanım şekli: a)- Özellikle büyükbaşlarda boyunduruk vurmasında kaynaklanan yaralara çekçekon yaprakları zeytinyağında kaynatılır ve eritilmiş içyağıyla karıştırılarak yara olan yerlere gün 10 kez sürülür.

b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

c)- 1lt suya, 20 gram kıyılmış kök konur. Bu karışım on dakika kaynatıldıktan sonra 1 saat demlenerek süzülür. Özellikle deri kaşıntılarına, egzama ve termiyeleri iyileştirir.

Literatürdeki Kullanımı: İdrar arttırıcı olarak kullanılır. İştah açıcıdır. Safra söktürücüdür. İnfüzyon halinde kullanılır. Kavrulmuş köklerinden toz elde edilir. Bu ürün Avrupa da kahve yerine kullanılır. Salata şeklinde de yenir. Eskiden tedavide çok önemli bir drogdur. Günde yenilen 5-6 çiçek sapının, kronik karaciğer iltihaplanmasında kullanılır. Bu saplar aynı zamanda deri kaşıntılarına, egzama ve termiyeleri iyileştirir. Hindiba, içerdiği mineral tuzların yanı sıra, metabolizma hastalıklarına karşı çok önemli maddeleri de vardır. Kan temizleyici etkisi ile romatizma ve gut hastalığına da yardımcı olur.

Antibakteriyal, antienflamatuvar (lapa / yaprak); antihiperglisemik, aperitif, depüratif (çiçek ve yapraklar), diüretik, antioksidan, antitrombotik, dijestif, diüretik, hepatoprotektif, laksatif (özellikle karaciğer yetersizliğine bağlı konstipasyonda), tonik (özellikle sindirim sistemi, karaciğer için) (Papetti ve ark., 2013).

Etken maddeleri: Acı glikozitler, fenolik maddeler (fenilpropanoitler), karbonhidratlar (inülin), mineraller (özellikle bor, fosfor, kalsiyum, potasyum), sabit yağlar, terpenoitler, vitaminler (Papetti ve ark., 2013).

26. *Cirsium simplex subsp. armenum*

Bitkinin yöresel adı: Su Dikeni

Kullanım şekli: a)- Bitkinin toprak üstü kısımları iyice temizlendikten sonra kısık ateşte kaynatılır, elde edilen su günde 3 kez hayvanlarda uyuz bölgesine haricen uygulanır.

b)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

27. *Helichrysum plicatum* DC.

Bitkinin yöresel adı: Ölmez Otu,

Kullanım şekli: a)- Halk arasında Ağırma veya sarılık adı verilen hastalığa karşı bölge halkı Ölmez otunun toprak üstü kısmını toplar ve kaynatır, sabah aç karna 5 gün boyunca birer su bardağı içirilir ve 1 saat hiçbir şey yedirilmez. Bir saat sonra su ve yem verilir.

b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

c)- İdrar yollarındaki ağrılar için, yöre halkının çiçeka zer (ölmez ot) olarak adlandırdığı bitkinin toprak üstü kısımları toplanır ve 2 lt suda kaynatılarak günde üç öğün birer su bardağı aç karna hasta hayvana içirilmektedir. Hemen akabinde çökelek veya peynir suyu içirilir.

28. *Gundelia tournefortii* DC.

Bitkinin yöresel adı: Kenger, Kereng

Kullanım şekli: a)- Hayvanlarda ishal olunca kenger sakızından bir avuç içi kadar parça su içinde küçük küçük doğranarak yedirilir.

b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

c)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

29. *Inula helenium* L.

Bitkinin yöresel adı: Andız

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

b)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

30. *Matricaria chamomilla* L.

Bitkinin yöresel adı: Papatya

Kullanım şekli: a)- Kurutulmuş çiçeklerinden yapılan çayı, karaciğer ve safra kesesi rahatsızlıklarında kullanılır. Mide hastalıklarında, gastrit ve ülserde tedavi edicidir. Çiçeklerinden yapılan kremi sedef, egzama, mantar gibi cilt hastalıklarında kullanılır.

b)- Hayvan barınaklarında tahtakurusunu kaçırmak için papatyanın taze veya kurusunu oralara koyarak tahta kurusu ve sıçanlar kaçırılır.

c)- Hayvan otlarken zehirlenirse varsa tazesinden en az 1 kg kadar yedirmek yoksa kurusundan çokça yedirmek ve suyundan içirmekle hayvan iyileşene kadar verilir.

Literatürdeki Kullanımı: Papatyanın spazm çözücü, gaz giderici ve yatıştırıcı olduğunu; Kaya (2008), papatyanın bileşimindeki terpenik maddelerin spazm çözücü, antibakteriyel ve yangı önleyici etkili olduğunu, ayrıca ateş düşürücü, yatıştırıcı, terletici, bağırsak gazlarını giderici ve ağrı kesici olarak infuzyon şeklinde kullanıldığını bildirmektedir. Çalışmada, koyunlarda oluşan timpani ve sancı vakalarında, papatya çiçeğinin infuzyon şeklinde bir-iki litre kadar içirilmesinin literatür bilgileriyle paralellik gösteren rasyonel bir tedavi örneği olduğu söylenebilir.

31. *Scorzonera latifolia* (Fisch & Mey.) DC.

Bitkinin yöresel adı: Kanok, Nerebent

Kullanım şekli: a)- Hayvanlarda kırık çıkık durumlarında “Sınıkçıların” (geleneksel usullerle kırık çıkık tedavisi uygulayan kimse) hayvanın ayağına hamur yapar, iki çubukla bağlanır. Kanok sakızı veya Katran keçeyle birlikte sarılır. Bir hafta veya onbeş gün sonra açılır. Sınıkçılar hemen her mahalle ve köyde vardı. Her köyün, mahallenin en iyi sınıkçıları sürü otlatanlar olurdu. Otlatma esnasında hayvanın ayağı kırılınca veya ayakta çıkma olunca hemen orada müdahale etmek gerekir. Bu nedenle usta çobanlar aynı zamanda usta birer sınıkçı olurlardı.

b)- Nerebent bitkisi köke yakın kesilir çıkan süt hayvanlarda dış yaraların iyileştirilmesi için yaraya sürülür, yara kabuk bağlayana kadar bu işlem devam edilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

32. *Senecio vernalis* Waldst.

Bitkinin Yöresel Adı: Kanarya otu

Kullanılan Kısmı: a)- Bitkinin toprak üstü kısımları iyice temizlenir ve bir kaptaki kaynatılır, hazırlanan su günde 3 kez aç karna uyuz hayvana içirilir.
b)- Bitkinin toprak üstü kısımları iyice temizlenir ve bir kaptaki kaynatılır, hazırlanan su günde 3 kez aç karna kurt düşürmek için hayvana içirilir.
c)- Bitkinin toprak üstü kısımları iyice temizlenir ve bir kaptaki kaynatılır, hazırlanan su günde 5 kez yara iyileşene kadar haricen sürülür.

33. *Tanacetum balsamita* L. subsp. *balsamita*

Bitkinin yöresel adı: Giha Gevrık

Kullanım şekli: a)- Bitkinin toprak üstü kısımları iyice temizlenir ve bir kaptaki kaynatılır, hazırlanan su günde 3 kez aç karna uyuz hayvana içirilir.
b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

34. *Tussilago farfara* L.

Bitkinin yöresel adı: Kersim

Kullanım şekli: a)- İlkbaharda çıkarılan bitkini kökleri ve toprak üstü bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.
b)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

35. *Taraxacum officinale* L.

Bitkinin yöresel adı: Karahindiba

Kullanım şekli: a)- Sperm sayısını ve kalitesini artırır. Kızışma döneminde olan hayvana papatyagiller familyasından olan karahindiba çiçeği yedirilir. İdrar söktürücü ve sindirim kolaylaştırıcı etkilerinden dolayı kullanılır.
b)- Zehirli hayvan sokmasında toprak üstü kısımları döğülerek ısırılan yer iyice temizlendikten sonra oraya sürülür ve daha sonra üzerine bırakılarak sarılır.
c)- Hayvanlar kanlı ishal olunca 1 lt suda kaynatılan kapitulumlarından hazırlanan su ılık bir şekilde günde 3 kez birer su bardağı kadar ishal hayvana içirilir.
Etkin Maddeleri: Besleyici değeri oldukça yüksek olan Karahindiba, % 5'e varan yüksek bir oranda potasyum içermesinden dolayı, en iyi doğal potasyum kaynaklarından biridir. A vitamini, C vitamini ve nikotinik asit ile kalsiyum ve türlü mineraller yönünden de zengindir. Ayrıca, torexacin, retinol, levulin, inulin gibi bileşikler içerir. Kurutulan kökü birçok ülkede öğütülüp acı hindiba kahvesi olarak içilir. Kök sakızı da denilen bitkiden köklerinden çıkan sıvının pıhtılaşp kurutulmasıyla kauçuk eldesinde de faydalanılır.

36. *Tragopogon dubius* Scop.

Bitkinin yöresel adı: Sıpink, Yemlik

Kullanım şekli: a)- Hayvanlarda sindirim sistemini çalıştırır. Açık yaraların üzerine ezilerek uygulanır böylece iyileşmesini hızlandırır. Demir içeriğinden dolayı hayvana yedirilerek kansızlığı önüyor. Kalsiyum içeriği sayesinde hayvanların kemik gelişimine destek olur.
b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Etkin maddeleri: Ham halde %77su, %19 karbonhidrat, %3 protein ve ihmal edilebilir yağ içerir. 100 gr'lık bir referans miktarda çiğ yemlik, 82 kalori ve orta miktarda riboflavin, B6 vitamini, C vitamini, manganez ve fosfor sağlar. Yemlik potansiyel biyolojik etkileri için ön araştırma altında olan polifenol içerir.

8. BERBERIDACEAE

37. *Berberis crataegina* DC.

Bitkinin yöresel adı: Karamuk

Kullanım şekli: a)- Hayvanlarda kelebek hastalığına karşı Karamuk bitkisinin sonbaharda çıkarılan kökleri iyice öğütülür katran sulandırılarak hayvana aç karnına 3 gün boyunca günde iki kez birer su bardağı içirilir.

b)- Mide ve Bağırsak Parazitlerine karşı buzağların solucan ve kıl kurtlarını dökmek için karamuk bitkisinin kökü kesilerek kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

c)- Hayvanlarda öksürük olduğu zaman karamuk bitkisinin köklerinin kaynatılmasıyla elde edilen su öksürük geçinceye kadar günde 3 kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Karamuk çalışının iştah açıcı, ateş düşürücü ve kuvvet verici etkilere sahip olduğunu; Yeşilada ve Kúpeli (2002), karamuk kökü infuzyonunun antelmintik, antienflamatuar, antibakteriyel, analjezik, ekspektorant ve diüretik etkili olduğunu ifade etmektedirler.

Karamuk kökünün öksürük tedavisinde, mide ve bağırsak parazitleri, özellikle abdest bozan (şerit, sestot) parazitinin tedavisinde kullanıldığı belirlendi. Uygulamaların literatür verileriyle örtüşen nitelikte rasyonel tedavi örnekleri arasında yer alabileceği söylenebilir. Kökleri hayvan sarılığının tedavisinde kullanılmaktadır (Özgökçe ve Özçelik, 2004).

Kök ve kök kabuğu: amibisit, antiaritmik, antienflamatuar, anti epileptik, antihipertansif, antikonvülsan, antioksidan, antiromatizmal, aperitif, febrifüj, hepatoprotektif, kolagog, stomaşik, tonik; yaprak: antidiyareik, antiseptik, antiskorbütik, astrenjan, sedatif, taş düşürücü, böbrek ağrısı giderici, sitoprotektif; meyve: antidiyareik, antiülser, aperitif, diüretik, ekspektoran (Zovko ve ark., 2010).

Etkin Maddeleri: Alkaloitler, aromatik yağlar, organik asitler, pektin, reçine, şekerler, tanenler, vitaminler (özellikle C) (Zovko ve ark., 2010).

38. *Bongardia chrysogonum* (L.) Spach

Bitkinin yöresel adı: Çatlak otu

Kullanım şekli: a)- Çatlak otunun yumrusu çıkarılır, iyice temizlenir, 1 lt suda iyice kaynatılır, idrara yolları rahatsızlığı olan hayvanlara günde 1 su bardağı içirilir. Hayvan iyileşene kadar 1 hafta boyunca devam edilir.

b)- Bitkinin yumruları çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

39. *Leontice leontopetalum* L. subsp. *ewersmannii* (Bunge) Coode

Bitkinin yöresel adı: Çılseri, Kırkbaş otu

Kullanım şekli: a)- İlkbaharda çıkarılan bitkini yumruları bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

9. BORAGINACEAE

40. *Alkana orientalis* (L.) Boiss. var. *orientalis*

Bitkinin yöresel adı: Havajo, Havacıva Otu

Kullanım şekli: a)- Hayvanların herhangi bir yerinde meydana gelen şişlerde Havajo yaprakları veya kökleri zeytinyağında kaynatılıp şişkinliğin üzerine uygulanır.

b)- Özellikle büyükbaşlarda boyunduruk vurmasında kaynaklanan yaralara Havajo otunu kökleri zeytinyağında kaynatılır ve eritilmiş içyağıyla karıştırılarak yara olan yerlere gün 10 kez sürülür.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

41. *Anchusa azurea* Miller. var. *kurdica* (Guşul.) Chamb.

Bitkinin yöresel adı: Gorız, Sığır Dili

Kullanım şekli: a)- İdrar artırıcı ve temizleyicidir. Yaprak ve çiçeklerinin kaynatılmasından elde edilen su egzama tedavisinde kullanılır.

b)-Kökü yılan ısırıklarına karşı dövülerek haricen ısırılan bölgeye uygulanır.

c)- Ayak şişkinliklerini gidermek için yaprakları suda dövüldükten sonra haricen şişlik bölgeye uygulanır.

d)- Gorız yaprakları ezilerek yılan sokmasına karşı panzehir olarak, ısırılan yere 3 gün süreyle bırakılır.

e)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Yaprakları yağda kavrulmuş yenir. Kökleri birçok hastalığın tedavisi için kullanılır (Tonbul, 1989). Taze kısımları sebze olarak tüketilir. Haricen yara iyileştirici olarak bilinir. Bazı yemeklere baharat olarak katılır. Gıda olarak kullanılır (Öztürk ve Özçelik, 1991). Çiçeklerinden arılar bal yapımında faydalanılır (Ertuğ, 2000). Genç yaprakları ve genç çiçekleri pişirilir ve sebze olarak yenir. Köklerinden kırmızı boya elde edilir (Türkoğlu, 2000). Gıda amaçlı olarak kullanılmaktadır (Şimşek ve ark., 2001). Kökün kabuğu buğday ile birlikte öğütülür, iltihaplı yaralara sürülür ve yeni sünnet olmuş çocukların yaralarına sürülür. Yılan ısırması, yabani bir hayvanın neden olduğu zehirlenme veya yenilen yabani bir bitkiden dolayı bir zehirlenme olursa, yapraklar yaş iken yenir. Yeşil yaprakları yumurta ile birlikte veya sarımsaklı yoğurt ile birlikte pişirilerek yemeği yapılır. (Arık, 2003). Kuru toprak üstü kısımları suyun içinde bekletilir, yünle birlikte 1 saat kaynatılır mavi renk elde eldir (Özgökçe ve Yılmaz, 2003). Gıda olarak kullanılır (Ertuğ, 2004b). Hayvan yemi olarak kullanılır. Ciltteki çatlaklarda, egzamada kökleri tuz ile ezilir, sarılır. Temre hastalığında da kullanılır (Ertuğ ve ark., 2004; Ertuğ ve Tümen, 2004). Toprak üstü kısımları dağlanır ve haşlandıktan sonra kavurma şeklinde tüketilir. Börek içi olarak da yenir (Şimşek ve ark., 2002).

10. BRASSICACEAE

42. *Brassica oleracea* L.

Bitkinin yöresel adı: Lahana

Kullanım şekli: a)- Hayvan yemi olarak kullanılır. Yaprakları ısıtılarak iltihaplı yaraların üstüne kapatılır ve yaranın akması sağlanır. Hayvan (inek) ishallerinin tedavisinde bitkinin toprak üstü kısmının dekoksionu süzülmeden hayvana yedirilir. Toprak üstü kısımları kurutulur ve kışın hayvan yemi olarak kullanılır.

- b)- Lahana yaprağının haricen çıbanları ve cerahatlı yaraları iyileştirmek için sargı edildiğini, lahana yaprakları ve tohumunun kurt düşürücü ve sürgüt etkilerinin de bulunduğunu bildirmektedir. Çalışmada, derideki yanıklarda lahana yapraklarının sarıldığı, lahana turşusunun da kurt düşürücü olarak içerildiği tespit edildi. Bu bağlamda, kullanımların literatür verileriyle örtüşen rasyonel nitelik taşıdığı söylenebilir.
- c)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için Lahana bitkisinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

43. *Cardaria draba* (L.) Desv. subsp. *draba*

Bitkinin yöresel adı: Tere

Kullanım şekli: a)- Hayvanın ağız, meme ve tırnak aralarına bakılarak Şap Hastalığı-Dabağ Hastalığı (Dabak) anlaşılırdı. Eğer hayvanın gözleri sulanıyor ve ağızından salyalar akıyor ise hayvan hasta demektir. Çoğlukla yaz ayları olmak üzere her mevsimde görülebilir. Hem Şap hem de Dabağ hastalığına şap ile müdahale edilir. Şap toz haline getirilir, hayvanın ağızının içine diline dökülür, masaj yapılırdı. Hayvanda eğer yaralar oluşmuş ise yanmış araba yağı, katran ve bölgedeki ağaçlardan elde edilmiş yağlar kullanılırdı. Hayvanın yaraları bunlarla kapatılırdı. Hayvanının tırnakları arasında yara oluşursa yürüyemez. Bu durumda tırnaklarındaki yara için tere bitkisinin toprak üstü kısmı iyice ezilir ve yaraya bir hafta boyunca bağlanır.

b)- Şarbonlu hayvanlarda yaralarını iyileştirmek için toprak altı kısımları toplanır, temizlenir ve iyice kaynatıldıktan sonra bu suyla sürekli temizlenir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

44. *Lepidium latifolium* L.

Bitkinin yöresel adı: Nujdar, Nojdar

Kullanım şekli: a)- Hayvanların dişleri ağrıdığıında hardal ve zencefil karışımı ağrıyan dişe sürülür.

b)- Rahat idrara çıkamayan hayvanlara idrar söktürücü olarak bitkinin toprak üstü kaynatılarak hazırlanan suyu bir hafta boyunca günde iki su bardağı içirilir.

11. CARYOPHYLLACEAE

45. *Gypsophila bicolor* (Freyn. & Sint.) Grossh.

Bitkinin yöresel adı: Çoğan, Çöven

Kullanım şekli: a)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için Çöven bitkisinin kök kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

b)- Beygir, katır ve eşeklerde terli iken üşürse saka hastalığı denilen ve özellikle hayvanların boğazlarının altı kısmı şişer, hayvan sürekli öksürür ise hayvanın burnuna çöven kökünden kaynatılarak hazırlanan su bir kovaya konulur hayvanın soluması için boynuna asılır ve 1 saat kadar öyle tutulur, bu işlem günde 1 kez hayvan iyileşene kadar devam edilir.

c)- Hayvan sürekli sancılanıyorsa çöven kökünün kaynatılmasıyla elde edilen suyundan günde 2 su bardağı kadar içirilir.

46. *Silene araratica* Schischk. subsp. *araratica*

Bitkinin yöresel adı: Gıvışgan

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

b)- Bitkinin toprak üstü kısmı kökleri ile birlikte toplanır, iyice temizlendikten sonra bir kazanda kaynatılır ve soğumaya bırakılan bu su iç parazit bulaşan hayvanlara günde 3 kez üçer su bardağı içirilir.

47. *Silene spergulifolia* (Desf.) M. Bieb.

Bitkinin yöresel adı: Gihaye Kalke Hıso

Kullanım şekli: a)- Bitkinin toprak üstü kısmı kökleri ile birlikte toplanır, iyice temizlendikten sonra bir kazanda kaynatılır ve soğumaya bırakılan bu su hayvanların doğurganlığını artırdığına inanılmaktadır.

12. CHENOPODIACEAE

48. *Beta vulgaris* L.

Bitkinin yöresel adı: Şeker Pancarı

Kullanım şekli: a)- Şeker pancarının haşlandıktan sonra sivri ve uzun boynuzlara sahip sığırların boynuzlarını düşürmek amacıyla kullanılmaktadır. Bunun için hazırlanan haşlanmış pancar bu boynuzların köklerine bırakılır, en fazla 5 gün içinde boynuz köklerin yumuşar ve düşmeye başlar.

b)- Taze pancar yaprağının apseleri ve çıbanları olgunlaştırmak için lapa halinde buralara uygulanır ve üç gün süreyle tekrarlanır.

c)- Kurtlanan yaraların üzerine pancar tozu dökülerek pancarının olgunlaştırıcı ve yara iyileştirici olarak kullanılmaktadır.

49. *Chenopodium album* L.

Bitkinin yöresel adı: Pazık, Ak Pazı

Kullanım şekli: a)- Bitkinin toprak üstü kısmı kökleri ile birlikte toplanır, iyice temizlendikten sonra bir kazanda kaynatılır ve soğumaya bırakılan bu su bit ve pire bulaşan hayvanlara günde 3 kez üçer su bardağı içirilir ve hayvanların bit, pire ve diğer parazitlerden temizlemek için bir küvet içine doldurulan bu suya hayvanlar daldırılır ve bir gün sonra tekrar uygulanır.

50. *Chenopodium botrys* L.

Bitkinin yöresel adı: Gihayı Spiya, Bit Otu

Kullanım şekli: a)- Bitkinin toprak üstü kısmı kökleri ile birlikte toplanır, iyice temizlendikten sonra bir kazanda kaynatılır ve soğumaya bırakılan bu su bit ve pire bulaşan hayvanlara günde 3 kez üçer su bardağı içirilir ve hayvanların bit, pire ve diğer parazitlerden temizlemek için bir küvet içine doldurulan bu suya hayvanlar daldırılır ve bir gün sonra tekrar uygulanır.

b)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

13. CUCURBITACEAE

51. *Cucurbita moschata* L.

Bitkinin yöresel adı: Kabak

Kullanım şekli: a)- Hayvanlarda şeritte rastlandığında kabak çekirdeği öğütülür 1 yemek kaşığı 1 lt suyla karıştırılarak günde 3 öğün birer litre bu sudan verilir ve bu işlem üç gün devam edilir, daha sonra şeritlerin döküldüğü yer iyice temizlenir.

b)- Sonrada hayvandan bir sağırlık olursa kabak zeytin yağından pişirilir bu sudan günde 3 kez kulağa dökülür.

c)- Hayvanlarda çıban, apse ve iltihap durumlarında hayvanın o yaralı bölgesine günde bir değiştirmek şartıyla yara iyileşene kadar bu tedavi tekrar edilir.

Literatürdeki Kullanımı: Sucu (1978), kabak çekirdeğinin antihelmentik etkisinin, bileşiminde bulunan peporesin adlı reçineden ileri geldiğini bildirmektedir. Çalışmada, buzağılarda solucan (Nematod) ve kıl kurtlarını (Trichostrongylus) düşürmek için kabak çekirdeği yedirilmesinin literatür bilgisiyle örtüşen bir nitelik taşıdığı ve antiparaziter etkisinin hayvan sağlığında kullanılmak üzere klinik çalışmalarla desteklenmesinin gerekliliği önerilebilir.

Antidiyabetik (çiğ veya kavrulmuş tohum), anthelmintik (çiğ tohum), antihiperlipidemik, antienüretik (çiğ veya kavrulmuş tohum ve yağ), prostat büyümesinde rahatlatıcı (çiğ veya kavrulmuş tohum), mesane tahrişini azaltıcı (Teugwa ve ark., 2013).

Etkin Maddeleri: Meyve: protein, karbonhidrat, organik asitler, selüloz Tohum: Sabit yağ (%40 / palmitik, stearik, oleik, linoleik), vitaminler (özellikle A, D, E, K), mineraller (çinko, demir, fosfor, kalsiyum, mangan, potasyum, selenyum), kükurbitin (aminoasit / %0.5-2), protein (%30) (Teugwa ve ark., 2013).

14. CUPRESSACEAE

52. *Juniperus oxycedrus* L.

Bitkinin yöresel adı: Ardıç

Kullanım şekli: a)- Gövdelerinden elde edilen katranı cilt hastalıklarında özellikle egzama; kozalakları kaynatıp içilerek soğuk algınlığı, astım, bronşit, böbrek taşı, ülser, diyabet ve hemoroit tedavisinde kullanılır. Ayrıca hayvancılıkla uğraşan bölge halkı, katranı hayvanların yaralarını iyileştirmede kullanmaktadır.

b)- Ardıç katranının antiseptik ve antiparaziter etkilerinin, bileşimindeki fenol türevlerinden (gaiakol, etil, kreosol) ileri geldiğini bildirmektedirler. Çalışma verilerine göre, bit ve uyuz tedavisinde ardıç katranının kullanılmasının literatür verileriyle örtüşen bir etki gösterebileceği söylenebilir.

c)- Hayvanın derisinde oluşan yaraların enfeksiyon kapmasını önlemek ve iltihaplanmaya karşı korur. Ardıç meyvesi kuru veya taze iyice öğütülür, krem şeklini alana kadar biraz kuyruk yağı ile hayvanın yarasına sürülür ve bağlanır. Bu işlem yara iyileşinceye kadar her gün devam ettirilir.

d)- Hayvanlar idrara çıkamayınca, ardıç tohumunu kaynatıp 5 gün boyunca günde iki öğün içirince hayvan önce kanlı idrar eder, daha sonra normal idrar yapmaktadır.

e)- Küçükbaş hayvanlardan özellikle koyun ve keçilerin çamura batması ile olduğuna inanılan solaz hastalığında hayvanın beli tutmaz, kalkamaz ve yürüyemez bu hayvana savak denir ve hayvanın gözleri açılmaz hale gelir, memelerinde çıban çıkar, sütü kesilir, yavruları ölür. Hayvan sürekli kemik arar ve köpek gibi kemik kemirirse hemen ardıç katranı iki burun deliğine birer parça akıtılır, iki gün sonrada tuza neftyağı ve ardıç katranı katılarak burnuna akıtılır. Hayvan iyileşene kadar hergün yarım çay bardağı kadar bu işlem tekrarlanır.

Literatürdeki Kullanımı: Erdemir (2007) ve Kaya (2008) ardıç katranının antiseptik ve antiparaziter etkilerinin, bileşimindeki fenol türevlerinden (gaiakol, etil, kreosol) ileri

geldiğini bildirmektedirler. Çalışma verilerine göre, bit ve uyuz tedavisinde ardıç katranının kullanılmasının literatür verileriyle örtüşen bir etki gösterebileceği söylenebilir.

15. FABACEAE

53. *Anagyris foetida* L.

Bitkinin Yöresel Adı: Keçi gevişi

Kullanım şekli: a)- Büyükbaş hayvanların şişkinliklerini gidermek için keçi gevişi hayvana verilir. İneklerin karınları şiştiğinde ağzının iki yanına bağlanır, inek yedikçe suyu sindirime karışır, şişkinlik yavaş yavaş iner.

b)- Hayvanlarda çıban, apse ve iltihap durumlarında hayvanın o yaralı bölgesine günde bir değiştirmek şartıyla yara iyileşene kadar bu tedavi tekrar edilir.

54. *Astragalus microcephalus* Willd. subsp. *microcephalus*

Bitkinin yöresel adı: Gunizer, Sarı Geven

Kullanım şekli: a)- Geven kökü çıkarılır, iyice temizlendikten sonra, kaynatılır hayvanlarda kelebek ve kurt düşürmek için günde 5 kez birer su bardağı içirilir.

b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

55. *Colutea cilicica* L.

Bitkinin yöresel adı: Sinameki

Kullanım şekli: a)- Hayvanlarda çıban, apse ve iltihap durumlarında hayvanın o yaralı bölgesine günde bir değiştirmek şartıyla yara iyileşene kadar bu tedavi tekrar edilir.

b)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

Literatürdeki Kullanımı: Erdemir (2007), sinameki yaprağının modern tıpta müshil olarak kullanıldığını, bu etkinin bileşimindeki “antrachinon” türevlerinden ve “sennozid-A ve B”den ileri geldiğini bildirmektedir. Çalışmada, literatür bilgisiyle örtüşen şekilde büyük baş hayvanlarda kabızlık (Constipation) durumunda sinameki yaprağının infuzyon şeklinde içirildiği tespit edildi ve bu kullanım bilgileri örtüşmektedir.

56. *Glycyrrhiza glabra* L. subsp. *glabra*

Bitkinin yöresel adı: Meyan kökü, Koka süsü

Kullanım şekli: a)- Hayvanlarda göğsü yumuşatıcı ve balgam söktürücü olarak yöre halkı tarafından çıkarılan kökleri iyice temizlendikten sonra hayvana yedirilir.

b)- Meyan kökü taze iken havanda dövülüp suda 2 saat kadar bekletilir, daha sonra bu su iç parazitlere karşı 3 gün süreyle günde 5 kez hayvana birer su bardağı içirilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- İdrar yollarındaki ağrılar için, yöre halkının süs (meyan) olarak adlandırdığı bitkinin kökleri çıkarılır 2 lt suda kaynatılarak günde üç öğün birer su bardağı aç karna hasta hayvana içirilmektedir. Hemen akabinde çökelek veya peynir suyu içirilir.

57. *Medicago sativa* L. subsp. *sativa*

Bitkinin yöresel adı: Yonca

Kullanım şekli: a)- Hayvanın herhangi bir yerinde kanama meydana geldiğinde yonca iyice ezilir ve temizlenen yaranın üzerine bırakılır. Üzeri temiz bir bez ile iyice sarılır ve günde iki kez değiştirilir.

b)- Hayvanlarda çiban, apse ve iltihap durumlarında hayvanın o yaralı bölgesine günde bir değiştirmek şartıyla yara iyileşene kadar bu tedavi tekrar edilir.

58. *Onobrychis cornuta* (L.) Desv.

Bitkinin yöresel adı: Guni Hotık, Tavşan Geveni

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

59. *Trifolium repens* L. var. *repens*

Bitkinin yöresel adı: Üçgül, Nefel

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

16. FAGACEAE

60. *Quercus pubescens* Willd.

Bitkinin yöresel adı: Meşe

Kullanım şekli: a)- Hayvanlarda çiban, apse ve iltihap durumlarında hayvanın o yaralı bölgesine günde bir değiştirmek şartıyla yara iyileşene kadar bu tedavi tekrar edilir.

Literatürdeki Kullanımı: Kaya (2008), meşe kabuğunun etkisinin bileşimindeki tanenler, pektik asit, müsilaj, magnezyum ve potasyum tuzlarından ileri geldiğini; Şöhretoğlu ve ark. (2007) meşe kabuğunun antibakteriyel ve antifungal etkili olduğunu bildirmektedirler. Çalışmada, meşe kabuğunun toz halinde açık yara ve apse tedavisinde, infuzyon şeklinin ise buzağılarda ishal tedavisinde kullanılmasının literatür bilgileriyle örtüşen rasyonel uygulamalar içinde yer aldığı söylenebilir.

17. GLOBULARIACEAE

61. *Globularia trichosantha* Fish. ex. C.A.Mey.

Bitkinin yöresel adı: Çevreşk, Kevçirk

Kullanım şekli: a)- Kepenek tedavisi için Kevçirk kökleri çıkarılır, iyice temizlendikten sonra 1 lt su içinde 50 gr kadar kaynatılır, günde 1 çay bardağı kuzu ve koyunlara içirilir.

b)- Manda, sığır, koyun ve keçilerde görülen ve halk arasında canbelek adı verilen bu hastalık olduğunda hayvanların boynunun altı ve gırtlak üst şişer. Eğer tedavi edilmez ise hayvanın boğazını tıkar, birkaç saat içinde hayvanları öldürür. Bu aşamada iki demir kızdırılır, gırtlaktan yakılır. Daha sonra çevreşk kökün kaynatılarak elde edilen su bu iki yere sürülür. Günde iki öğün aç karna birer su bardağı hayvana içirilir.

c)- Kuzular 1 yaşına girince görülen delibaş hastalığında kuzu olduğu yerde sürekli döner durur veya başını alır gider. Acı acı meler, iki boynuz arasından yakılır, kulağı delinir ve

Çevreşk bitkisinin kökünün kaynatılmasıyla elde edilen su kuzuya 15 gün boyunca sabah akşam aç karna birer çay bardağı kadar içirilir. 15 güne kadar iyileşmez ise kuzu kesilir.

d)- Şerit kurdu tedavisi için Kevçirk kökleri çıkarılır, iyice temizlendikten sonra 1 lt su içinde 50 gr kadar kaynatılır, günde 1 çay bardağı kuzu ve koyunlara içirilir.

e)- Öksürük tedavisi için Kevçirk kökleri çıkarılır, iyice temizlendikten sonra 1 lt su içinde 50 gr kadar kaynatılır, günde 1 çay bardağı kuzu ve koyunlara içirilir.

f)- İlkbaharda toplanan bitkini tümü bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 5 kez birer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

18. HYPERICACEAE

62. *Hypericum perforatum* L. subsp. *veronense* (Schrank) H.Linb.

Bitkinin Yöresel Adı: Kantaron

Kullanılış Amacı ve Biçimi: a)- İltihap giderici, yara iyileştirici ve yatıştırıcı etkiye sahiptir. Depresyon ve bazı sinirsel hastalıklarda kullanılır. Gastrit ve ülser tedavisinde kullanılır.

b)- Kan durdurucu olarak kullanılır. Kanayan bölgeye taze yapraklar yapıştırılarak kanın hızlı durması ve Yaranın hızlı iyileşmesi sağlanır. Haricen kullanılır.

c)- Bitkinin toprak üstü kısmı yağda 1 ay bekletilir ve daha sonra bu yağ ellerde meydana gelen çatlakların Tedavisinde ve el bakımında kullanılır. Elde edilen yağ ineklerin çatlamaş göğüs yaralarında kullanılır. Yaraların hızlı iyileşmesi sağlanır.

d)- Hayvanlarda yara ve şiş olunca Kantaronun sarı çiçeklerinden hazırlanan lapasını bu yara ve şişliğin üzerine bırakılırsa 3 gün sonra yara iyileşir ve şişkinlik iner.

19. JUGLANDACEAE

63. *Juglans regia* L.

Bitkinin yöresel adı: Ceviz

Kullanım şekli: a)- Hayvanlarda eğer kızıl kurtlar düşerse, taze ceviz içi havanda iyice dövülür ve zeytinyağı ile günde yarım çay bardağı hayvana içirilir bu işlem 5 gün devam eder. Kurtlar halen dökülmeye devam ederse 1 gün ara verilir ve 5 gün daha devam edilir.

b)- Eğer küçükbaş hayvanalar sancılanırsa günde on kadar ceviz havanda dövülür 1 litre suda 1 gün bekletildikten sonra sabah akşam birer su bardağı hayvana içirilir ve sancısı iyileşir.

c)- Eğer ceviz tohumu bulunamazsa aynı işlem kaynatılmış yaprağının suyundan da verilebilir.

20. LAMIACEAE

64. *Mentha longifolia* (L.) L. subsp. *longifolia*

Bitkinin yöresel adı: Punk, Nane

Kullanım şekli: a)- Hayvanlar ishal olunca toplanan yapraklara temizlendikten sonra sudan kaynatılır ve günde 5 kez birer su bardağı hayvana içirilir.

b)- Eğer hayvanın ağızında yara çıkarsa kaynatılmış punk yapraklarının suyu ile günde 3 kez yıkanır ve ağız iyileşene kadar birer su bardağı kadar hergün bu sudan içirilir.

c)- Hayvanın derisinde yara çıkarsa nane ve adaçayı yaprakları havanda ezilerek elde edilen sulu yaprak karışımı lapasın yaraya bırakılır ve akşam değiştirilir. Bu işlem yara iyileşene kadar tekrar edilir.

d)- Hayvanların barınaklarından eğer fare görülürse taze punk dalları bırakılarak farelerin orada kaçması sağlanır.

e)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

65. *Scutellaria orientalis* L. subsp. *sosnovskiyi* (Takht.) Fed.

Bitkinin yöresel adı: Kasel Mahmut

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

66. *Teucrium chamaedrys* L. subsp. *chamaedrys*

Bitkinin yöresel adı: Mervent, Kasel Mahmut, Bovijan, Meryem Hort

Kullanım şekli: a)- Diş ağrılarını gidermek ve diş damağını güçlendirmek amacıyla toprak üstü kısımları ağızda çiğnenir. Aynı zamanda ağza hoş bir koku vermek amacıyla da çiğnenir.

b)- İştahsızlığı gidermek amacıyla genç sürgünleri yenilir.

c)- Bitkinin toprak üstü kısmı kökleri ile birlikte toplanır, iyice temizlendikten sonra bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Literatürdeki Kullanımı: İştah açıcı mide ağrılarını kesici, uyarıcı ve kuvvet verici etkilere sahiptir. Memleketimizde mide hastalıklarına ve şeker hastalığına karşı çok kullanılan bir drogtur (Baytop, 1984). Baş ağrıları ve kulak ağrıları tedavisi için toprak üstü kısımları kullanılır (Tonbul ve Altan, 1989). Özellikle diş ağrılarını ve böbrek ile mide sancılarının ağrılarını dindirmek için kullanılır (Özçelik ve ark., 1990) Basura karşı içilir (Keklik, 1990). Pek çok tıbbi amaç için kullanılmaktadır (Öztürk, 1991) Çiçekli yapraklı dalların mide ağrılarına karşı içilir. Çiçekli ve yapraklı dalların dekoksyonu sıtma hastalığına karşı içilir (Koçak, 1999). Bitkisel çay olarak içilirse mide ağrılarını keser (Dönmez, 2000). Toprak üstü kısımları hayvan yemi olarak kullanılır (Ertuğ, 2000). Toprak üstü kısımlarından hazırlanan dekoksyon dahilen sıtma tedavisinde kullanılır (Tuzlacı, 2002b). İstanbul bölgesinde yetişen tıbbi bir bitkidir (Baytop ve Kadioğlu, 2002). Gövdesi mide ağrıları için taze olarak yenir (Özgökçe ve Özçelik, 2003). Tıbbi amaçlı kullanımı var. Yaprakları amel için suda kaynatılıp içilir. Ayrıca yaprakları karın ağrısı ve kusma için kara ot (*Salvia frucosa*) ve kekik ile birlikte arpa unu ile yakı yapılır. (Ertuğ ve ark., 2004). Tüm bitki dekoksyonu iştahsızlık ve bulantıya karşı kullanılır. Tüm bitki rengini verinceye kadar haşlanır, suyu süzülüp, doğum sancılarının giderilmesi için içilir. Tüm bitki dekoksyonu, soğuk algınlığı, karın ağrısı, barsak bozukluğu, diyabet ve güneş çarpmasına karşı kullanılır (Şimşek ve ark., 2002). Yapraklarının dekoksyonu hemoroide karşı kullanılır (Ezer ve Avcı, 2004). Toprak üstü kısımlarından yapılan dekoksyonu hazmettirici olarak kullanılır (Pieroni ve ark., 2005). Bitkiden hazırlanan dekoksyon (içine biraz şeker katılarak), dâhilen, hemoroidlere karşı, karın ağrısı ve diş ağrısının giderilmesinde kullanılır. Günde 1 kez, 1 bardak dolusu içilir. Bitkiden hazırlanan dekoksyon, dâhilen, uyuşturucu alışkanlığı

olanlarda bağımlılığı giderici olarak kullanılır. Günde 1 bardak dolusu içilir. Uyuşturucu hastasını yatıştırır ve zamanla hastanın uyuşturucuya bağımlılığını yok eder. Yaprakları, ağızda çiğnenerek, mide ağrısının giderilmesinde kullanılır. Bitkiden hazırlanan dekoksion, dâhilen, mide ağrısının giderilmesinde kullanılır. Bitkiden hazırlanan dekoksion, dâhilen, hemoroidlere karşı kullanılır. Bitki çiğnenip, haricen tatarcık hastalığı tedavisinde kullanılır. Bitkiden hazırlanan dekoksion, haricen, mayasıl tedavisinde ve kaşıntıya karşı kullanılır. Çiçekli ve yapraklı dallarından hazırlanan infüzyon, kansızlığa karşı kullanılır. Çiçekli ve yapraklı dallarından hazırlanan infüzyon, dâhilen, damar sertliğine karşı kullanılır. . Çiçekli ve yapraklı dallarından hazırlanan infüzyon, dâhilen, mide ağrısının giderilmesinde kullanılır. Yapraklarının, *Teucrium polium* yaprakları ile birlikte hazırlanan infüzyonu, dâhilen, ağrı kesici olarak kullanılır. Yapraklarının, *Teucrium polium* toprak üstü kısımları ile birlikte hazırlanan dekoksionu, soğutulduktan sonra, her sabah aç karnına, 1 kaşık kadar içilerek, guatr tedavisinde kullanılır. Yapraklar, doğrudan yedirilerek veya dekoksion halinde, dâhilen, hayvanların bağırsak parazitlerine karşı kullanılır. Bitkinin toprak üstü kısımlarının suda kaynatılmasıyla hazırlanan lapa, haricen, çocukların gaz sancısının giderilmesinde kullanılır. Yaprakları, ağızda çiğnenerek, çeşitli ağrıların giderilmesinde kullanılır. Yapraklarından hazırlanan dekoksion, dâhilen, soğuk algınlığı tedavisinde kullanılır (Tuzlacı, 2006).

67. *Teucrium polium* L.

Bitkinin yöresel adı: Mervent, Meryem Hort

Kullanım şekli: a)- Hayvanlarda idrar söktürücü olarak kaynatılan toprak üstü kısımları günde 5 kez aç karna birer su bardağı içirilir.

b)- Hayvan şiştiği zaman oluşan ödemi sökmek için yöre halkı tarafından 2 lt suya 1 kg konulur ve kaynatılır günde 3 öğün aç karna büyükbaş hayvanlara 1 su bardağı küçükbaş hayvanlara ise 1 çay bardağı içirilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

68. *Thymus fallax* Fisch. & C.A.Mey.

Bitkinin yöresel adı: Catır, Catri, Kekik

Kullanım şekli: a)- Kabızlık sorunu olan hayvanlara yedirilerek bağırsakları temizlenir. Hazımsızlık yaşayan hayvanlara yedirilerek sindirimleri kolaylaştırılır. Mikrop kırıcı özelliği sayesinde hayvanlarda iltihaplı yaraların iyileştirilmesinde ezilerek yaraya sürülüp kullanılır. Uyuz olmuş hayvanların tedavisinde bitki ile vücut ovularak kullanılır.

b)- Hayvan bakıcıları genellikle kekiğin yağını ve suyunu kullanır. Kekik kaynatılarak tavuklara içme suyuna katılır.

c)- Kekikten oluşturulan yağ yem ile birlikte tavuklara verilir. Sindirim uyarıcı, solunum yolları enfeksiyonları ve yumurta verimi için kullanılır. Tavuklar için kırk, kırk beş gün civcivler için en fazla on on beş gün geçmeyecek şekilde kullanılır. Daha sonra hayvan üzerindeki etkilere bakılır. İyiye gidiş olunca artık verilmez.

d)- Kümes hayvanlarına gerek koruma gerekse solunum yolu hastalıklarına karşı kaynatılmış kekik suyu bir hafta boyunca içme suyuna katılır.

- e)- Kümes hayvanlarında bakteriyel enfeksiyonlara ve iç parazitlere karşı iki hafta süreyle halk tarafından kullanılır.
- f)- Kurtlanmış yaralarda kekik yağı günde 5 kez iyice yedirilecek şekilde yaraya sürülür.
- g)- Genellikle halk arasında tabak hastalığı olarak bilinen şap hastalığı görülen hayvanlarda hayvanın tırnaklarının arasında ve ağızda yaralar oluşur. Bu nedenle hayvan yere basamaz, sürü ile dolaşamaz ve otlayamaz. Böylece bir şey yiyemeyen hayvan zayıflar, bu durumda ağız içi tuzlu su, karpuz suyu, sirkeli su ve ispirto ile iyice yıkanır ve kekik kaynatılıp suyu günde 5 kez birer su bardağı hayvana içirilir. Ayrıca şap ile püse karışımı hayvanın ağızına konulur ve günde 5 kez de üzüm veya dut pekmezi hayvana içirilir. Bu işlem hayvan iyileşene kadar tekrar edilir.
- h)- Tabak veya şap hastalığına yakalanan hayvanın tırnak aralarındaki yaraları iyileştirmek için kaynatılarak hazırlanan kekik suyuna hayvanın ayakları 1 saat kadar bekletilir. Daha sonra beyaz şap öğütülerek yaralı yerlere ekilir.

Literatürdeki Kullanımı: Kekik uçucu yağında bulunan timol, terpenik bir madde olup antiseptik, antibakteriyel, antispazmodik, antiastmatik, ekspektoran ve fungusit etki göstermektedir. Timol, antioksidan olarak diş hekimliğinde geçici dolgu yapımında, antiseptik banyo ve sabunların hazırlanmasında, bazı yiyeceklerin saklanması ve daha birçok alanda kullanılmaktadır (Tanker ve Iliulu, 1981).

Etken Maddeleri: Kekikte timol, karvakrol, simol, linalol ve borneol maddelerini içeren % 1 oranında uçucu yağ; acı esanslar, tanen, flavonit ve tripenoit bulunur. Kekik bitkisine hoş kokusunu veren, timol ve karvakrol adlı maddelerdir.

21. LINACEAE

69. *Linum usitatissimum* L.

Bitkinin yöresel adı: Keten

Kullanım şekli: a)-Hayvanlarda müzmin öksürük için Keten toprak üstü kısımları kaynatılarak limonlu suda 1 saat bekletildikten sonra günde 5 kez birer su bardağı hayvana içirilir.

b)- Hayvanlarda büyük çabanda keten yapraklarından hazırlanan Lapasını üzerine bırakılır ve iyileşene kadar hergün değiştirilir.

c)- Keten tohumları öğütüldükten sonra bezir yağına katılarak, mandaların derilerine kene tedavisinde, güneş yanıklarından, bit-pirelerden korumak için 3 gün boyunca sürülür.

d)- Keten tohumları yara ve yanık tedavisi için iyice havandan dövülür ve tereyağına karıştırılarak merhem haline getirilerek yanık veya yara iyileşene kadar günde 5 kez tekrarlanarak sürülür.

Literatürdeki Kullanımı: Sarımsı-esmer renkli, kuruyucu bir yağ olan bezirin antiparaziter etkisinin, iyot sayısı yüksek doymamış yağ asitleri (linoleik, linolenik ve oleik asitler) ihtiva etmesine bağlı olduğunu bildirmektedir. Kaya (2008), keten tohumunun sürgüt ve sindirim kanalını koruyucu tesirli olduğundan bahsetmektedir. Çalışmada, bezir yağının, mandaların derilerine kene tedavisinde, güneş yanıklarından, bit-pirelerden ve nokra (büvelek) tutmasından korumak için sürüldüğü belirlendi. Uygulamaların literatür bilgileriyle örtüşen rasyonel nitelikte olduğu söylenebilir.

22. LYTHRACEAE

70. *Lawsonia inermis* L.

Bitkinin yöresel adı: Kına

Kullanım şekli: a)- Hayvanlarda deri, kıl ve tırnakları döküldüğü zaman hayvana kına yakılır, hastalıklı bölgelere bir hafta boun ca kına tatbik edilmektedir. Özellikle Van kedileri ve Köpeklere de deri hastalıklarında kına yapılarak bir hafta süreyle uygulanır.

Literatürdeki Kullanımı: Bazı araştırma sonuçlarına göre, kına ve bileşimindeki naftokinon türevi boyar maddelerden olan lawson'un dermatofit mantarların üremesini önleyici bir etkisi olduğunu; Başoğlu ve ark. (1998), trikofitozisli buzağılarda bir ay süreyle kullanılan kına macununun başarılı sonuçlar verdiğini bildirmektedirler.

23. MALVACEAE

71. *Alcea calverti* (Boiss.) Boiss.

Bitkinin yöresel adı: Hiro, Gül Hatmi

Kullanım şekli: a)- Küçükbaş Hayvanlarda doğum esnasında daha az sancı çekmesini sağlar ve plasentanın çıkmasını sağlar. Doğum esnasında plasentanın çıkmasında zorluk çeken hayvana gül hatmi çiçeği yedirilir ardından su içirilir 20-30 dakika içinde plasentanın kolayca çıkmasını ve daha az acı çekmesini sağlar.

b)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

c)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

d)- Bitkinin kökleri çıkarılır iyice temizlendikten sonra, kurutulur bir büyük su kazanı içinde iyice kaynatılır, elde edilen suyu iç parazitlere karşı günde 5 kez ve hayvanlara içirilir. Bu işlem hayvan iyileşene kadar devam ettirilir.

e)- Çiçekleri Haziran ve Temmuz aylarında toplanıp kurutulduktan sonra, Kış mevsiminde soğuk algınlıklarına ve gribal enfeksiyonlara karşı çayı yapılarak içilir.

Etkin Maddeleri: Çiçeklerde ve yapraklarda müsilaajlar olarak bilinen yüksek moleküler ağırlıklı asidik polisakaritler içerir. Bu müsilaajlar, glukoronik asit, galakturonik asit, ramnoz ve galaktozdan oluşur. Aynı zamanda proteinler, alkaloidler, flavonoidler ve mineraller içerir. Antimikrobiyal, kardiyovasküler, ürolitiazisin önlenmesi, antiöstrojenik, sitotoksik ve immüno-modüle edici etkiler dahil olmak üzere birçok farmakolojik etkiye sahiptir.

72. *Alcea excubita* Iljin

Bitkinin yöresel adı: Hiro, Hatmi

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Antienflamatuvar, antilipemik, antitüsif, emolyen, laksatif, vulnenar (Gudej, 1991).

Etkin Maddeleri: Çiçeklerde ve yapraklarda müsilaajlar olarak bilinen yüksek moleküler ağırlıklı asidik polisakaritler içerir. Bu müsilaajlar, glukoronik asit, galakturonik asit, ramnoz ve galaktozdan oluşur. Aynı zamanda proteinler, alkaloidler, flavonoidler ve mineraller içerir. Antimikrobiyal, kardiyovasküler, ürolitiazisin önlenmesi, antiöstrojenik,

sitotoksik ve immüno-modüle edici etkiler dahil olmak üzere birçok farmakolojik etkiye sahiptir.

73. *Alcea striata* (DC.) Alef. subsp. *striata*

Bitkinin yöresel adı: Hiro, Hatmi

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Etkin Maddeleri: Çiçeklerde ve yapraklarda müsilajlar olarak bilinen yüksek moleküler ağırlıklı asidik polisakkaritler içerir. Bu müsilajlar, glukoronik asit, galakturonik asit, ramnoz ve galaktozdan oluşur. Aynı zamanda proteinler, alkaloidler, flavonoidler ve mineraller içerir. Antimikrobiyal, kardiyovasküler, ürolitiazisin önlenmesi, antiöstrojenik, sitotoksik ve immüno-modüle edici etkiler dahil olmak üzere birçok farmakolojik etkiye sahiptir.

74. *Alcea kurdica* (Schlecht) Alef.

Bitkinin yöresel adı: Hiro, Hatmi

Kullanım şekli: a)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Etkin Maddeleri: Çiçeklerde ve yapraklarda müsilajlar olarak bilinen yüksek moleküler ağırlıklı asidik polisakkaritler içerir. Bu müsilajlar, glukoronik asit, galakturonik asit, ramnoz ve galaktozdan oluşur. Aynı zamanda proteinler, alkaloidler, flavonoidler ve mineraller içerir. Antimikrobiyal, kardiyovasküler, ürolitiazisin önlenmesi, antiöstrojenik, sitotoksik ve immüno-modüle edici etkiler dahil olmak üzere birçok farmakolojik etkiye sahiptir.

75. *Alcea lavateriflora* (DC.) Boiss.

Bitkinin yöresel adı: Hiro, Gül Hatmi

Kullanım şekli: a)- Tüm hayvanların gözde kanama meydana geldiğinde Hiro çiçeğinin kaynatılmış ılık suyu ile günde 5 kez gözler iyice yıkanır, ta ki gözler normale gelene kadar bu işlem her gün tekrarlanır.

b)- Hayvanların öksürmeleri durumunda Hiro çiçeğinin kaynatılmış suyundan günde üç öğün birer su bardağı içirilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Etkin Maddeleri: Çiçeklerde ve yapraklarda müsilajlar olarak bilinen yüksek moleküler ağırlıklı asidik polisakkaritler içerir. Bu müsilajlar, glukoronik asit, galakturonik asit,

ramnoz ve galaktozdan oluşur. Aynı zamanda proteinler, alkaloidler, flavonoidler ve mineraller içerir. Antimikrobiyal, kardiyovasküler, ürolitiazisin önlenmesi, antiöstrojenik, sitotoksik ve immüno-modüle edici etkiler dahil olmak üzere birçok farmakolojik etkiye sahiptir.

76. *Alcea aptecarpa* (Fenzl.) Boiss.

Bitkinin yöresel adı: Hiro, Hatmi

Kullanım şekli: a)- Tüm hayvanların gözde kanama meydana geldiğinde Hiro çiçeğinin kaynatılmış ılık suyu ile günde 5 kez gözler iyice yıkanır, ta ki gözler normale gelene kadar bu işlem her gün tekrarlanır.

b)- Hayvanların öksürmeleri durumunda Hiro çiçeğinin kaynatılmış suyundan günde üç öğün birer su bardağı içirilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Etken Maddeleri: Çiçeklerde ve yapraklarda müsilajlar olarak bilinen yüksek moleküler ağırlıklı asidik polisakaritler içerir. Bu müsilajlar, glukoronik asit, galakturonik asit, ramnoz ve galaktozdan oluşur. Aynı zamanda proteinler, alkaloidler, flavonoidler ve mineraller içerir. Antimikrobiyal, kardiyovasküler, ürolitiazisin önlenmesi, antiöstrojenik, sitotoksik ve immüno-modüle edici etkiler dahil olmak üzere birçok farmakolojik etkiye sahiptir.

77. *Alcea hohenackeri* (Boiss & Huet) Boiss.

Bitkinin yöresel adı: Hiro

Kullanım şekli: a)- Tüm hayvanların gözde kanama meydana geldiğinde Hiro çiçeğinin kaynatılmış ılık suyu ile günde 5 kez gözler iyice yıkanır, ta ki gözler normale gelene kadar bu işlem her gün tekrarlanır.

b)- Hayvanların öksürmeleri durumunda Hiro çiçeğinin kaynatılmış suyundan günde üç öğün birer su bardağı içirilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Kökleri cilt yaralarını iyileştirmede, kapanmış yaprakları deşmede kullanılır ve iltihap kurutucu olarak bilinir. Köklerinin kaynatılmış suyu idrar yolu rahatsızlıklarında ağrı dindirici olarak ve böbrek taşlarını düşürmek amacıyla içilir. Toprak üstü kısmından mide rahatsızlıklarının tedavisinde ve ağrılarının dindirilmesinde kullanılır (Özçelik ve ark., 1990) Gıda amaçlı yararlanılmaktadır (Ertuğ, 1998). Çiçekler ilaç yapımında ve hayvan yemi olarak kullanılır (Ertuğ, 2000). Kökü idrar söktürücü, yara iyi edici, yumuşatıcı ve koruyucu, mide, barsak hastalıklarına ve öksürüğe karşı kullanılır (Türkoğlu, 2000). Yaprakları kurutulduktan sonra toz haline getirilip yaralara sürülür. Yaprak ve çiçekler birlikte suda kaynatılıp hazımsızlığa karşı içilir. Yaprak ve çiçekler birlikte suda kaynatılır, hayvanlarda doğumdan sonra plasentanın dışarı atılması ve

barsakların temizlenmesi için hayvanlara içirilir. Kökleri yıkanır, kaynatılır, hemoroide karşı içilir. İnsan ve hayvanlarda karın şişkinliklerine karşı yaprakları yaş iken kurutulduktan sonra kaynatılır içilir. İlkbaharda yapraklar taze iken toplanıp kısa bir süre haşlanır ve sarması yapılır (Arık, 2003).Tedavi amaçlı kullanımı var (Ertuğ ve ark., 2004; Ertuğ ve Tümen, 2004).

Etkin Maddeleri: Çiçeklerde ve yapraklarda müsilajlar olarak bilinen yüksek moleküler ağırlıklı asidik polisakaritler içerir. Bu müsilajlar, glukoronik asit, galakturonik asit, ramnoz ve galaktozdan oluşur. Aynı zamanda proteinler, alkaloidler, flavonoidler ve mineraller içerir. Antimikrobiyal, kardiyovasküler, ürolitiazisin önlenmesi, antiöstrojenik, sitotoksik ve immüno-modüle edici etkiler dahil olmak üzere birçok farmakolojik etkiye sahiptir.

78. *Malva neglecta* Wallr

Bitkinin yöresel adı: Tolık, Çoban Çöreği

Kullanım şekli: a)- Tolık, Çobançöreği bitkisinin 1 avuç kadar tohumları mangal ateşine konularak yakılır. Ortaya çıkan dumana dişi kırılan veya dişi çürüyen hayvanın ağzı 10 dakika kadar 3-5 gün kadar sabah ve akşam olmak üzere günde iki kez tutulur ve bu işlem sonucu çürük diş düşer ve bu yöntem ile hayvanın diş ağrısını iyileştirdiği ve beslenmesi normale döndüğünde iyileştiği anlaşılır.

b)- Toprak üstü kısmı Kepekli unla karıştırılarak civcivlerin sağlık olması için yedirilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Koçoğlu ve ark. (1996), ebeğümecinin yapraklarının koruyucu, yumuşatıcı etkisinden dolayı ağız ve diş apselerinde, bazı deri hastalıklarında ve çıbanlarda ağrı dindirici olarak kullanılabildiğini; Baytop (1963), ebeğümeci yaprağının yumuşatıcı ve tahriş azaltıcı etkisinin bileşimindeki müsilajdan ileri geldiğini bildirmektedirler. Çalışma verilerine göre, ebeğümeci yaprağının lapa şeklinde çıbanların olgunlaşması, arı sokmalarında ise ağrı dindirmesi amacıyla yakı edilmesinin yukarıdaki literatür verileriyle örtüşen rasyonel uygulamalar arasında yer aldığı değerlendirilebilir.

79. *Malva sylvestris* L.

Bitkinin yöresel adı: Ebeğümeci

Kullanım şekli: a)- Eğer hayvan bir ateşe düşerse veya vücudunda bir yanık olursa ebeğümeci yapraklarından hazırlanan lapasını zeytinyağı ile birlikte bir hafta boyunca sürmek gerekir.

b)- Özellikle at veya katırlarda burun tıkanması durumunda ebeğümeci toprak üstü kısımları kaynatılır ve hayvanın ağzı burnu 1 saat kadar buğusuna tutulur.

c)- Hayvanın ayaklarına veya vücudunun herhangi bir yerine çivi veya bir demir batması durumunda ebeğümecinin toprak üstü kısımları suda kaynatılır ve lapası temizlenen bu yaraya lapasını 3 gün boyunca uygulamak gerekir.

d)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Koçoğlu ve ark. (1996), ebegümecinin yapraklarının koruyucu, yumuşatıcı etkisinden dolayı ağız ve diş apselerinde, bazı deri hastalıklarında ve çıbanlarda ağrı dindirici olarak kullanılabilirdiğini; Baytop (1963), ebegümeci yaprağının yumuşatıcı ve tahriş azaltıcı etkisinin bileşimindeki müsilajdan ileri geldiğini bildirmektedirler. Çalışma verilerine göre, ebegümeci yaprağının lapa şeklinde çıbanların olgunlaşması, arı sokmalarında ise ağrı dindirmesi amacıyla yakı edilmesinin yukarıdaki literatür verileriyle örtüşen rasyonel uygulamalar arasında yer aldığı değerlendirilebilir.

24. MORACEAE

80. *Ficus carica* L. subsp. *carica*

Bitkinin Yöresel adı: Kara incir

Kullanım şekli: a)- İneklerin göğüslerinde çıkan şişillerin tedavisi için haricen incir sütü direkt sürülür.

b)- Özellikle hayvanlar uzun süreli ishal olunca incir ve çınar yaprakları kaynatılır, bu su ishal kesilene kadar yavrulara günde iki çay bardağı içirilirken yetişkin hayvanlarda ise sabah ve akşam günde iki kez iki su bardağı içirilir.

c)- Hayvanlara arı sokmasından sonra sokulan yere incir sütünden sürülür. Şişkinlik ininceye kadar günde en fazla 5 kez sürülür.

25. OLEACEAE

81. *Olea europaea* L.

Bitkinin yöresel adı: Zeytin

Kullanım şekli: a)- Hayvan yaş şekilde yonca gibi yiyecekler yer ise karnı şişer ve ağır sancıları olur. Şişliği almak için karnı ikinci kaburgasının arasından delinerek hava alınır. Deline noktanın üzerine dağlanmış yağ dökülür. Yağ zeytin yağı da olabilir, tere yağı da olabilir.

b)- Hayvanlarda boyunduruk zorlamasında oluşan yaralarda zeytin yağı sönmüş kireçle karıştırıp sürülür. Yara iyileşene kadar günde 5 kez tekrarlanır.

c)- Hayvan otlarken zehirlenmiş ise 1 su bardağı kadar zeytin yağından içirilir.

d)- Zehirli hayvan sokmalarında zeytin yağına bol sarımsak karıştırılır ve sütle veya ayran ile karıştırılarak iki su bardağı kadar içirmek gerekir.

e)- Hayvanların karnı şişince zeytin yağından bir çay bardağı kadar içirilirse şişlik iner.

f)- Hayvanları keneden korumak için zeytin yağına elma suyu karıştırılarak hayvana sürülür.

g) Hayvanlarda yarayı kurutmak için zeytin yağını katranla kaynatıp ılık halde yaranın üstüne dökmekle yaranın çabuk kabuk bağlaması sağlanır.

Literatürdeki Kullanımı: Baytop (1999), zeytinyağının yumuşatıcı ve sürgüt etkili olduğunu; Gül ve İssi (2010), sığırların timpani tedavisinde köpüğün stabilitesini azaltmak için bitkisel yağlar kullanılabileceğini; Medina ve ark. (2007), zeytinyağının antibakteriyel özellikte olduğunu bildirmektedirler. Çalışmada, zeytinyağının, apse ve yanık tedavisinde yumuşatıcı ve yara iyileştirici olarak, rumen timpanisi ve kabızlıkta köpük söndürücü ve sürgüt etkisi amacıyla kullanılmasının literatür bilgileriyle örtüşen nitelikte rasyonel tedavi uygulamaları içinde yer alabileceği ileri sürülebilir.

Zeytin ağacının yaprakları ve dalları yün boyamada kullanılır. Şapla mordanlaşmış yünle kahverengi elde edilir (Eyüpoğlu ve ark., 1983). Yağı romatizma, göz hastalıkları ve karaciğer hastalıklarının tedavisinde kullanılır. Gövde kabukları kan şekerini ve tansiyonu düşürücü olarak kullanılmaktadır (Özçelik, 1987). Meyveleri ağrı kesici, tohumları romatizmaya karşı kullanılır (Yazıcıoğlu, 1996). Meyveleri ham ya da pişirilerek tüketilir (Pieroni ve ark., 2002). Filizleri şifalıdır. Kurutulup ada çayı gibi demlenir, günde 2-3 kere

içildiğinde tansiyonu düşürür. Yaprakları kaynatılarak şeker hastalıklarında içilir. Doğumlarda doğumu kolaylaştırmak için zeytinyağı sürülür, paslı çivi battığında batan yere zeytinyağı sürülür ve yanan bir cisim dayanıncaya kadar yaklaştırılır (Ertuğ, 2002). İstanbul bölgesinde yetişen tıbbi bir bitkidir (Baytop ve Kadioğlu, 2002). Meyvelerinden elde edilen yağ (zeytinyağı) haricen yara tedavisinde kullanılır (Şimşek ve ark., 2002) Gıda ve tedavi amaçlı olarak kullanımı var (Ertuğ ve ark., 2004). Toprak üstü kısımları karın ağrılarına karşı kullanılır (Pieroni ve ark., 2005). Yapraklarından hazırlanan dekoksasyon, dahilen yüksek tansiyona karşı kullanılır. Gövdelerinden akan usare (akma), kurutulduktan sonra, susam taneleri kadar parçalara ayrılıp, her gün birer adet yutularak, kan şekerini düşürücü olarak kullanılır. Yapraklarından hazırlanan dekoksasyon, dahilen, vücuttaki yağ bezlerinin yok edilmesi amacıyla kullanılır. Taze meyveleri dövülüp, haricen, yara tedavisinde kullanılır. Yapraklarından hazırlanan infüzyon, dahilen, tansiyon düşürücü olarak kullanılır. Zeytinyağı, yumurta akı ile karıştırılıp, haricen, yanık tedavisinde kullanılır. Yapraklarından hazırlanan dekoksasyon, dahilen, kolesterol düşürücü olarak kullanılır. Yaprakları suyla ıslatılıp bir müddet bekletilir. Daha sonra su, ağza alınıp hayvanın gözüne püskürtülerek, hayvanlardaki (yöresel olarak gözlerdeki akçalanma denilir) tedavisinde kullanılır. Meyveler çekirdeği ile birlikte ezildikten sonra, haricen (sıcak havlu arasına konulup), ağrı giderici olarak kullanılır. Meyve çekirdekleri, ezilip, haricen, romatizma tedavisinde, ağrı ve şişkinliklerin giderilmesinde kullanılır. Meyveler, zeytinyağı ile birlikte dövülüp, haricen, ağrı kesici olarak kullanılır. Körpe sürgünü, kıyılmış tütün gibi jilette veya bıçakla kazınır, biraz zeytinyağı ile karıştırılıp merhem yapılır ve haricen yara tedavisinde kullanılır (Tuzlacı, 2006). Sepet yapımında kullanılır (Ertuğ, 2006).

26. PAPAVERACEAE

82. *Fumaria asepal* Boiss.

Bitkinin Yöresel adı Şahtere, Şetere

Kullanım şekli: a)- Hayvanlarda uyuz ve diğer deri problemlerinde yöre halkı tarafından 1 lt suya 1 çay bardağı şahtere tohumu veya toprak üstü kısmı konularak demlenip günde 3 öğün aç karnına birer su bardağı içirilir.

b)- Hayvanda meydana gelen egzama ve vücut kaşıntılarını gidermek için şahtere bitkinin tohumları iyice havandan dövülür, tereyağı içinde iyice karıştırıldıktan sonra kaşınan yere sürülür.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

83. *Papaver orientale* L.

Bitkinin yöresel adı: Haşhaş

Kullanım şekli: a)- Hayvanlarda çıbanlarda veya deşmemiş yaralara haşhaş yaprakları iyice temizlenir ve bir gün boyunca üstüne bırakılır, ertesi gün tekrar değiştirilir, ta ki yara deşilince uygulamaya sonra son verilir.

b)- Haşhaş bitkisinin sütü diş ağrısı tedavisinde kullanılmaktadır. Ağrıyan dişin üzerine haşhaş bitkisinin sütü damlatılmakta böylelikle diş ağrısının geçtiği saha çalışmalarında kayıt altına alınarak veri tabanına aktarılmıştır.

c)- Koyun, keçi ve develer eğer uyuz olmuş ise tüyleri dökülmeye başlar ve sürekli hayvan

kaşınır. O zaman hayvanın vücuduna zeytinyağına dövülmüş haşhaş tohumu katılır, iyice karıştırıldıktan sonra hayvanın tüyleri kesildikten sonra günde en az 5 kez sürülür.

d)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

e)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

27. PLANTAGINACEAE

84. *Plantago lanceolata* L.

Bitkinin yöresel adı: Zilekemer, Yılan Dili

Kullanım şekli: a)- Yapraklarından yapılan lapa hayvanın sokulmuş yerine sürülerek zehri atmasına ve iyileşme sürecinin hızlanmasına yardım eder. İshal olan hayvana kaynatılıp suyu içirilir. Kanayan yaralarda dolaşımı hızlı bir şekilde durdurduğu için kullanılır. Hayvanlarda oluşan göz enfeksiyonlarında suyu damıtılarak losyon olarak kullanılır.

b)- Kan durdurucu olarak kullanılır. Kanayan bölgeye taze yapraklar yapıştırılarak kanın hızlı durması ve yaranın hızlı iyileşmesi sağlanır. Kesinlikle haricen kullanılır.

c)- Mide rahatsızlığı için yaprakları aç karna hayvana yedirilir. 1 saate kadar herhangi bir şey verilmez. Bir saat sonra 2 bardak su içirilir.

d)- Çıban veya apse durumunda yapraklarından hazırlanan lapa yumuşatıcı olarak yaraya bırakılır ve daha sonra bu işlem çıban deşilene kadar devam ettirilir.

e)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Erdemir (2007) ve Kaya (2008), sinir otunun bileşiminde musilaj, tanen ve pektin olup, yumuşatıcı etkisinin müsilajdan ileri geldiğini, yangı önleyici, yumuşatıcı, yara iyileştirici ve antimikrobiyal etkili olduğunu bildirmektedirler. Çalışmada, sinir otunun apse tedavisinde lapa şeklinde, yumuşatıcı olarak kullanıldığı tespit edildi. Uygulamanın yukarıdaki literatür bilgileriyle örtüşen rasyonel özellikte olduğu söylenebilir.

Etkin maddeleri: Çinko, vitaminler, potasyum ve kalsiyum gibi bileşenler bakımından çok ve C vitaminleri bakımından zengindir. Sinir otu: Taninler, yüksek oranda K vitamini, beta karoten, kalsiyum, çeşitli asitler, amino asitler, karbonhidratlar, iridoidler, klorogenik asit, neoklorogenik asit gibi birçok etkin madde içerir.

85. *Plantago major* L. subsp. *major*

Bitkinin yöresel adı: Belghevez, Belg Brin

Kullanım şekli: a)- Kan durdurucu olarak kullanılır. Kanayan bölgeye taze yapraklar yapıştırılarak kanın hızlı durması ve yaranın hızlı iyileşmesi sağlanır. Kesinlikle haricen kullanılır.

b)- Mide rahatsızlığı için yaprakları aç karna hayvana yedirilir. 1 saate kadar herhangi bir şey verilmez. Bir saat sonra 2 bardak su içirilir.

c)- Sonbaharda çıkarılan bitkini kökleri bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

d)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Yeni doğan hayvan yavruları ishal olduğunda *Plantago major* (Sinirli ot) bitkisinin yaprakları yıkanır ve çocuklar bu otların içinde uyutulur. İshal giderici olarak tedavilerde kullanılır.

Etkin maddeleri: Çinko, vitaminler, potasyum ve kalsiyum gibi bileşenler bakımından çok ve C vitaminleri bakımından zengindir. Sinir otu: Taninler, yüksek oranda K vitamini, beta karoten, kalsiyum, çeşitli asitler, amino asitler, karbonhidratlar, iridoidler, klorogenik asit, neoklorogenik asit gibi birçok etkin madde içerir.

28. PINACEAE

86. *Pinus nigra* L.

Bitkinin yöresel adı: Çam

Kullanım şekli: a)- Çam kozalakları yakılarak elde edilen toz ile biraz kireç karıştırılıp ağrıyan veya kırılan dişin yerine günde 5 farklı zamanda bırakılır.

b)- Hayvanların ciğerinde iğne varsa, hayvan sürekli öksürür, çam kozalakları, ceviz yaprağı ve acı düvelek iyice havanda dövülür sade yağda kaynatılır, 5 gün hayvanın ağzından boğazına atılır, hayvan öksürür ve kan gelir, 6 günde bu uygulama yapılır eğer iyileşmez ise hayvan artık iyileşmez ve kesilir.

Literatürdeki Kullanımı: Erdemir (2007), çamsakızının, Türk kodeksinde yapıştırıcı yakı (emplastrum adhaesivum), veteriner hekimlikte kullanılan kantarid yakısı (emplastrum cantharidum) ve kantarid pomadı adıyla preparatlarının kayıtlı olduğunu; Kaya (2008), çamsakızının %70-90'ının reçine, %10-30 kadarının da uçucu yağlardan oluştuğunu; Kızıl ve ark. (2002), çam katranının antimikrobiyal, Sipponen ve ark. (2012) ise yara iyileştirici etkilerinin olduğunu bildirmektedirler. Çalışmada, çam sakızı ve katranın koyunların tırnak arasındaki kesenin (sinus biflex) iltihabında, sığırların tırnak çatlaklarında ve şap hastalığının tırnak formunda, atlarda nallamadan sonra görülen mihun tırnağa batması şeklindeki yaralanmalarda sargı edildiği, apse tedavisinde, sığırların dış parazit ve mantar enfestasyonu (Trichophytosis) tedavilerinde ve boynuz kırıklarında kanamayı durdurmak için uygulandığı; çam reçinesinin ise yanık ve açık deri yaralanmalarında kullanıldığı belirlendi. Bu araştırma sonucunda, çam katranı, sakızı ve reçinesinin antiseptik, antiparaziter, yara ve yanık tedavisindeki kullanımının yukarıdaki literatür bilgileri ile örtüşen rasyonel bir nitelik taşıdığı söylenebilir.

29. POACEAE

87. *Agropyron repens* P. Beauv

Bitkinin Yöresel Adı: Ayırık

Kullanım şekli: a)- Büyükbaş hayvanlarda idrar söktürücü olarak kaynatılmış olan tüm bitkinin suyu içirilir.

b)- Hayvan sidik yapmakta zorlanırsa ayırık otunun kaynatılmış kökünden hazırlanan suyu günde 5 kez en az bir su bardağı kadar yetişkinlere birer çay bardağı kadarda yavrulara içirilir.

Literatürdeki Kullanımı: Sidikliği durmak”, “işeyememe” gibi adlarla anılan bir hastalıktır. Hayvan belini çukurlaştırır Ve gerilme görünümündedir. İdrar damla biçiminde veya az çıkar. Hayvan arka ayaklarını yere vurur Ya da sürekli ayaklarını oynatır. Ayırık otu bir litre suda kaynatılarak suyu içirilir. Atın “çavanına” (prepsiyum) bit sokulur.

88. *Hordeum vulgare* L.

Bitkinin yöresel adı: Arpa

Kullanım şekli: a)- Hayvanın dilinin altında siyah renkli et şeklinde kan toplanmış, atın kafası, göz ve anüsü şişmişse ve gözlerinden yaş, ağız ve burnundan salya akarsa, hemen temiz bir jiletle dilin altına kesikler atılarak, kan akıtılır, suda ıslatılmış arpa ve buğday yem olarak yedirilir. Kırlangıç kuşu yuvasından toprak alınır ve arpa karıştırılan su kesik atılan dilinin altına sürülür. Bu işle bir hafta boyunca devam eder.

Literatürdeki Kullanımı: Çalışmada, apse tedavisinde, tırnak çatlaklarında, burkulma ve ezilmelerde çiğ yumurta ve arpa ununun karıştırılarak problemlili ayağa bir bezle sarıldığı tespit edildi. Atların su sakağısı (Gourme, Adenitis equorum) ve amfizem tedavisinde kaynatılmış arpanın bir bez torba ile atın kafasına bağlanmak suretiyle buharının solutulduğu, arpa ununun sıcak suyla karıştırılmasıyla elde edilen yalın ineklerde doğumu takiben içirildiği belirlendi. Uygulamaların veteriner hekimlikte tamamlayıcı ve destekleyici tedavilere örnek teşkil edebileceği söylenebilir Kızıl ve ark. (2002).

89. Panicum miliaceum L.

Bitkinin yöresel adı: Ak Darı

Kullanım şekli: a)- Küçükbaş hayvanlarda tedavi amaçlı kullanımı: Hayvanlarda ishale iyi gelir. Mevsim etkileri veya beslenmeye bağlı oluşan ishale karşı hayvanın aç (midesi boş) olduğu bir zaman hayvana yedirilir ve ardında su içirilir. Ancak bitkinin genç olduğu zamanlarda yeşil kısımlarında “durrin” denilen bir glikozit bulunur. Bu glikozit hayvanı zehirleyebilir. Darılar yeşil ve çok taze iken hayvana yedirilmemeli, 24 saat güneşte kuruttuktan sonra hayvana verilmelidir.

Etken Maddeleri: Akdarı tohumları % 10 protein, % 4 yağ ve % 9 selüloz içerirler. Akdarı; karbonhidrat, protein, B vitaminleri, lifleri ve çeşitli mineraller bakımından oldukça zengin bir tahıldır. Glüten içermez. Protein mineral vitamin ve antioksidan kaynağıdır. Magnezyum, potasyum ve lif kaynağıdır. Protein, bakır, manganez, fosfor ve B vitamini açısından zengindir. Amino asit ve demir içeriği en zengin tahıl türüdür.

90. Triticum aestivum L.

Bitkinin yöresel adı: Buğday

Kullanım şekli: a)- Halk arasında Soluğan olarak biline ve atlarda özellikle koşum işlerinde kullanılan hayvanlarda görülen, derin solunum, inlemeli öksürük ve burundan iki taraflı mukus akıntısı ile anlaşılan hastalıkta önce kaynatılmış buğday ve arpa bir bez torbaya konur ve atın kafasına bağlamak suretiyle buharının solunması sağlanır. Günde 5 kez uygulanır ve atın nefesi açılınca işleme son verilir.

b)- Tüm bitki bir kazanda kaynatılır ve soğumaya bırakılan bu su deri hastalığı olan hayvana günde 3 kez üçer su bardağı içirilir ve hayvanların deri hastalıklarının temizlenmesi için bu suyla günde 1 kez de iyice yıkanır.

Literatürdeki Kullanımı: Atların su sakağısı ve amfizem tedavisinde, kaynatılmış buğdayın bir bez torbaya konarak atın kafasına bağlanmak suretiyle buharının solutulduğu belirlendi. Uygulamanın tamamlayıcı ve destekleyici tedavilere örnek olabilecek rasyonel bir nitelik taşıdığı ileri sürülebilir Kaya (2008).

91. Zea mays L.

Bitkinin yöresel adı: Mısır

Kullanım şekli: a)- Mısır püskülünün hayvanlarda idrar söktürücü ve böbrek koruyucu olarak kullanılır. Bunun için mısır püskülleri toplanır suda kaynatılır idrara rahat çıkamayan hayvanlara günde 3 öğün aç karna her defasında 1 su bardağı içirilir.

b)- Mısır püskülünün koyun ve keçilerin idrar tutukluğunda yukarıda hazırlandığı gibi hazırlanır ancak günde bir kez bir su bardağı içirilir.

c)- Mısır püskülleri buzağuların ishalinde de yukarıda belirtildiği gibi hazırlanan su günde bir su bardağı içirildiğinde 3 gün içinde buzağı iyileştiği belirtilmektedir.

Literatürdeki Kullanımı: Hasanudin ve ark. (2012), yayımlanan birçok bilimsel çalışmada mısır püskülünün antioksidant, antidepresan, idrar söktürücü, böbrek koruyucu ve hiperglisemi azaltıcı etkilerinin görüldüğünü ve bu etkilerin mısır püskülünün yapısında bulunan flavonoidler ve terpenoidlerden kaynaklandığını bildirilmektedirler. Çalışmada, koyun ve keçilerin idrar tutukluğunda (incontinence) ve buzağuların ishal tedavisinde mısır püskülü infuzyonunun içirildiği belirlendi. Mısır püskülü kullanımlarının literatür bilgileriyle örtüşen rasyonel bir nitelik taşıdığı ileri sürülebilir.

30. POLYGONACEAE

92. *Rheum ribes* L.

Bitkinin yöresel adı: Revas, Işgın, Uşkun, Ribes

Kullanım şekli: a)- Uşkun Kökleri toplanır, temizlenir ve bir kapta 2 lt su içinde kaynatılır, daha sonra bu sudan hayvanlarda parazit düşürücü olarak günde 3 kez birer su bardağı içirilir.

b)- Kökleri toz haline getirildikten sonra, bu toz kaşıkla hayvanların akciğer hastalıklarına karşı yedirilir veya suya karıştırılıp günde iki su bardağı kadar içirilerek tedavi hayvan tedavi edilir.

c)- Uşkun kökü iyice kaynatıldıktan sonra sarılık ve mide ağrıları için sabah aç karınla bir su bardağı içirilir.

d)- Mide rahatsızlığı çeken hayvanlara yaprakları yedirilir.

Literatürdeki Kullanımı: Kökleri kabıza karşı iyidir (Yıldırım, 1991). Yaprak sapları ve taze gövdeleri çiğ veya pişirilerek yenilir. Köklerinden Hakkâri’de mavi renk bir yün boyası elde edilir. Rizomlarından ilaç elde edilir (Öztürk, 1991). Kökleri dekoksion olarak ülser, ishal, parazit, akciğer hastalıkları ve hemoroide karşı kullanılır (Tabata, 1994). Anadolu’da önemli bir tıbbi kullanışı yoktur. Genç gövdeleri ve yaprak sapı ilkbaharda toplanır ve kabuğu soyulduktan sonra taze olarak yenir (Baytop, 1999). Kökleri hayvanlarda parazit düşürücü olarak kullanılır (Ertuğ, 1999). Yöremizde genç sürgünleri çiğ veya pişirilerek yenir. Genç gövdeler mide kuvvetlendirici, kusmayı önleyici ve kabız etkisine sahiptir. Ayrıca odunumsu köklerini şeker hastaları kullanmaktadır. Kök ve yaprakları bir defa kaynatılıp su atıldıktan sonra ikinci kaynatma suyu içilir. İçilen suyun özellikle, astım, nefes darlığı, ülser ve böbrek rahatsızlıklarına iyi geldiği düşünülmektedir (Türkoğlu, 2000). Rizomları suyun içinde tutulur. Daha sonra yünler sudaki materyale eklenip 3 saat kaynatılarak koyu bir bej rengi elde edilir (Özgökçe ve Özçelik, 2003). Kökü çıkarıldıktan sonra kurutulur ve toz haline getirilir. Daha sonra kaynatılır, Elde karışım şeker hastalığı için uzun süre içilir. Aynı karışım sarılık ve mide ağrıları için sabah aç karınla içilir (Arık, 2003). Anti mikrobiyal etkenlere sahiptir (Uzun, 2002). Diabet, ishal ve hemoroid için dekoksion olarak, hazmettirici olarak ve mide rahatsızlıkları için taze olarak yenir (Özgökçe ve Özçelik, 2004). Hypoglisemik etkenleri tespit edilmiştir (Özbek ve ark., 2002a). Köklerinden hazırlanan dekoksion, dahilen, şeker hastalığı tedavisinde kullanılır. Köklerinden hazırlanan dekoksion, dahilen, hemoroidlere karşı kullanılır. Gövdeleri, mide hazımsızlığına karşı doğrudan yenilir. Gövdeleri, iştah açıcı olarak doğrudan yenir. Kökleri toz haline getirildikten sonra, bu toz kaşıkla yedirilerek veya suya karıştırılıp içirilerek, hayvanların akciğer hastalıklarının tedavisinde kullanılır. Köklerinin, toz haline getirilip,

elendikten sonra, hazırlanan dekoksionu, dahilen, hemoroidlere karşı ve mayasıl tedavisinde kullanılır. Tedavi 15-20 gün sürer, günde 1 bardak dolusu içilir (Tuzlacı, 2006). **Kimyasal Bileşikleri:** % 8 tannin, % 0,0025 antrasen (Baytop, 1999). Kök ekstresinin sağlıklı farelerde herhangi bir hipoglisemik etkisi saptanmıştır (Özbek ve ark., 2002d)

93. *Rumex conglomeratus* Muray

Bitkinin yöresel adı: Tırşo, Tırşik, Labada, Kuzukulağı, Avilok

Kullanım şekli: a)- Taze yaprakları haricen lapa halinde çıban ve egzamalara karşı kullanılır.

b)- Yeni doğum yapan koyunlarda süt gelmediğinde memelerin uçlarının açılması için Tırşo yaprağı ve belgheviz birlikte ezilir ve 1 saat kadar buraya bırakılır.

c)- Kökleri kaynatılarak hazırlanan su hayvanların zehirlenmesine karşı günde 3 kez içirilir.

d)- Tırşo yaprakları, haricen, yaraların şişkinliklerini gidermek amacıyla kullanılır.

e)- Kökleri toplanır, temizlenir ve bir kaptaki 2 lt su içinde kaynatılır, daha sonra bu sudan hayvanlarda parazit düşürücü olarak günde 3 kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Kan yapıcıdır. Lapası çıbanları olgunlaştırır. Sebze olarak yenir (Yıldırım, 1991). Yaprakları ve taze gövdeleri, sebze ve yemekler ekşi tad vermek amacıyla kullanılmaktadır (Öztürk, 1991). Yaprakları yiyecek olarak kullanılmaktadır (Ertuğ, 2000). Taze yaprakları yenir (Dönmez, 2000). Yaprakları ekşi lezzetleri nedeniyle salata halinde sebze olarak tüketilir. (Baytop, 1999) Taze yaprakları sebze olarak yenir. Haricen lapa halinde çıban ve egzamalara karşı kullanılır (Türkoğlu, 2000). Yaprakları çiğ olarak yenir veya pişirilerek sebzesi yapılır (Abay ve Kılıç, 2001). Yaprakları yıkanıp saltası yapılır (Tütenocaklı, 2002). İstanbul bölgesinde yetişen tıbbi bir bitkidir (Baytop ve Kadioğlu, 2002). Soğanla birlikte kavrulup yenilir. Dolması yapılır. Yaprakları haşlanıp zeytinyağı ile birlikte salatası yapılır. Soğan ve salçaya yumurta eklenerek yenilir. Kavrulup (yapraklar). Bulgur ve pirinç pilavına katılır. Tüm bitki guatra karşı suda haşlanıp bez üzerine dökülür boğaza sarılır. Tüm bitkinin dekoksionu diyabete karşı kullanılır (Şimşek ve ark., 2002). Tohumları suda kaynatılır. Elde edilen karışım mide romatizma ve kalp rahatsızlıklarına iyi gelir. Taze ve yeşil yaprakları sarma olarak kullanılır (Arık, 2003). Gıda ve tedavi amaçlı kullanımı var (Ertuğ ve ark., 2004; Ertuğ ve Tümen, 2004). Yaprakları, haricen, çocuk pişiklerinin iyileştirilmesinde kullanılır. Yapraklarından hazırlanan dekoksion, dahilen, şeker hastalığı tedavisinde kullanılır. Köklerinden hazırlanan dekoksion veya köklerin ezilmesiyle elde edilen özsu, dahilen, hayvanların zehirlenmesine karşı kullanılır. Yaprakları, haricen, yaraların şişkinliklerini gidermek amacıyla kullanılır (Tuzlacı, 2006).

31. RANUNCULACEAE

94. *Nigella sativa* L.

Bitkinin yöresel adı: Çörek otu, Reşik

Kullanım şekli: a)- Kümes hayvanlarında Kronik Solunum Sistemi Hastalığına karşı halk arasında çörek otu yağı kullanılmaktadır. Çörek otu yağı hayvanların yemine ilave edilerek kümes hayvanlarında özellikle tavuk ve hindiler için on beş gün kullanılır. Ancak civcivler için bir hafta geçmeyecek şekilde kullanılır.

b)- Kanatlı hayvanlarda tifosa karşı çörek otu yağımı bölgede halk arasında tavuk ve hindiler için on beş gün kullanılır.

c)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

32. RHAMNACEAE

95. *Rhamnus cathartica* L.

Bitkinin yöresel adı: Deli Cehri

Kullanım şekli: a)- Deli Cehrinin yaprakları toplanır, temizlenir ve bir kapta 2 lt su içinde kaynatılır, daha sonra bu sudan hayvanlarda parazit düşürücü olarak günde 3 kez birer su bardağı içirilir.

33. ROSACEAE

96. *Malus pumila* Mill.

Bitkinin yöresel adı: Elma

Kullanım şekli: a)-Hemen hemen bütün hayvanlara kene bulaşabilir, bunun tedavisi kenelerin olduğu yerlere bir pamuk veya keçe ile elma suyu zeytinyağı ile karıştırılır, keneli olan yerlere günde 5 kez sürülür. Tüm keneler temizlenene kadar bu işlem 3 gün kadar devam edilir.

b)- Elma sirkesinin sığırların başta deri hastalıkları ve siğil tedavisi olmak üzere, meme ödemi tedavisinde çok yaygın olarak bölgede kullanılmaktadır.

c)- Yılan, akrep ve arı sokmalarında ve birde sülüklerin ağız boşluğundan uzaklaştırılmaları için hayvanın boğazına 1 su bardağı elma sirkesi dökülür. Ve 3 saat sonra tekrar bu işlem uygulanır.

d)- Elma ağacının yaprakları toplanır, temizlenir ve bir kapta 2 lt su içinde kaynatılır, daha sonra bu sudan hayvanlarda parazit düşürücü olarak günde 3 kez birer su bardağı 1 hafta süreyle içirilir.

e)- Hayvanlarda kulak ağrısına karşın elma suyu sıkılır. Kulak ve göz ağrılarında, kulağa ve göze sütü kesilmemiş emziren kadının sütü 10 damla damlatılır. At ve Eşeklerin kulak ağrısında, çoban ağrıyan kulağa sigara dumanı üfler ve 5 gün süreyle günde iki kez olmak üzere 10 damla zeytinyağı damlatılır.

97. *Cydonia oblonga* R.Mill.

Bitkinin yöresel adı: Ayva

Kullanım şekli: a)-ishal

Literatürdeki Kullanımı: Ayvanın içeriğinde pektin, tanen gibi büzücü etkili maddeler, şekerler (glikoz, sakkoroz), elma asidi ve C vitamini bulunduğu (Baytop, 1963) dikkate alındığında, çalışmada tespit edilen buzağı ishallerinde kullanılan ayva kabuğu infuzyonunun tamamlayıcı ve destekleyici tedavilere örnek olabilecek rasyonel bir uygulama olduğu ileri sürülebilir.

98. *Rosa canina* L.

Bitkinin yöresel adı: Şilan, Kuşburnu

Kullanım şekli: a)- Hayvanlarda yaraları iyileştirmek için Şilan yaprağının zeytinyağında kaynatıldıktan sonra bir hafta boyunca yaraya bırakarak tedavi edilir.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

c)- İdrar yollarındaki ağrılar için, yöre halkının şilan (kuşburnu) olarak adlandırdığı bitkinin olgun meyvaları 2 lt suda kaynatılarak günde üç öğün birer su bardağı içirilmektedir. Hemen akabinde çökelek veya peynir suyu içirilir.

34. RUBIACEAE

99. *Coffea arabica* L.

Bitkinin yöresel adı: Kahve

Kullanım şekli: a)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

b)- Kuzu ve buzağlarda müzmin ishal olduğu zaman kuru kahve 1 su bardağına karıştırılarak gün 3 kez yavrulara içirilir.

Literatürdeki Kullanımı: Kahvenin kabız etkisi, bileşiminde bulunan klorejenik asitten (tanen) (Tanker ve Tanker, 1973) geldiği bildirilmektedir. Bu araştırmada, ishal tedavisinde buzağlara Türk kahvesi içirildiği tespit edildi. Uygulamanın literatür bilgisine paralel rasyonel bir nitelik taşıdığı söylenebilir.

100. *Rubia tinctorum* L.

Bitkinin yöresel adı: Runas

Kullanım şekli: a)- Kökleri toplanır, temizlenir ve bir kaptaki 2 lt su içinde kaynatılır, daha sonra bu sudan hayvanlarda parazit düşürücü olarak günde 3 kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Y

35. RUTACEAE

101. *Citrus limon* L.

Bitkinin yöresel adı: Limon

Kullanım şekli: a)- Göz iltihabına karşı kullanılır. Hayvanların gözlerinde mevsim değişikliğine veya hava değişimine bağlı olarak oluşan iltihaplanmada her sabah ve her akşam iltihaplanan gözlere limon suyu damlatılır/sürülür.

b)- Limon özünün antiseptik etkili olduğunu bildirmektedir. Çalışmada, limon öz suyunun sığırların bulaşıcı keratokonjunktivitis sağaltımında göz içine antiseptik amaçlı damlatıldığı, uyuz ve iç parazitlerin sağaltımında antiparaziter olarak içirildiği belirlendi. Uygulamaların literatür verisine paralel rasyonel bir nitelik taşıdığı söylenebilir.

c)- Genellikle koyun ve keçilerde görülen pus hastalığında hayvanın gözünün ışığı söner gibi olur. Sebebi hayvanın gözüne toz toprak kaçması ya da göze çalı batmasıdır. Hayvanın gözü sulanmaya başlar, göz kapakları kapanır açılmaz. Hayvanın gözü temiz su ile iyice yıkanır, hayvanın karnı açken gözüne 5 damla limon sıkılır.

d)- Hayvanlarda uyuz hastalığına karşı sirke, tuz ve limon suyu karışımına kükürt eklenmesiyle hazırlanan pomatlar kullanılır.

Etkin Maddeleri: Bir terpen olan D-limonen, limona kokusunu ve tadını veren bir maddedir. Limonlar ayrıca önemli miktarda sitrik asit içerirler. Bu nedenle düşük değerlerde pH'a ve ekşi tada sahiptirler. İnsan sağlığı için gerekli olan C vitamini bakımından zengin olan limon, 100 ml suyunda yaklaşık olarak 50 miligram C vitamini ve 5 gram sitrik asit içerir. Limonlar yağ ve esans özünü çıkartmak için işleme tabi tutulabilir.

36. SALICACEAE

102. *Salix acmophylla* Boiss.

Bitkinin yöresel adı: Acem Söğüdü

Kullanım şekli: a)- Gövde kabukları soyulur ve bir kaptaki kaynatılır kabızlık giderici olarak günde 3 kez aç karna birer su bardağı kadar hayvana içirilir.

Literatürdeki Kullanımı: Söğüt ağacı yapraklarının sürgün önleyici, iştah artırıcı, kuvvet verici özellikleri ve söğüt kabuğu suyu ekstresinin, aktif bileşeni olan salisilik asidin ağrı

kesici, ateş düşürücü ve enflamasyonu baskılayıcı etkisi (Kaya, 2008) dikkate alındığında, çalışmamızda, buzağuların ishal sağaltımında kullanılan söğüt yaprağı infuzyonunun rasyonel bir nitelik taşıdığı söylenebilir.

103. *Salix alba* L.

Bitkinin yöresel adı: Bi, Söğüt ağacı, Ak söğüt, Köy söğüdü

Kullanım şekli: a)- Yaprakları toplanır temizlenir ve bir kaptaki kaynatılır hazırlanan su dahilenden böbrek kumunu düşürmek amacıyla günde en az 3 kez birer su bardağı içirilir.

b)- Gövde kabukları soyulur ve bir kaptaki kaynatılır hayvanların içme suyuna katılarak, hayvanların şişliklerinin giderilmesinde kullanılır.

c)- Yaz ayları çok sıcak geçtiği için koyun ve keçi yavruları için söğüt ağaçlarından barınaklar yapılır, yavrular geceleri bu barınaklarda yatarlar.

d)- Gövde kabukları soyulur ve bir kaptaki kaynatılır kabızlık giderici olarak günde 3 kez aç karna birer su bardağı kadar hayvana içirilir.

Literatürdeki Kullanımı: Dahilen yatıştırıcı, kuvvet verici, ateş düşürücü, kabız ve romatizma ağrılarını giderici etkilere sahiptir (Baytop, 1994a). Yaprakların dekoksasyonu romatizma tedavisinde kullanılır (Tabata, 1994). Gövde kabuklarının dekoksasyonu, haricen romatizma tedavisinde, Gövdelerinden elde edilen kömür toz edilip içme suyuna katılarak hayvanların şişkinliklerinin giderilmesinde kullanılır (Eryaşar, 1998). Sepet yapımında kullanılır (Ertuğ, 1999). Yaprakları dövülerek veya haşlandıktan sonra lapası romatizma hastalığında ağrıyan yerlere sarılır. Yaprakları ve sürgünleri kaynatılarak baş ağrısını kesmek için içilir. Yaprakları anason ile beraber çay gibi ve romatizma ağrılarında karşı içilir (Koçak, 1999). Bitkinin toprak üstü kısımları yakacak ve el sanatları yapımında kullanılır (Ertuğ, 2000). Yakacak ve hayvan yemi olarak kullanılır. Düz dallarının kabuğu soyulup dayak, asa yapılır. Diz ağrılarında odunu yakılır, külü sıcak su ile karıştırılır, dizde ağrıyan yere bir bez içinde kısa süre sarılır (Ertuğ ve ark., 2004; Ertuğ ve Tümen, 2004). Yapraklarından hazırlanan, dekoksasyon romatizma tedavisinde kullanılır. Yapraklarından hazırlanan dekoksasyon, dahilenden, böbrek kumunu düşürmek amacıyla kullanılır. Gövde kabuklarından hazırlanan dekoksasyon, haricen, romatizma tedavisinde kullanılır. Gövdelerinden elde edilen kömür, toz edilip, hayvanların içme suyuna katılarak, hayvanların şişliklerinin giderilmesinde kullanılır. Yapraklarından hazırlanan dekoksasyon, haricen saç kepeklenmesine karşı kullanılır. Yapraklarından hazırlanan dekoksasyon, sabahları aç karnına 1 bardak dolusu içilerek, kan şekerini düşürmek amacıyla kullanılır (Tuzlacı, 2006). Sepet yapımında kullanılır (Ertuğ, 2006).

Kimyasal bileşikleri: Tanen, glikozit (Baytop, 1994a), Yapraklar fenolik glikozitler, salisin türevleri, fraglin, triandrin, vitamin, salidroside, salisin, salikortin, saliperosid, %13.9 tanen ve flavonoid taşımaktadır (Yazıcıoğlu, 1993).

37. SCROPHULARIACEAE

104. *Verbascum agrimoniifolium* (K.Koch) Hub.-Mor. subsp. *agrimoniifolium*

Bitkinin yöresel adı: Masijerk, Sığır Kuyruğu

Kullanım şekli: a)- Toprak üstü kısımları toplanır, gölgede kurutulur, kaynatılır ve Koyun, Keçi ve Kuzularda iç kurtları dökmek için 1 su bardağı sabah aç karna 3 gün boyunca soğuk olarak içirilir. 3 gün sonunda halen kurt dökülmeye devam ederse 3 gün ara verilir ve hayvan iyileşmemişse 1 gün daha aynı işlem uygulanır.

b)- Sığır kuyruğunun kökleri çıkarılır iyice kaynatıldıktan sonra hayvanların bağırsak kurtlarını düşürmeleri için günde iki kez birer su bardağı içirilir.

c)- Bitkinin kökleri sonbaharda bitki daha kurumadan önce toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

Literatürdeki Kullanımı: Sığırkuyruğu bitkisindeki antienflamatuvar etkinin nedeninin iridoit glikozitler ve flavonoidler olduğu (Türker ve Camper, 2002); yapılan deneysel araştırmalarda (Baytop, 1999; Suntar ve ark., 2010) bitkinin antibakteriyel, antifungal ve yara iyileştirici etkisinin gözlemlendiği bildirilmektedir. Çalışma verilerine göre, bitkinin Köklerinin lapa şeklinde tüm hayvanların çeşitli deri hastalıklarında yara iyileştirici olarak kullanılmasının literatür bilgilerine benzerlik göstermekle birlikte tüm literatürlerde yaprak ve çiçek kullanılırken Van ve çevresindeki tüm ziyaret edilen yerlerde kesinlikle kökün dışında herhangi bir organın kullanımına rastlanmamıştır.

Etken maddeleri: Çiçekleri müsilaj, uçucu yağ ve glikozitler taşır. Bazı sığır kuyruğu türlerinin tohumları saponin taşıdıklarından dolayı balıklar için zehirli olup, balık avlamada kullanılır. Sığırkuyruklarında farmakolojik aktivite saponinler, iridoitler ve feniletanoid glikozitler, neolignan ve monoterpen glikozitler, fenolik ve yağ asitleri, spermin alkaloidleri, steroidler ve flavanoidler gibi biyolojik olarak aktif bileşiklerin kaynaklarıdır.

105. *Verbascum cheiranthifolium* Boiss.

Bitkinin yöresel adı: Sığır Kuyruğu, Kurt Kulağı

Kullanım şekli: a)- Hayvanlarda bulunan iltihaplı veya egzama benzeri yaraları tedavi etmek için ezilerek kullanılabilir. Ayrıca idrar söktürücü olarak kabızlık tedavisinde kullanılabilir. Bitki uzmanları bu bitkiyi öksürük, soğuk algınlığı, boğaz ağrısı, gırtlak iltihabı, bademcik iltihabı, boğmaca, grip ve astım için önermeye devam ederler.

b)- Toprak üstü kısımları toplanır, gölgede kurutulur, kaynatılır ve Koyun, Keçi ve Kuzularda iç kurtları dökmek için 1 su bardağı sabah aç karna 3 gün boyunca soğuk olarak içirilir. 3 gün sonunda halen kurt dökülmeye devam ederse 3 gün ara verilir ve hayvan iyileşmemişse 1 gün daha aynı işlem uygulanır.

c)- Sığır kuyruğunun kökleri çıkarılır iyice kaynatıldıktan sonra hayvanların bağırsak kurtlarını düşürmeleri için günde iki kez birer su bardağı içirilir.

d)- Bitkinin kökleri sonbaharda bitki daha kurumadan önce toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

Literatürdeki Kullanımı: Sığırkuyruğu bitkisindeki antienflamatuvar etkinin nedeninin iridoit glikozitler ve flavonoidler olduğu (Türker ve Camper, 2002); yapılan deneysel araştırmalarda (Baytop, 1999; Suntar ve ark., 2010) bitkinin antibakteriyel, antifungal ve yara iyileştirici etkisinin gözlemlendiği bildirilmektedir. Çalışma verilerine göre, bitkinin Köklerinin lapa şeklinde tüm hayvanların çeşitli deri hastalıklarında yara iyileştirici olarak kullanılmasının literatür bilgilerine benzerlik göstermekle birlikte tüm literatürlerde yaprak ve çiçek kullanılırken Van ve çevresindeki tüm ziyaret edilen yerlerde kesinlikle kökün dışında herhangi bir organın kullanımına rastlanmamıştır.

Etken maddeleri: Çiçekleri müsilaj, uçucu yağ ve glikozitler taşır. Bazı sığır kuyruğu türlerinin tohumları saponin taşıdıklarından dolayı balıklar için zehirli olup, balık avlamada kullanılır. Sığırkuyruklarında farmakolojik aktivite saponinler, iridoitler ve feniletanoid glikozitler, neolignan ve monoterpen glikozitler, fenolik ve yağ asitleri, spermin alkaloidleri, steroidler ve flavanoidler gibi biyolojik olarak aktif bileşiklerin kaynaklarıdır.

106. *Verbascum orephilum* C. Koch var. *joannis* (Bordz.) Hub.-Mor.

Bitkinin yöresel adı: Masijerk, Sığır Kuyruğu

Kullanım şekli: a)- Toprak üstü kısımları toplanır, gölgede kurutulur, kaynatılır ve Koyun, Keçi ve Kuzularda iç kurtları dökmek için 1 su bardağı sabah aç karna 3 gün boyunca soğuk olarak içirilir. 3 gün sonunda halen kurt dökülmeye devam ederse 3 gün ara verilir ve hayvan iyileşmemişse 1 gün daha aynı işlem uygulanır.

b)- Sığır kuyruğunun kökleri çıkarılır iyice kaynatıldıktan sonra hayvanların bağırsak kurtlarını düşürmeleri için günde iki kez birer su bardağı içirilir.

c)- Bitkinin kökleri sonbaharda bitki daha kurumadan önce toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

107. *Verbascum speciosum* Schrader

Bitkinin yöresel adı: Masijerk, Mejijerk, Sığır Kuyruğu

Kullanım şekli: a)- Toprak üstü kısımları toplanır, gölgede kurutulur, kaynatılır ve Koyun, Keçi ve Kuzularda iç kurtları dökmek için 1 su bardağı sabah aç karna 3 gün boyunca soğuk olarak içirilir. 3 gün sonunda halen kurt dökülmeye devam ederse 3 gün ara verilir ve hayvan iyileşmemişse 1 gün daha aynı işlem uygulanır.

b)- Sığır kuyruğunun kökleri çıkarılır iyice kaynatıldıktan sonra hayvanların bağırsak kurtlarını düşürmeleri için günde iki kez birer su bardağı içirilir.

c)- Bitkinin kökleri sonbaharda bitki daha kurumadan önce toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

Literatürdeki Kullanımı: Toprak üstü kısımları toplanır, gölgede kurutulur, kaynatılır ve Koyun, Keçi ve Kuzularda iç kurtları dökmek için 1 su bardağı sabah aç karna 3 gün boyunca soğuk olarak içirilir. 3 gün sonunda halen kurt dökülmeye devam ederse 3 gün ara verilir ve hayvan iyileşmemişse 1 gün daha aynı işlem uygulanır.

Bitkinin kökleri sonbaharda bitki daha kurumadan önce toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

38. SOLANACEAE

108. *Capsicum annuum* L.

Bitkinin yöresel adı: Kırmızı Biber

Kullanım şekli: a)- Öksürükle seyreden hastalıklarda kullanılan kırmızıbiberin iştah artırıcı, salgı artırıcı ve terletici etkisi olduğunu bildirmektedir.

b)- Koyunlarda burun yangısı tedavisinde,

c)- Tavukların yalancı tavuk vebası hastalığının tedavisinde kırmızı toz biberin içirildiği belirlendi.

109. *Hyoscyamus niger* L.

Bitkinin yöresel adı: Xerabenk

Kullanım şekli: a)- Bitkinin kökleri sonbaharda bitki daha kurumadan önce toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

110. *Nicotiana tabacum* L.

Bitkinin yöresel adı: Tütün

Kullanım şekli: a)- Arılarda bit görülünce hazırlık olarak kovanın altına bir gazete serilirdi. Eskiden satılan ve adına “köylü tütünü” denen sigara tütünü yakılır, dumanı kovana verilirdi. Dumana maruz kalan arı bitleri ölür ve gazetenin üzerine dökülürdü. Sadece ana arı ele alınır, bala batırılmış kibrit çöpü ana arının üzerindeki bitlere temas ettirilir, bala yapışan bitler alınır, ana arı bittten temizlenmiş olurdu. Kovandaki gazete de alınır, üzerindeki bitlerle birlikte imha edilirdi. Eskiden arı hastalığı gibi bir hastalık bilinmezdi. Hastalık beslenme ile ilgilidir. Arı eğer iyi beslenir ise hasta olmaz. Eskiden arılara şerbet verilmez, bal ile beslenirdi, dolayısı ile hasta olmazlardı. Bir de arı yapay mum kullanılmaz, mumu arının kendisi yapardı.

b)- Hayvanlar uyuz hastalığına karşı Tütün bitkisinin yaprakları kaynatılır ve bu suyla uyuz hayvanlara banyo yaptırılır.

c)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

39. TAMARICACEAE

111. *Tamarix symrnensis* L.

Bitkinin yöresel adı: Ilgın

Kullanım şekli: a)- Bitkinin yaprakları toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

Literatürdeki Kullanımı: Bitkinin toprak üstü kısımları toplanır ve delilik belirtisi gösteren hayvanların tedavi etmek amacıyla 1lt suya 1 kg kadar bırakılır, kaynatılarak gün iki kez birer su bardağı kadar ılık olarak hayvana içirilir.

40. ULMACEAE

112. *Ulmus minor* subsp. *minor*

Bitkinin yöresel adı: Ova Karaağacı

Kullanım şekli: a)- Bitkinin yaprakları toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

b)- Hayvanların vücutlarındaki ödem ve iltihaplanmayı gidermek için 1 tatlı kaşığı ince kıyılmış yaprak kaynar su ile haşlanır 5 dakika demlendikten sonra süzülür, Günde en az 5 su bardağı demlenmiş çay içilir.

41. URTICACEAE

113. *Urtica dioica* L.

Bitkinin yöresel adı: Isırgan otu

Kullanılış şekli: a)- Hayvanların burun kanamasında ısırgan otunun kaynatılmış yaprağının suyundan hayvanın burnuna dökülür. Biraz bastırarak 7 kez tekrarlanınca kan durur.

b)- Hayvanların vücutlarındaki ödem ve iltihaplanmayı gidermek için 1 tatlı kaşığı ince kıyılmış yaprak kaynar su ile haşlanır 5 dakika demlendikten sonra süzülür, Günde en az 5 su bardağı demlenmiş çay içilir.

c)- Hayvanlarda bağışıklık sistemini kuvvetlendirmek için 1 kg bala 100 gr ısırgan tohumu karıştırılır. Daha sonra 1 lt suya karıştırılır günde iki öğün hayvana içirilir.

d)- Kuluçkaya yatmayan tavuk ve hindilerin karınlarının alt kısmına taze ısırgan otu ile vurulur ve bu şekilde kuluçkadan kalkmaz.

e)- Tavukları yumurtlatmak için ısırgan otunun tohumu veya doğranmış yaprakları kepekle ıslatılarak yedirmek suretiyle yumurtlaması sağlanır.

Literatürdeki Kullanımı: Yarım tatlı kaşığı ince kıyılmış yaprak kaynar su ile haşlanır yarım dakika demlendikten sonra süzülür, Günde 2-4 bardak demlenmiş çay içilir. Vücuttaki fazla ödem ve iltihaplanmayı giderir. Demir eksikliği ve kansızlığa faydalıdır. Anne sütünü artırır. İdrar yolları iltihaplanmayı ve romatizmaya karşı etkilidir. Kanı temizleyici ve iştah arttırıcı özelliği vardır. Nefes yollarını açar, sebebi teşhis edilemeyen şiddetli baş ağrılarını giderir. Böbrek kumlarını döker ve şeker hastalığına iyi gelir. Sedef hastalığında ısırgan yaprakları haşlanır ve hastalıklı cildin üzerine konulur.

43. VERBENACEAE

114. *Vitex agnus-castus* L.

Bitkinin Yöresel Adı: Hayıt, Kürf

Kullanım şekli: a)- Yüksek ateşe, gaz sorununa iyi gelen ve idrar söktürücü Özelliği olan hayıt otu özellikle kadın hastalıkları için çok faydalı olduğu söylenir.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

43. VITACEAE

115. *Vitis vinifera* L.

Bitkinin yöresel adı: Tri, Üzüm

Kullanım şekli: a)- Hayvanlarda dış yaraların iyileştirilmesi için üzüm yaprakları iyice temizlendikten sonra 3 gün boyunca hergün değiştirmek şartıyla yaraya bırakılır.

b)- Bitkinin yaprakları toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su Koyun, Keçi ve Kuzularda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

c)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

Literatürdeki Kullanımı: Genç yapraklar ağrıları dindirmek için yenir (Ertuğ, 2000). Yaprakları sebze olarak kullanılır. Meyveleri sevilerek yenilir. Şurubu yapılı ve kuvvet verici olarak kullanılır. Yapraklar yara iyi edici olarak da kullanılır (Türkoğlu, 2000). Meyveleri yenir. Yaprakları kan kesici olarak kullanılmaktadır. Meyveleri kuvvet verici ve kabızlık giderici olarak kullanılır (Duran ve ark., 2001). Gıda ve tedavi amaçlı olarak kullanılır. Yakacak olarak kullanılır. Akan su böbrek taşı için günde 1 fincan içilir. Asma budandığında akan sıvı bir şişeye toplanır. Bu su ile saçlar yıkanır. Antibakteriyal olarak kullanılır (Ertuğ ve ark., 2004; Ertuğ ve Tümen, 2004). Çardak yapılı (Tütenocaklı, 2002). Gıda amaçlı olarak kullanılır (Ertuğ, 2004b). Genç sürgünler böcek sokmalarına karşı kullanılır. Meyveleri anti gastrit olarak kullanılır (Pieroni ve ark., 2005). Taze yapraklı dalları, ısıtılıp, haricen, eklem ağrılarının giderilmesinde kullanılır. Meyvelerinden hazırlanan sirke, dahilen, zehirli ot yiyen ve vücudunda şişme görülen hayvanların tedavisinde kullanılır. Hayvanda müshil etkisi yapar ve yediklerini dışarı atması sağlanır. Meyveleri, hafifçe kurutulduktan sonra, aç karnına günde 15-20 adet yenilerek, kan yapıcı olarak kullanılır. Taze yapraklar, hafifçe ezildikten sonra, haricen, çibanların çabuk iyileşmesini sağlamak amacıyla kullanılır. Dallardan hazırlanan dekoksiyon, haricen,

saçların beslenmesi, canlılık parlaklık kazanması amacıyla kullanılır. Yapraklarından hazırlanan infüzyon, günde 3 kez yemeklerden sonra birer bardak dolusu içilerek, bacaklardaki şişliğin giderilmesinde kullanılır. Meyvelerinden yapılan pekmez, dahilen, nezle ve soğuk algınlığı tedavisinde kullanılır. Meyvelerinden yapılan pekmez, dahilen, hayvanlardaki üşütmeye karşı kullanılır (Tuzlacı, 2006).

44. ZYGOPHYLLACEAE

116. *Peganum harmala* L.

Bitkinin Yöresel Adı: Üzerlik, Nazar otu

Kullanım şekli: a)- Balgam söktürücü, sinir sistemini uyarıcı, saç dökülmesini engelleyici, sulu egzamada şikâyetleri giderici etkisi olduğu söylenir. Sıtma mikrobuna karşı, parkinson hastalığına ve uykusuzluğa karşı da faydalı olduğu söylenir. Kırmızı boya maddesi olarak kullanılır. Halk arasında nazar için büyük bir önemi vardır.

b)- Hayvanda zayıflama, sütünde azalma gibi değişimler görüldüğünde hayvana nazar değdiğine inanılır. Bu belirtiler bir başka hastalığa benzetilemez ise hayvana nazar değdiğine kanaat getirilince önce bir hocadan muska yazdırılır, hayvana takılır, ya da alnına mavi boncuk bağlanırdı. Süt verimi çok olan, iyi besili olan hayvanlar da bu özelliklerini kaybetmesin diye yukarıdaki uygulamanın yanında hayvanı nazardan korunmak için hayvanın önünde bir tas içinde üzerlik tohumları yakılır.

c)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

d)- Hayvana eğer sinek musallat oluyorsa üzerlik tohumu önce havanda dövülür ve daha sonra 1 lt suda kaynatılır hayvanın baş karın ve kuyruk kısmına serpilir.

117. *Tribulus terrestris* L.

Bitkinin Yöresel Adı: Demir diken

Kullanım şekli: a)- Böbrek taşı ve idrar yolu iltihabını önlediği söylenir.

b)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

c)- Hayvanların vücutlarındaki ödem ve iltihaplanmayı gidermek için 1 tatlı kaşığı ince kıyılmış yaprak kaynar su ile haşlanır 5 dakika demlendikten sonra süzülür, Günde en az 5 su bardağı demlenmiş çay içilir.

45. XANTHORRHOEACEAE

118. *Eremurus spectabilis* M. Bieb.

Bitkinin Yöresel Adı: Çiriş Otu

Kullanım şekli: a)- Hayvanlarda fitik meydana geldiğinde üzerine yassı bir taş tıkayıp demir tozu, çiriş ve yumurta sarısı ile hazırlanan pomatlar sıkıca sarılır, istirahat ettirilir, 15 gün sonra açılıp üzerine pomat sürülür. Biraz su ve hazmı kolay yemler verilir.

b)- Bitkinin kökleri sonbaharda bitki daha kurumadan önce toplanır, gölgede kurutulur, en az 2 saat kaynatılır. Daha sonra soğutulan bu su hayvanlarda iç kurtları dökmek için günde 1 su bardağı sabah aç karna 3 gün boyunca hayvana içirilir.

c)- Tüm hayvanlarda solucan ve kıl kurtlarını özellikle mide ve bağırsak parazitlerini dökmek için bitkinin toprak üstü kısımları kaynatılır ve suyu 3 gün boyunca günde iki kez birer su bardağı içirilir.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Tablo 12. Van ve Çevresinde Hayvan Hastalıklarına Karşı Tüm İlçelerde Kullanımı tespit edilen ve sonraki projede kullanılmak üzere toplanan bitkiler

Bilimsel İsmi	Yöresel İsmi	Toplanan Bitki Kısım	Toplayıcı No Ve (Koli No)
APIACEAE			
<i>Eryngium billardieri</i> Delar	Tüsü, şekrok	Tüm Bitki	F15227 (7); F14781 (10)
<i>Falcaria vulgaris</i> L.	Pikask, Kaz ayağı	Yaprak	F14677 (9)
<i>Heracleum persicum</i> Desf.	Soh, Sov	Tüm Bitki	F14635 (3)
<i>Pimpinella olivieroides</i> Boiss. & Hausskn.	Giha hevin	Tüm Bitki	F15319 (7)
<i>Hippomarathrum microcarpum</i> (M. Bieb.) Fedtsch.	Parzuk	Toprak Üstü	F15035 (5)
<i>Prangos ferulaceae</i> (L.) Lindl.	Heliz	Tüm Bitki	F14835; F14901 (4)
<i>Chaerophyllum macropodum</i> Boiss.	Mendo	Toprak üstü	F14999 (5)
ASPARAGACEAE			
<i>Asparagus persicus</i> Baker	Meroj, Kuşkonmaz	Genç Sürgün	F14954 (5)
ASTERACEAE			
<i>Achillea millefolium</i> L.	Civan Perçemi	Toprak üstü	F14650 (9)
<i>Achillea millefolium</i> L.	Civan Perçemi	Kök	F14834 (9)
<i>Achillea vermicularis</i> Trin.	Giha Gevr	Toprak üstü	F15376 (5)
<i>Achillea vermicularis</i> Trin.	Giha Gevr	Kök	F14785 (5)
<i>Acroptilon repens</i> (L.) DC.	Kekre	Toprak üstü kısım	F14780a (8)
<i>Acroptilon repens</i> (L.) DC.	Kekre	Kök	F14780b (8)
<i>Arctium tomentosum</i> Miller. var. <i>glabrum</i> (Körnicke) Arenes	Ğurnik	Toprak Üstü	F15141 (5)
<i>Arctium tomentosum</i> Miller. var. <i>glabrum</i> (Körnicke) Arenes	Ğurnik	Kök	F15845 (9)
<i>Artemisia austriaca</i> Jacq.	Hevşan	Toprak Üstü	F14620 (5)
<i>Artemisia spicigera</i> K. Koch	Hevşan	Toprak üstü	F14810 (9)
<i>Cichorium intybus</i> L.	Çekçekon	Toprak Üstü	F15354 (7)
<i>Cichorium intybus</i> L.	Çekçekon	Kök	F14824 (9)
<i>Gundelia tournefortii</i> DC.	Kenger, Kereng	Kök ve genç sürgün	F14993 (5)
<i>Gundelia tournefortii</i> DC.	Kenger	Tüm Bitki	F15145 (6)
<i>Inula helenium</i> L.	Andız	Toprak üstü	F14651 (9)
<i>Scorzonera latifolia</i> (Fisch & Mey.) DC	Kanok	Tüm Bitki	F15200 (1)
<i>Scorzonera latifolia</i> (Fisch & Mey.) DC	Kanok	Kök	F15045 (1)
<i>Tanacetum balsamita</i> L. subsp. <i>balsamita</i>	Giha Gevrık	Tüm bitki	F14667 (10)

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

<i>Tussilago farfara</i> L.	Kersim	Yaprak	F14817 (9)
BERBERIDACEAE			
<i>Bongardia chrysogonum</i> (L.) Spach		a Yaprak b Toprak Üstü	F15091a (5) F15091b (5)
<i>Leontice leontopetalum</i> L. subsp. <i>ewersmannii</i> (Bunge) Coode	Çılseri	Tüm Bitki	F14900 (5)
BORAGINACEAE			
<i>Alkana orientalis</i> (L.) Boiss. var. <i>orientalis</i>	Havaço	Kök	F15165 (7)
<i>Anchusa azurea</i> Miller. var. <i>kurdica</i> (Guşul.) Chamb.	Goriz	Toprak üstü	F15245 (5)
BRASSICACEAE			
<i>Cardaria draba</i> (L.) Desv. subsp. <i>draba</i>	Tere	Tüm Bitki	F14649 (8)
<i>Lepidium latifolium</i> L.	Nujdar	Toprak Üstü	F15057 (5)
CARYOPHYLLACEAE			
<i>Gypsophila bicolor</i> (Freyn. & Sint.) Grossh.	Çoğan	Toprak Üstü	F15365 (5)
<i>Silene araratica</i> Schischk. subsp. <i>araratica</i>		Toprak Üstü	F15323 (7)
<i>Silene spergulifolia</i> (Desf.) M. Bieb.	Gihaye Kalke Hiso	Toprak Üstü	F14840 (9)
CHENOPODIACEAE			
<i>Chenopodium album</i> L.	Pazık	Toprak Üstü	F15244 (7)
<i>Chenopodium botrys</i> L.	Bit dökücü	Tüm Bitki	F14809 (8)
FABACEAE			
<i>Astragalus microcephalus</i> Willd. subsp. <i>microcephalus</i>	Gunizer	Tüm kısım	F15025 (5)
<i>Onobrychis cornuta</i> (L.) Desv.	Guni Hotık	Tüm Bitki	F15196 (4)
GLOBULARIACEAE			
<i>Globularia trichosantha</i> Fish. ex. Mey.	Çevreşk, Kevçirk	Tüm Bitki	F14796 (4)
<i>Globularia trichosantha</i> Fish. ex. Mey.	Çevreşk, Kevçirk	Kök	F14996 (4)
LAMIACEAE			
<i>Mentha longifolia</i> (L.) L. subsp. <i>longifolia</i>	Punk	Yaprak	F14657 (9)
<i>Scutellaria orientalis</i> L. subsp. <i>sosnovskyi</i> (Takht.) Fed.	Kasel Mahmut	Toprak Üstü	F14749 (9)
<i>Teucrium polium</i> L.	Mervent	Toprak üstü	F14612 (9)
<i>Teucrium polium</i> L.	Mervent	Tüm Bitki	F14839 (9)
<i>Thymus fallax</i> Fisch. & C.A.Mey.	Catri	Tüm Bitki	F14628 (5)

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

MALVACEAE			
<i>Alcea calverti</i> (Boiss.) Boiss.	Hiro	Tüm Bitki	F15393 (2)
<i>Alcea excubita</i> Iljin	Hiro	Tüm Bitki	F15394 (2)
<i>Alcea striata</i> (DC.) Alef. subsp. <i>striata</i>	Hiro	Tüm Bitki	F15342 (2)
<i>Alcea kurdica</i> (Schlecht) Alef.	Hiro	Tüm Bitki	F15392 (2)
<i>Alcea lavateriflora</i> (DC.) Boiss.	Hiro	Tüm Bitki	F15364 (2)
<i>Alcea aptecarpa</i> (Fenzl.) Boiss.	Hiro	Tüm Bitki	F15334 (2)
<i>Malva neglecta</i> Wallr	Tolık	Tüm Bitki	F15355 (7)
<i>Malva neglecta</i> Wallr	Tolık	Kök	F15186 (7)
PLANTAGINACEAE			
<i>Plantago lanceolata</i> L.	Zilekemer, Yılan Dili	Yaprak	F14644 (10)
<i>Plantago major</i> L. subsp. <i>major</i>	Belghevez, Belgbrin	Yaprak	F14658 (10)
RHAMNACEAE			
<i>Rhamnus cathartica</i> L.	Deli Cehri	Yapraklar	F14837 (8)
RUBIACEAE			
<i>Rubia tinctorum</i> L.	Runas	Tüm Bitki	F14717 (5)
<i>Rubia tinctorum</i> L.	Runas	Kök	F14836 (9)
SCROPHULARIACEAE			
<i>Verbascum oreophilum</i> C.Koch var. <i>oreophilum</i>	Sığır kuyruğu, Masijerk	Tüm Bitki	F15228 (3)
<i>Verbascum speciosum</i> Schrad.	Masijerk	Toprak Üstü Kısmı	F14723 (3)
SOLANACEAE			
<i>Hyoscyamus niger</i> L.	Xerabenk	Yaprak	F14786 (9)

5. TARTIŞMA ve SONUÇ

Türkiye biyolojik çeşitlilik açısından küçük bir kıta özelliği göstermektedir. Anadolu, kendi başına ayrı bir kıta olmamakla birlikte, bir kıtanın sahip olabileceği tüm ekosistem ve habitat özelliklerine tek başına sahiptir. Bunun nedenleri arasında üç farklı biyoiklim tipinin görülmesi, bünyesinde Avrupa-Sibirya, Akdeniz ve İran-Turan olmak üzere üç Biyocoğrafik Bölge (BCB) bulundurması, sahip olduğu topoğrafik, jeolojik, jeomorfolojik ve toprak çeşitlilikleri, deniz, göl, akarsu, tatlı, tuzlu ve sodalı göller gibi değişik sulak alan tiplerinin varlığı, 0-5.000 metreler arasında değişen yükselti farklılıkları, derin kanyonlara ve çok farklı ekosistem tiplerine sahip olması, Avrupa ülkelerine göre buzul döneminden daha az etkilenmesi, kuzey Anadolu'yu güney Anadolu'ya bağlayan Anadolu Diyagonalinin varlığı ve buna bağlı olarak oluşan ekolojik ve floristik farklılıklar ile üç kıtanın birleşme noktasında yer alması sayılabilir. Özetle, Türkiye tarım, orman, dağ, step, sulak alan, kıyı ve deniz ekosistemlerine ve bu ekosistemlerin farklı formlarına ve farklı kombinasyonlarına sahiptir.

Bir anlamda Etnoveteriner geleneksel veterinerlik uygulamalarını test eder. Hayvan sağlığında, bitkiler tek veya kombine olarak (sinerjik) büyük bir koruyucu ve tedavi edici potansiyel etkiye sahiptir. Hasta hayvanla işbirliği imkanının ve yalnızca hayvanlara yönelik formların olmayışı nedeniyle veterinerlikte bitki formlarının kullanımı sınırlıdır. Sekonder bitki metabolitleri (heterositler, alkaloidler, saponositler, terpenoitler, tanenler, flavonitler) çok yönlü kimyasal bileşime ve farklı farmakolojik etkilere sahiptir. Taksonomik olarak ilişkili bitkiler çoğunlukla kimyasal olarak benzerdir, fakat tamamıyla aynı metabolitleri üretmezler, bu nedenle farmakolojik etkileri benzese de insan ve hayvan hastalıklarının önlenmesinde ve tedavisinde birbirlerinin yerini alamazlar. Fitoterapi hem profilaktik (koruyucu) amaçlarla, hem orta şiddette hastalıklar, kronik hastalıklar ve tekrarlayan enfeksiyonların tedavisinde, hem de organik hayvancılıkta kullanılmaktadır. Fitoterapötikler (bitki ekstreleri, esans, vb.) sentetik-kimyasal veterinerlik maddelerine göre avantajlıdır (aşırı doz, komplikasyonlar). Bitki ekstrelerinin uygulanması çoğunlukla organizma fonksiyonlarını uyarmaya ve savunma yeteneklerini arttırmaya yöneliktir. Örneğin immün sistem uyarıcı etkiye sahip bitkiler Atkuyruğu (*Equisetum arvense* L.), Dar yapraklı ekinezya (*Echinacea angustifolia* DC.) ve Ökseotu (*Viscum album* L.) antioksidan aktivite gösterir. Geleneksel tıpta diüretik ve böbrek taşı düşürmede kullanılır. Çöpleme otu (*Helleborus* L.) zehirli olmasına rağmen etnoveteriner tıpta koyun, sığır ve atlarda parazitlerden, kronik hastalığın akut evrelerinden, iştahsızlıktan korunma ve immün cevabın tetiklenmesi amacıyla uygulanır.

Ülkemizin Doğu Anadolu Bölgesi'nde bulunan Van ili; köklü geçmişi, kültürel birikimi, doğal güzellikleri ile biyolojik çeşitlilik açısından zenginliği açısından önemli özelliklere sahiptir. Van gölü havzasında geçmişte kurulan birçok uygarlığın yaşamlarını idame ettirebilmek için bu bölgeyi seçmeleri de Van ilinin bulunduğu bölgenin önemli özelliklere sahip olduğunun göstergesidir. Van ilinin bulunduğu bölgede kurulan medeniyetler, geçmişten bugüne taşınan birçok geleneksel bilginin zengin bir kaynağa sahip olmasını sağlamıştır.

Bazı ülkeler, hayvancılıkta antibiyotiklerin, biyostimülatörlerin, hormonların ve diğer büyüme ve üretim uyarıcılarının büyüme destekleyicisi olarak rutin kullanılmasını yasaklamıştır. Son zamanlarda araştırmalar antibiyotiklere alternatifler bulma yönünde odaklanmıştır. Bitki ekstreleri gibi besin takviyesi kullanarak, hidrolitik enzimlerle gıda sindirimini uyarmak ve patojenik mikroorganizmaların gelişimini önlemek mümkündür. Bu şekilde et, süt, yumurta gibi hayvan ürünlerinin kalitesi de iyileşebilir. Bitki ekstrelerinin kullanımı patojenik mikroorganizmaların direncine yol açmaz ve gıdada hiçbir kalıntı

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

olmaz; tamamen güvenlidir. Esansiyel bitki yağları bakımından zengin Papatya (*Matricaria chamomilla* L.), Fesleğen (*Ocimum basilicum* L.), Oğulotu (*Melissa officinalis* L.), Civanperçemi (*Achillea millefolium* L.) gibi aromatik bitkiler antimikrobiyal etkiye sahiptir, bu nedenle etnoveteriner alanda doğal dezenfektan ve antiseptik olarak kullanılmaktadır. Bakteri ve mantar öldürücü aktivite gösteren bitkilerden Kızılbacak (*Chenopodium botrys* L.) ve Kanaryaotu (*Ambrosia artemisiifolia* L.), Acı pelin (*Artemisia absinthium* L.) ve Ayvadana (*Artemisia vulgaris* L.) yüzyıllar boyunca antelmintik olarak ve kan parazitleri (*Trypanosoma*, *Plasmodium* spp.) ile enfekte olan hayvanların tedavisinde kullanılmıştır. Erkek Eğreltiotu (*Dryopteris filix-mas* L.) rizomlarının dekoksasyonu tenyalara (*Taenia saginata*, *Taenia solium*) ve kurtlara (*Fasciola hepatica*) karşı en güçlü doğal ilaçlardan biridir. Bazı ülkelerde Çöpleme otu (*Helleborus* L.), Ak çöpleme (*Veratrum album* L.) ve Tütün (*Nicotiana tabacum* L.) birlikte pişirilir ve büyükbaşlarda bitlerin yok edilmesinde kullanılır.

Sindirim sistemi hastalıklarının tedavisinde de çok sayıda bitki kullanılmaktadır: Aktif içerikleri genellikle acı olanlar (Papatyagiller), glikozitler (örneğin Ak söğüt *Salix alba* L.'deki salisin), esansiyel yağlar (Keten *Linum usitatissimum* L., Ebegümece *Malva sylvestris*). Etnotıp'ta (Ethnomedicine) geniş getirenlerde ishal tedavisi için (Sinirliot (*Plantago major* L.), Aynısafa (*Calendula officinalis* L.), Isırgan (*Urtica dioica* L.), Tıbbi hatmi (*Althea officinalis* L.), Dereotu (*Anethum graveolens* L.), Ak söğüt (*Salix alba* L.) gibi bitkiler kullanılmaktadır. Çeşitli cilt ve mukoza zarı hasarlarında, yara ve yanıklarda ise Sarı kantaron'un (*Hypericum perforatum* L.) yağlı ekstresi harici olarak kullanılır (Beyatlı, 2019).

Hayvan hastalıklarının önlenmesinde ve tedavisinde başarıyla kullanılan bitki türlerinin sayısı fazladır ve bunların kayıt altına alınması büyük önem taşımaktadır. Aktif içerikler, etki mekanizmaları ve bitki ekstraktlarının uygulanması hakkındaki bilgiler hâlâ çok eksiktir. Bu yüzden, yeterince çalışılmamış ve az bilinen bitki türleri üzerinde fitokimyasal, fizyolojik ve fitofarmakolojik araştırmaları yoğunlaştırmak gerekir.

Şehir hayatı içinde sıkışık kalmış insan ve evcil hayvanların sağlık durumu son derece vahim bir hal almıştır. Başta mahalle aralarında uygun olmayan koşullarda yapılan besicilik ve evcil hayvanların aşırı ve kötü beslendiği, onlara aşırı ilaç yüklemesi yapıldığı, açık havaya çıkarılmadığı, dar ve kapalı mekanlara kapatıldıkları ve özellikle şehir (il ve ilçe) merkezlerinde geçmişte kullanılan doğal tedaviyi hayvan sahiplerinin uygulamadıkları, bu durumun hayvanların sık hastalanmalarına ve ölümlerine sebebiyet verdiği bizzat hayvan sahipleri tarafından belirtilmektedir.

Tam aksine kırsalda yaşayan halkın yetiştirdikleri hayvanları açık alanda, doğada, geniş mera ve alanlarda mümkün mertebe yürüyerek kendi besinini doğada yedikleri, ilaç yüklemesi çok yapılmadığı, arada bir görülen hastalıklarında geleneksel bitki kullanımı şeklinde tedavi edildikleri ve çok zorda kalınca da kesildiği belirtilmektedir.

Çok uzun bir zaman diliminde ancak oluşan bu geleneksel ve kültürel bilgilere en son kullanıcılardan pek çoğu vefat ettiği ve günümüzde yaşayan orta yaş altındaki kişilerin pek kullanımlardan haberdar olmadığı ve daha çok 60 yaş ve üstü erkek ve kadınların ancak hatırlayabildiği bu kültürel ve hayvan sağlığı ile ilgili veriler bu proje ile Van ili genelinde en son halkadan yakalanarak kayıt altına alınmıştır.

Uluslararası Sağlık otoriteleri (WHO, EMA vd.) tarafından fitoterapi ürünlerinde, eğer geleneksel halk ilacı olarak uzun süreli kullanılıyorsa, etkinliğini ve güvenilirliğini göstermek, kanıtlamak için kimyasal ilaçlardaki gibi uzun ve pahalı klinik araştırmalar (faz çalışmaları) yapılmasına gerek görülmez. Ancak yeterli "etkili madde" taşıyıp taşımadığı mutlaka analiz edilmelidir. Fitoterapinin günümüzde, özellikle 2000'li yıllardan sonra,

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

giderek artan bir ilgi görmesinin başlıca nedeni gelişen modern kimyasal ve biyolojik yöntemler sayesinde bitkisel ilaçlarda etkinliğin ve güvenilirliğin kanıtlanması, farmakolojik etki mekanizmalarının aydınlatılması, farmakokinetik ve farmakodinamik parametrelerin büyük ölçüde çözümlenmeye başlamasıdır.

İnsanlık tarihi kadar eski bir geçmişe sahip olan halk hekimliği ve halk baytarlığı uygulamaları hâlen uygulanmaktadır. Özellikle modern tıbbın olmadığı dönemlerde insanlar için halk hekimliği yaygın uygulamalardan birisiydi. Aynı şekilde insanların hayvanları ehlileştirmesiyle de halk baytarlığı önem kazanmaya başlamıştır.

Fitoterapinin istenmeyen sonuçlara yol açmasında, bitkinin sistematik açıdan teşhis ve adlandırılmasında yanlışlıklar yapılabilmesi önemli bir etkidir. Bitkinin sadece dış görünüşüne göre teşhis yapmak morfolojik benzerlikler nedeniyle büyük hatalara sebep olabilir. Örneğin çok zehirli baldıran otunun yaprakları maydanoza benzemektedir. Ayrıca bir bitki türünün alttürleri çok farklı bileşenler içerebilir. Bu nedenle sadece tür bazında değil alttür bazında da bilimsel doğru teşhis çok önemlidir. Adlandırmada başlı başına bir problemdir ve bilimsel adların halk arasında kullanılan eş anlamlıları karışıklığa neden olmaktadır. Bir bitkinin dört çeşit adı olabilir: Yerel yaygın bilinen ismi, literatürde geçen ismi, Latince farmakolojik adı ve bilimsel adı. Aynı bitki için farklı yerlerde farklı isimlerin kullanılması hatalara sebebiyet verebilir. Bu hataların önüne geçmek için bilimsel adlar temel alınmalıdır.

Van ve çevresinde yaklaşık 40 hayvan hastalığına karşı yöre halkının kullandığı bitki ve kullanılan bitki kısmı ve tedavi (sağaltma) şekilleri, %95 oranında benzerlik göstermektedir. %5 farklılık ise daha çok kullanılan bitki kısmı ve uygulama şekline kaynaklanmaktadır. Yoksa aynı hastalık için aynı bitkinin kullanıldığı tespit edilmiştir. Dolayısıyla bölge kültürünün bir parçası olan halk baytarlığı uygulamaları, bölgede geleneksel kültür yapısının bu açıdan büyük ölçüde 'bütüncü' bir yapı oluşturduğunu göstermektedir. Halk arasında sonrada uydurulan herhangi bir bitki kullanımının da olmadığını göstergesidir.

Ümit verici olarak son yıllarda tıbbi bitkilerin doğadan rastgele toplanması yerine kültüre edilip, genetik iyileştirmeler yapılarak üretilmesi, hasat edilmesi ve işlenmesi şeklindeki uygulamalar dikkati çekmektedir. Bu gelişmeler, yüksek kalitede, güvenli ve genel standartlara uygun ürün elde edilmesini sağlamak yolunda olumlu adımlar olduğunu düşündürmektedir. Bu şekilde hem genetik kaynaklar korunurken hemde binlerce yıldır elde edilen kültürel değerler sağlıklı bir şekilde uygulayıcılara ulaştırılabilmektedir.

Van ve çevresinde halkın geçim kaynağı ve ek gelir olarak yaptıkları hayvancılığın önemli bir yer tuttuğu söylenebilir. Uzun yılların birikimi ve deneyimler neticesinde hayvanlarda görülen hastalıkları belirtilerine göre teşhis edip adlandırmışlar ve tedavi için çeşitli geleneksel yöntemler geliştirip kullanan kırsal kesimlerdeki hayvan yetiştiricilerine rastlanırken, il ve ilçe merkezlerine yakın yerlerde yaşayan hayvan yetiştiricileri bu bilgi ve tecrübeler maalesef unutulmuştur.

Arpa (*Hordeum vulgare* L.): Çalışmada, apse tedavisinde, tırnak çatlaklarında, burkulma ve ezilmelerde çiğ yumurta ve arpa ununun karıştırılarak problemleri ayağa bir bezle sarıldığı tespit edildi. Atların su sakağısı (Gourme, Adenitis equorum) ve amfizem tedavisinde kaynatılmış arpanın bir bez torba ile atın kafasına bağlanmak suretiyle buharının solutulduğu, arpa ununun sıcak suyla karıştırılmasıyla elde edilen yalın ineklerde doğumu takiben içirildiği belirlendi. Uygulamaların veteriner hekimlikte tamamlayıcı ve destekleyici tedavilere örnek teşkil edebileceği söylenebilir.

Ayva (*Cydonia oblonga* R.Mill.): Ayvanın içeriğinde pektin, tanen gibi büzücü etkili maddeler, şekerler (glikoz, sakkoroz), elma asidi ve C vitamini bulunduğu (Baytop, 1963)

dikkate alındığında, çalışmada tespit edilen buzağı ishallerinde kullanılan ayva kabuğu infuzyonunun tamamlayıcı ve destekleyici tedavilere örnek olabilecek rasyonel bir uygulama olduğu ileri sürülebilir.

Bohça otu (*Helleborus L.*): Erdemir (2007), bohça otunun bileşiminde bulunan saponin tipi glikozitlerin (helleborin ve helleborein) lokal irritan etki yaptığını, böylece yaptığı irritasyon ile o bölgeye kan toplandığını ve lökositlerin fonksiyonlarının arttığını bildirmektedir. Çalışmada, sığırlarda oluşan ödemlerde, şiş otu ya da bohça otu ismiyle anılan otun ödem olduğu bölgenin ensize edilerek otun bölgeyi drene etmesinin sağlanmasının rasyonel tedavi yöntemiyle örtüşen bir nitelik taşıdığı ileri sürülebilir.

Buğday (*Triticum aestivum L.*): Atların su sakağı ve amfizem tedavisinde, kaynatılmış buğdayın bir bez torbaya konarak atın kafasına bağlanmak suretiyle buharının solutulduğu belirlendi. Uygulamanın tamamlayıcı ve destekleyici tedavilere örnek olabilecek rasyonel bir nitelik taşıdığı ileri sürülebilir.

Belg brin, Sınır otu (*Plantago lanceolata L.*): Erdemir (2007) ve Kaya (2008), sınır otunun bileşiminde musilaj, tanen ve pektin olup, yumuşatıcı etkisinin müsilajdan ileri geldiğini, yangı önleyici, yumuşatıcı, yara iyileştirici ve antimikrobiyal etkili olduğunu bildirmektedirler. Çalışmada, sınır otunun apse tedavisinde lapa şeklinde, yumuşatıcı olarak kullanıldığı tespit edildi. Uygulamanın yukarıdaki literatür bilgileriyle örtüşen rasyonel özellikte olduğu söylenebilir.

Çam (*Pinus nigra L.*): Erdemir (2007), çamsakızının, Türk kodeksinde yapıştırıcı yakı (emplastrum adhaesivum), veteriner hekimlikte kullanılan kantarid yakısı (emplastrum cantharidum) ve kantarid pomadı adıyla preparatlarının kayıtlı olduğunu; Kaya (2008), çamsakızının %70-90'ının reçine, %10-30 kadarının da uçucu yağlardan oluştuğunu; Kızıl ve ark. (2002), çam katranının antimikrobiyal, Sipponen ve ark. (2012) ise yara iyileştirici etkilerinin olduğunu bildirmektedirler. Çalışmada, çam sakızı ve katranın koyunların tırnak arasındaki kesenin (sinus biflex) iltihabında, sığırların tırnak çatlaklarında ve şap hastalığının tırnak formunda, atlarda nallamadan sonra görülen mihın tırnağa batması şeklindeki yaralanmalarda sargı edildiği, apse tedavisinde, sığırların dış parazit ve mantar enfestasyonu (Trichophytosis) tedavilerinde ve boynuz kırıklarında kanamayı durdurmak için uygulandığı; çam reçinesinin ise yanık ve açık deri yaralanmalarında kullanıldığı belirlendi. Bu araştırma sonucunda, çam katranı, sakızı ve reçinesinin antiseptik, antiparaziter, yara ve yanık tedavisindeki kullanımının yukarıdaki literatür bilgileri ile örtüşen rasyonel bir nitelik taşıdığı söylenebilir.

Çay (*Camellia sinensis L.*): Çayın astrenjan ve peklük yapıcı etkisinin bileşimindeki tannik asitten (Baytop, 1963; Aydın ve Üstün, 2007) ileri geldiği bilinmektedir. Çalışmada, çayın sığırların konjunktivitis tedavisinde antiseptik amaçlı göze pansuman yapıldığı ve ishallerde buzağılarda bağırsak büzüştürücüsü olarak kullanıldığı tespit edildi. Çayın sakinleştirici ve astrenjan etkisi düşünüldüğünde uygulamaların rasyonel özellikte olduğu ileri sürülebilir.

Çörek otu (*Nigella sativa*), Kanatlı hayvanlar arasında mikroorganizmaların sebep olduğu bulaşıcı karakterli hastalıklardır. Bulaşıcı olan hastalıklar kendilerine uygun ortam bulduklarında hayvanlar arasında kolayca yayılarak salgınlar meydana getirir ve büyük ekonomik kayıplara sebep olurlar. Bu hastalıkları dört grupta inceleyebiliriz. Kanatlı tifosu, Kronik Solunum Sistemi Hastalığına karşı kullanılan çörek otu bölgede çok yaygın olarak kullanılmaktadır.

Yumurta ve kümes hayvanları mikrobiyal bulaşmalar veya veterinerlik ilaç kalıntıları taşıyabilirler. Dioksinler, PCB'ler, pestisitler, ağır metaller veya mikotoksinler gibi diğer kalıntılar ve bulaşan maddeler de yumurtalara ve kümes hayvanlarına, örneğin yemleme

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

vasıtasıyla, geçebilirler. Bu yüzden kimyasal ilaçlardan bağımsız doğal çörek otu kullanılarak bu ve bunun gibi sorunların önüne geçilebilir.

Ebegümeci (*Malva sylvestris* L.): Koçoğlu ve ark. (1996), ebegümecinin yapraklarının koruyucu, yumuşatıcı etkisinden dolayı ağız ve diş apselerinde, bazı deri hastalıklarında ve çıbanlarda ağrı dindirici olarak kullanılabilirdiğini; Baytop (1963), ebegümeci yaprağının yumuşatıcı ve tahriş azaltıcı etkisinin bileşimindeki müsilağdan ileri geldiğini bildirmektedirler. Çalışma verilerine göre, ebegümeci yaprağının lapa şeklinde çıbanların olgunlaşması, arı sokmalarında ise ağrı dindirmesi amacıyla yakı edilmesinin yukarıdaki literatür verileriyle örtüşen rasyonel uygulamalar arasında yer aldığı değerlendirilebilir.

Elma (*Malus pumila* Mill.): Hindi (2013), elma sirkesinin antiseptik etkili olduğunu bildirmektedir. Çalışmada, elma sirkesinin sığırların başta deri hastalıkları ve siğil (Papillomatosis) tedavisi olmak üzere, meme ödemi tedavisinde, yılan ve arı sokmalarında, sülüklerin ağız boşluğundan uzaklaştırılmalarında uygulandığı tespit edildi. Sirkenin antiseptik amaçlı kullanımının literatür bilgisiyle benzerlik gösterdiği söylenebilir.

Kabak (*Cucurbita moschata* L.): Sucu (1978), kabak çekirdeğinin antihelmentik etkisinin, bileşiminde bulunan peporesin adlı reçineden ileri geldiğini bildirmektedir. Çalışmada, buzağılarda solucan (Nematod) ve kıl kurtlarını (Trichostrongylus) düşürmek için kabak çekirdeği yedirilmesinin literatür bilgisiyle örtüşen bir nitelik taşıdığı ve antiparaziter etkisinin hayvan sağlığında kullanılmak üzere klinik çalışmalarla desteklenmesinin gerekliliği önerilebilir.

Kahve (*Coffea arabica* L.): Kahvenin kabız etkisi, bileşiminde bulunan klorejenik asitten (tanen) (Tanker ve Tanker, 1973) geldiği bildirilmektedir. Bu çalışmada, ishal tedavisinde buzağılara Türk kahvesi içirildiği tespit edildi. Uygulamanın literatür bilgisine paralel rasyonel bir nitelik taşıdığı söylenebilir.

Karamuk (*Berberis crataegina* DC.): Erdemir (2007), karamuk çalısının iştah açıcı, ateş düşürücü ve kuvvet verici etkilere sahip olduğunu; Yeşilada ve Küpeli (2002), karamuk kökü infuzyonunun antelmintik, antiinflamatuvar, antibakteriyel, analjezik, ekspektorant ve diüretik etkili olduğunu ifade etmektedirler. Çalışmada, karamuk kökünün öksürük tedavisinde, mide ve bağırsak parazitleri, özellikle abdest bozan (şerit, sestot) parazitinin tedavisinde kullanıldığı belirlendi. Uygulamaların literatür verileriyle örtüşen nitelikte rasyonel tedavi örnekleri arasında yer alabileceği söylenebilir.

Keten (*Linum usitatissimum* L.): Baytop (1963), sarımsı-esmer renkli, kuruyucu bir yağ olan bezirin antiparaziter etkisinin, iyot sayısı yüksek doymamış yağ asitleri (linoleik, linolenik ve oleik asitler) ihtiva etmesine bağlı olduğunu bildirmektedir. Kaya (2008), keten tohumunun sürgüt ve sindirim kanalını koruyucu tesirli olduğundan bahsetmektedir. Çalışmada, bezir yağının, mandaların derilerine kene tedavisinde, güneş yanıklarından, bit-pirelerden ve nokra (büvelek) tutmasından korumak için sürüldüğü belirlendi. Uygulamaların literatür bilgileriyle örtüşen rasyonel nitelikte olduğu söylenebilir.

Kına (*Lawsonia inermis* L.): Erdemir (2007), bazı araştırma sonuçlarına göre, kına ve bileşimindeki naftokinon türevi boyar maddelerden olan lawson'un dermatofit mantarların üremesini önleyici bir etkisi olduğunu; Başoğlu ve ark. (1998), trikofitozisli buzağılarda bir ay süreyle kullanılan kına macununun başarılı sonuçlar verdiğini bildirmektedirler. Çalışmada trikofitozis tedavisinde, hastalıklı bölgelere bir hafta boyunca kına tatbik edilmesinin literatür verileriyle benzerlik gösteren rasyonel bir uygulama olduğu söylenebilir.

Kırmızıbiber (*Capsicum annuum* L.): Kaya (2008), öksürükle seyreden hastalıklarda kullanılan kırmızıbiberin iştah artırıcı, salgı artırıcı ve terletici etkisi olduğunu

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

bildirmektedir. Çalışmada, koyunlarda burun yangısı (rhinitis) tedavisinde, tavukların yalancı tavuk vebası hastalığının tedavisinde kırmızı toz biberin içirildiği belirlendi. Uygulamaların literatür verileriyle örtüşen destekleyici tedavi örneği olarak değerlendirilebileceği söylenebilir.

Lahana (*Brassica oleracea* L.): Baytop (1999), lahana yaprağının haricen çıbanları ve cerahatlı yaraları iyileştirmek için sargı edildiğini, lahana yaprakları ve tohumunun kurt düşürücü ve sürgüt etkilerinin de bulunduğunu bildirmektedir. Çalışmada, derideki yanıklarda lahana yapraklarının sarıldığı, lahana turşusunun da kurt düşürücü olarak içirildiği tespit edildi. Bu bağlamda, kullanımların literatür verileriyle örtüşen rasyonel nitelik taşıdığı söylenebilir.

Limon (*Citrus limon* L.): Oliveira ve ark. (2014) limon özünün antiseptik etkili olduğunu bildirmektedir. Çalışmada, limon öz suyunun sığırların bulaşıcı keratokonjunktivitis sağaltımında göz içine antiseptik amaçlı damlatıldığı, uyuz ve iç parazitlerin sağaltımında antiparaziter olarak içirildiği belirlendi. Uygulamaların literatür verisine paralel rasyonel bir nitelik taşıdığı söylenebilir.

Meşe (*Quercus pubescens* L.): Kaya (2008), meşe kabuğunun etkisinin bileşimindeki tanenler, pektik asit, müsilaj, magnezyum ve potasyum tuzlarından ileri geldiğini; Şöhretoğlu ve ark. (2007) meşe kabuğunun antibakteriyel ve antifungal etkili olduğunu bildirmektedirler. Çalışmada, meşe kabuğunun toz halinde açık yara ve apse tedavisinde, infuzyon şeklinin ise buzağılarda ishal tedavisinde kullanılmasının literatür bilgileriyle örtüşen rasyonel uygulamalar içinde yer aldığı söylenebilir.

Mısır (*Zea mays* L.): Hasanudin ve ark. (2012), yayımlanan birçok bilimsel çalışmada mısır püskülünün antioksidant, antidepresan, idrar söktürücü, böbrek koruyucu ve hiperglisemi azaltıcı etkilerinin görüldüğünü ve bu etkilerin mısır püskülünün yapısında bulunan flavonoidler ve terpenoidlerden kaynaklandığını bildirilmektedirler. Çalışmada, koyun ve keçilerin idrar tutukluğunda (incontinence) ve buzağılarda ishal tedavisinde mısır püskülü infuzyonunun içirildiği belirlendi. Mısır püskülü kullanımlarının literatür bilgileriyle örtüşen rasyonel bir nitelik taşıdığı ileri sürülebilir.

Papatya (*Matricaria chamomilla* L.): Yazar ve ark. (2007), papatyanın spazm çözücü, gaz giderici ve yatıştırıcı olduğunu; Kaya (2008), papatyanın bileşimindeki terpenik maddelerin spazm çözücü, antibakteriyel ve yangı önleyici etkili olduğunu, ayrıca ateş düşürücü, yatıştırıcı, terletici, bağırsak gazlarını giderici ve ağrı kesici olarak infuzyon şeklinde kullanıldığını bildirmektedir. Çalışmada, koyunlarda oluşan timpani ve sancı vakalarında, papatya çiçeğinin infuzyon şeklinde bir-iki litre kadar içirilmesinin literatür bilgileriyle paralellik gösteren rasyonel bir tedavi örneği olduğu söylenebilir.

Sarımsak (*Allium sativum* L.): Hindi (2013), sarımsağın yaraların iyileşmesini çabuklaştırıcı ve antiseptik olarak tesir ettiğini; Baytop (1999), sarımsağın solucan düşürücü olarak askarit ve oksiyürlere karşı etkili olduğunu; Kaya (2008) sarımsakta bulunan allisin solucanlara (*Ascaris strongyloides*), kancalı kurtlara (*Ancylostoma caninum*, *Necator americanus* gibi), Capillaria türlerine, sarkoptik uyuz ve bazı protozoa türlerinde de (*Entamoeba histolitica*, *Giardia* türleri gibi) etkili olduğunu; Sharma ve Dwivedi (1990) topikal sarımsak uygulamasının sığırların trikofitozis tedavisinde başarılı sonuçlar verdiğini bildirmektedirler. Çalışmada, sarımsağın koyunların tırnak arasındaki kesenin iltihabında, sığırlarda kalça topallığında, apse, güneş çarpması, zehirlenme, köpek gençlik hastalığı, trikofitozis, babesiozis ve uyuz tedavilerinde oral veya topikal olarak uygulandığı belirlendi. Ayrıca sarımsağın sülüklerin ağız ve boğaz bölgesinden uzaklaştırılmasında hayvanın ağızına bir tülbent içinde gem şeklinde bağlanarak uygulandığı bildirildi. Araştırma sonucunda sarımsağın irkiltici, yara iyileştirici, antiseptik, antimikrobiyal, antiparaziter ve

antifungal etkileri amacıyla kullanılmasının literatür verileri ile örtüşen rasyonel uygulamalardan olduğu ileri sürülebilir.

Parazitler hastalıkların bir özelliği de genellikle hiçbir klinik belirti göstermeden (subklinik) kronik seyir göstermeleridir. Bu da parazitler hastalıklardan ileri gelen zararların fazla olmasına neden olmaktadır. Tavuklarda sürekli ishal, yüksek yem tüketimine rağmen zayıflama ve koruma, gelişme geriliği, yumurta veriminde azalma en sık görülen belirtilerdir. Ayrıca hayvanların direncini düşürdüğünden, pek çok hastalığa alt yapı oluşturmaktadır. Beslenmeyi bozarlar. Parazitler konağın besinine ortak olur, sindirimi engeller veya sindirilmiş besinlerin emilmesini güçleştirirler. Sürekli ishal, zayıflama ve kurumaya neden olurlar. Parazitler bağırsakta yer değiştirdiklerinde, ilk tutundukları yerdeki kanama bir süre daha devam eder ve kan kaybı artar. Bu da gaitada kan görülmesine neden olur. Engelleme (Tıkama) büyük boyağı bazı bağırsak parazitleri çok sayıda bir araya gelerek (toplu) bağırsak lümenini tıkayabilir. Bu da ölümlere neden olur. Bu yüzden sarımsak bir antiseptik olarak kullanılabilir ve tam iyileştirme sağlanmasa da büyük kayıpların önüne kontrolle geçirebilir.

Pivaz, Soğan (*Allium cepa* L.): Benkeblia (2004), soğanın bazı bakteri ve mikroorganizmaları inhibe eden antibiyotik maddeler ihtiva eden bir drog olduğunu; Kaya (2008), soğanın yakıcı, irkiltici etkisinin allilpropildisülür taşıyan uçucu yağdan, yangı önleyici etkisinin ise yapısındaki flavonoidlerden (kuersetin) ileri geldiğini bildirmektedir. Çalışmada, sığırlarda apse tedavisi, ezilme ve incime durumlarında külde pişmiş soğan lapası uygulamalarının literatür verilerine paralel şekilde kullanıldığı söylenebilir.

Sığırkuyruğu-Kurtkulağı (*Verbascum cheiranthifolium* Boiss.): Sığırkuyruğu bitkisindeki antienflamatuvar etkinin nedeninin iridoit glikozitler ve flavonoidler olduğu (Türker ve Camper, 2002); yapılan deneysel araştırmalarda (Baytop, 1999; Sunter ve ark., 2010) bitkinin antibakteriyel, antifungal ve yara iyileştirici etkisinin gözlemlendiği bildirilmektedir. Çalışma verilerine göre, bitkinin Köklerinin lapa şeklinde tüm hayvanların çeşitli deri hastalıklarında yara iyileştirici olarak kullanılmasının literatür bilgilerine benzerlik göstermekle birlikte tüm literatürlerde yaprak ve çiçek kullanılırken Van ve çevresindeki tüm ziyaret edilen yerlerde kesinlikle kökün dışında herhangi bir organın kullanımına rastlanmamıştır.

Sinameki (*Colutea cilicica* L.): Erdemir (2007), sinameki yaprağının modern tıpta müshil olarak kullanıldığını, bu etkinin bileşimindeki “antrachinon” türevlerinden ve “sennozid-A ve B”den ileri geldiğini bildirmektedir. Çalışmada, literatür bilgisiyile örtüşen şekilde büyük baş hayvanlarda kabızlık (Constipation) durumunda sinameki yaprağının infuzyon şeklinde içirildiği tespit edildi ve bu kullanım bilgileri örtüşmektedir.

Söğüt (*Salix alba* L.): Söğüt ağacı yapraklarının sürgün önleyici, iştah artırıcı, kuvvet verici özellikleri ve söğüt kabuğu suyu ekstrelerinin, aktif bileşeni olan salisilik asidin ağrı kesici, ateş düşürücü ve enflamasyonu baskılayıcı etkisi (Kaya, 2008) dikkate alındığında, çalışmamızda, buzağuların ishal sağaltımında kullanılan söğüt yaprağı infuzyonunun rasyonel bir nitelik taşıdığı söylenebilir.

Sumak (*Rhus coriaria* L.): Birçok araştırmacı sumak bitkisinin, antiseptik, antienflamatuvar, antimikrobial, antioksidant ve antihemorajik etkilerinin olduğunu bildirmektedir (Novaković, 2007; Niciforovic, 2010). Çalışmada, sığırların şap tedavisinde kullanılan sumakın infuzyon şeklinde uygulamasının yukarıdaki literatür bilgisine paralellik gösterdiği ve sumak bitkisinin klinik çalışmalarla tamamlayıcı ve destekleyici veteriner hekimliği uygulamalarına katkı sağlayabileceği ileri sürülebilir.

Şeker Pancarı (*Beta vulgaris* L.): Chakole ve ark. (2011) şeker pancarının antioksidant ve antienflamatuvar etkili olduğunu bildirmektedir. Bu araştırmada, haşlanmış

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

pancarın sivri ve uzun boynuzlara sahip sığırların boynuzlarını düşürmek amacıyla kullanıldığı, sığırların bulaşıcı keratokonjunktivitis tedavisinde toz şekerin göz içine uygulandığı, taze pancar yaprağının apseleri olgunlaştırmak için yakı edildiği ve kurtlanan yaraların üzerine pancar tozu döküldüğü tespit edildi. Buradan, şeker pancarının olgunlaştırıcı ve yara iyileştirici olarak kullanımının literatür bilgisi ile örtüşen rasyonel bir uygulama olduğu ileri sürülebilir.

Zeytin (*Olea europaea* L.): Baytop (1999), zeytinyağının yumuşatıcı ve sürgüt etkili olduğunu; Gül ve İssi (2010), sığırların timpani tedavisinde köpüğün stabilitesini azaltmak için bitkisel yağlar kullanılabileceğini; Medina ve ark. (2007), zeytinyağının antibakteriyel özellikte olduğunu bildirmektedirler. Çalışmada, zeytinyağının, apse ve yanık tedavisinde yumuşatıcı ve yara iyileştirici olarak, rumen timpanisi ve kabızlıkta köpük söndürücü ve sürgüt etkisi amacıyla kullanılmasının literatür bilgileriyle örtüşen nitelikte rasyonel tedavi uygulamaları içinde yer alabileceği ileri sürülebilir.

Fitoterapi, insanlığın var oluşundan bu yana hem insan hemde veteriner hekimliği alanında kullanılan bir yöntemdir. Sentetik maddelere göre bu yöntemin ucuz ve daha yararlı oluşu bu yöntemi daha cazip kılmaktadır. Ayrıca sentetik ilaçların bu tip bitkilerden orijin aldığını da unutmamak gerekir (Loken, 2001).

Her geçen gün hayvansal üretim standartları ve sistemleri değişmektedir. Toplum tarafından kimyasal maddelerin az kullanıldığı veya kullanılmadığı, çevreyle dost ve hayvan refahına önem veren üretim anlayışı destek görmektedir. Gelişmiş ülkelerde hayvan sağlığını korumak amacıyla çeşitli kimyasallar kullanılır. Ancak bazı olumsuz sonuçları sebebiyle bu kimyasalların yerine alternatif çözümler aranmaktadır (Kijlstra ve ark., 2003; Durmic ve Blache, 2012). Organik üretim bu amaçla geliştirilmiş bir uygulamadır. Birçok ülkede organik bitkisel üretimi takiben, organik hayvansal üretime geçilmiştir (Güler ve Dalkılıç, 2005).

Etnobiyolojik çalışmaların tarihi süreci incelendiğinde etnoveteriner araştırmalar en yeni alandır. Halk veterinerlik bilgilerinin sistematik olarak araştırılmasını ve uygulanması teori ve pratik olarak birçok farklı disiplinin ortak çalışmasıyla yapılabilir. Uluslararası canlı hayvan ticaretinde üzerinde durulan en önemli konu ekolojik bir ortamda sağlıklı hayvanların yetiştirilmesidir. Bir anlamda sosyokültürel bir alan olarak kabul edilen, ekolojik ve ekonomik olarak geleneksel müdahaleler hayvan sağlığı ve üretkenliği teşvik edilmektedir (McCorkle, 1986).

Sonuç olarak, organik hayvansal üretimde uygulanan bu kısıtlamalar hayvan hastalıklarının tedavisinde zorluklara neden olmuştur. Parazitlerin hayvan beslemede ciddi verim kayıplarına neden olduğu, tedavi ve korunmanın kaçınılmaz olduğu bilinmektedir. Bu konuda geleneksel ilaçlar yerine bitkisel ekstraktların kullanılması tercih edilmektedir. Ancak bitkisel ürünler her zaman masum değildir. Bitkilerle ilgili yapılan çalışmalarda yararlanılabilir dozun belirlenmesi gerekmektedir. Yetiştiriciler tedavi de sıkıntıları aşabilmek amacıyla alternatif yöntem arayışına girmişlerdir. Böylelikle tedavide folklorik olarak kullanılan bitkiler ve homeopatik ilaçlar gündeme gelmiştir. Ancak bu alternatif tedavi yöntemlerinin etkileri ve güvenliği hususunda az sayıda çalışma bulunması nedeniyle daha fazla araştırma yapılması ve yasal düzenlemelerin uygulamaya konulması gerekmektedir. Bitkisel drogların hayvanlarda hastalık dönemlerinde iştah artırıcı, iç ve dış yaraların iyileştirici, antimikrobiyel, antifungal ve antiparaziter özelliklerinden dolayı, kümes hayvanlarından küçükbaş ve büyükbaş hayvanlara kadar tamamlayıcı ve destekleyici tedavilerine olan pozitif etkileri dikkate alındığında, özellikle antibiyotikler gibi organik hayvancılıkta kullanımı yasaklanmış ve sentetik büyümeyi baskılayıcı maddelerin yerine tercih edilmesinin olumlu katkılar sağlayacağı aşikardır.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Bölgemizde temel geçim kaynağı hayvancılık olan ve yaylacılık yapanların hayvan hastalıklarına karşı tecrübe ve bilgilerini daha fazla olduğu belirlenmiştir. Özellikle eskiden tecrübeli çobanlar, hayvanların türüne göre görülen hastalıkları ve bu hastalıkların belirtilerine uygun geleneksel tedavi yöntemleri hakkında bilgi sahibiyken son dönemlerde çobanlık yapanların çocuklar olduğu ve hatta Afganistan göçmenleri oldukları tespit edilmiştir. Haliyle çocuklar ve Afgan göçmenlerinin elindeki hayvanlar hastalandığında ilk başvurulanan modern veteriner ilaçları olmaktadır.

Tecrübeli hayvan yetiştiricileri bazen bitki ve baharat kaynaklı, bazen hayvan ürünleri, bazen de bunlardan hazırlanan bir karışım tedavide kullanılır hatta kimi zaman dağlama, kan alma ve cerrahi yöntemlere dahi başvurulmaktadır. Bulaşıcı hastalık vakalarında sürüdeki sağlam hayvanları korumak için hastalıklı hayvanlardan alınan canlı mikropların aşılama yöntemi uygulanır. Kırık vakalarında tespit edilen kırık, seyik ile sarılarak hayvan iyileşme sürecine bırakılır. Bazı haşerelere karşı hayvanlar püse ile yağlanıp dağlama usulü de uygulanırken oturlanan mekanların yakılarak haşerelerden temizlenmesi de alınan tedbirler arasında yer aldığı tespit edilmiştir.

Bu çerçevede bu proje kapsamında yöre halkının bizzat kullandıkları, hayvan sağlığı alanındaki araştırmalara veri sağlayabilecek, somut uygulamalara yer verilmiştir.

Bugüne kadar yürütülen diğer saha araştırmalarıyla yapılan karşılaştırmalarda tarafımızdan arazide kaydedilen bitki kullanımlarının yaklaşık yarısı Van ili için etnoveteriner literatüründe yeni olduğunu tespit edilmiştir. Veterinerlik uygulamalarında yer alan bitki kısımları arasında en çok yapraklar, kökler, tohumlar ve meyveler kullanılmaktadır.

Projemizin sunumunda kabul edilen **66.330 TL** ve **32.332 TL ek bütçe** ile **toplam bütçe 98.662 TL**'den gerçekleşen **toplam harcama 94.739,10 TL** olup **Kalan Bütçe 3.922,90 TL**'dir. Bu kalan bütçe ise Demirbaş malzeme alımlarında yapılan ihaleler sonucunda daha uygun fiyata malzemelerin tedarik edilmesi sonucu BAP bütçesine kalmıştır.

KAYNAKLAR

- Abay, G. Kılıç, A., 2001. Pürenbeleni ve Yanıktepe (Mersin) Yörelerindeki Bazı Bitkilerin Yöresel Adları ve Etnobotanik Özenikleri. *Ot Sistematik Botanik Dergisi*, 8 (2): 97-104.
- Ak, M., 2017. Yörüklerde Halk Baytarlığı, *Akademik Sosyal Araştırmalar Dergisi*, 5(50): 51-60
- Altundağ, E., 2009. *Iğdır İlinin (Doğu Anadolu Bölgesi) Doğal Bitkilerinin Halk Tarafından Kullanımı*, İstanbul Üniversitesi, Sağlık Bilimleri Enstitüsü, 448s.
- Arslan ES., 1998. *Ege Bölgesi folklorunda veteriner hekimliği ve hayvancılık üzerine araştırmalar*. Doktora Tezi, Ankara Üniv. Sağlık Bil. Enst.
- Avcı, A., Özen, R., 2016. Use of black doctor: Tar for the treatment of animal diseases as part of the veterinary medical folklore of Antalya province. *Fırat Univ J Health Sci*, 30(1):39-44.
- Aydın SA, Üstün F. 2007. *Tanenler I kimyasal yapıları, farmakolojik etkileri, analiz yöntemleri*. İstanbul Üniv. Vet. Fak. Derg., 33 (1): 21-31.
- Aytar, S., 1974. Akbaba Köyünde Halk Tedavi Usulleri, *Türk Folklor Araştırmaları*, 15, 6952.
- Bağcı, Y., 2000 Aladağlar (Yahyalı Kayseri) ve Çevresinin Etnobotanik Özellikleri. *Ot Sistematik Botanik dergisi* 7(1):89-94.
- Başer, K.H.C., G., Honda, W., Miki,1986. *Herb Drugs and Herbalist in Turkey Institute for the Study of Languages and Cultures of Asia and Africa Studia Culturae Islamicae*, 27, Tokyo.
- Baytop T. 1963. *Türkiye'nin Tıbbi ve Zehirli Bitkileri*. İstanbul Üniversitesi Yayınları No: 1039, Tıp Fakültesi No: 59, İsmail Akgün Matbaası, İstanbul, ss: 235-430.
- Baytop, T., 1984. *Türkiye'de Bitkiler ile Tedavi*, İstanbul Üniversitesi Eczacılık Fakültesi Yayınları No: 40, İstanbul.
- Baytop, T., 1999. *Türkiye'de Bitkiler ile Tedavi* (Geçmişte ve Bugün). 2. Baskı. Nobel Tıp Kitabevi, İstanbul, 480 s.
- Beyatlı, A., 2019. *Hayvanlarda Fitoterapi, Geleneksel Tıp Festivali*, 16 Haziran 2019, Saat:16.00. <http://ztbb.org/festival/geleneksel-tip-festivali-2019/> (Erişim tarihi: 28.02.2021).
- Bora, K.S., Sharma, A. 2010. Neuroprotective Effect of Artemisia Absinthium L. on Focal Ischemia and Reperfusion-Induced Cerebral Injury. *Journal of Ethnopharmacology*, 129(3): 403-409.
- Câmî, 1819. *Baytarname* (Yazma Eser). İstinsah: M. Galip, Hicri 1235 (M. 1819), A.Ü. Vet. Fak. Veteriner Tarihi ve Deontoloji Kürsüsü Kitaplığı, No. 22755.
- Ceylan E, Özbek H, Ağaoğlu Z. 2003. *Cuminum cyminum* L. (Kimyon) Meyvesi Uçucu Yağının Median Lethal Doz (LD50) Düzeyi ve Sağlıklı ve Diyabetli Farelerde Hipoglisemik Etkisinin Araştırılması. *Van Tıp Dergisi*, 10 (2): 29-35.
- Ceylan E, Özbek H, Öztürk A. 2004. *Eugenia caryophyllata* (Myrtaceae) karanfil uçucu yağının median letal doz (LD50) düzeyi ve sağlıklı ve diyabetli farelerde hipoglisemik etkisinin araştırılması. *Vet. Bil. Derg.*, 20(1): 45-51.
- Chandler F, Osborne F. 1997. *Can Pharm J* 130(5): 46-9
- Cotton CM., 1996. *Ethnobotany: Principles and Applications*. London, UK: John Wiley and Sons.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

- Çetin M. 2012. Hayvan beslemede antibiyotik ve antiparazitlere alternatif olarak bitkisel ekstraktlar ve Pelinotu'nun (*Artemisia absinthium*) kullanılması. *K.S.U. Doğa Bil. Derg.*, 15(4): 58-63.
- Çubukçu, B., N., Özhatay, 1987. Anadolu Halk İlaçları Hakkında Bir Araştırma, *III. Milletlerarası Türk Folklor Kongresi Bildirileri*, 104.
- Davis, P.H., (ed.) 1965-1985. *Flora of Turkey and! East Aegean Islands*. Vol.1-9, Edinburgh Univ. Press., Edinburgh.
- Davis, P.H., Mill, R.R., Tan, K., (eds.) 1988. *Flora of Turkey and the East Aegean Islands*. Vol.10 (supplement), Edinburgh Univ. Press., Edinburgh
- Demirel DŞ, Demirel R, Doran İ. 2010. Doğal zeolitlerin hayvancılıkta kullanım olanakları. *H.R.Ü.Z.F. Dergisi*, 14(2): 13-20.
- Demirhan, A., 1985. Şeker Hastalığının Halk Hekimliğindeki Yeri, *Türk Folklor Araştırmaları*, 16, 7485.
- Dilgimen, H., 1947. *Veteriner Hekimliği Tarihi*. Bozkurt Matbaası, İstanbul, 41-42.
- Diñer F., 1967. *Türk folklorunda veteriner hekimliği üzerine araştırmalar*. Doktora Tezi, Ankara Üniv., 1967.
- Duran, A., 1998. Akseki (Antalya) İlçesindeki bazı bitkilerin yerel adları ve etnobotanik özellikleri, *OT Sistematik Botanik Dergisi*, 5: 1,77-92.
- Durmic, Z, Blache, D., 2012. *Bioactive plants and plant products: Effects on animal function, health and welfare*, Animal Feed Science and Technology, 176:150-162.
- Emea, 2009. *European Medicines Agency*. <http://www.emea.europa.eu>, (Erişim tarihi: 21.04.2021).
- Erarşlan, Z.B., Kültür, Ş., 2019. Ethnoveterinary medicine in Turkey: a comprehensive review, *Turkish Journal of Veterinary and Animal Sciences*, 43:1-28.
- Erdoğan E, Kaya A, Rağbetli MÇ, Özbek H, Cengiz N. 2004. Anason (*Pimpinella anisum*) ekstreşinin deneysel akut karaciğer hasarında karaciğer koruyucu etkisi var mı? *Van Tıp Dergisi*, 11(3): 69-74.
- Erk, N., 1955. 16. *Asır Veteriner Hekimliği ve Bu Asra Ait Eserler*. Yeni Desen Matbaası, Ankara, 51-57.
- Erk, N., 1958. Bursa Umumî Kütüphanesinde Veteriner Tarihi Yönünden Bir Etüt. *A.Ü. Vet. Fak. Derg.*, 5 (3-4): 186-194.
- Erk, N., 1959. *İslam Medeniyeti Çağında Veteriner Tababette Gelişmeler ve "Naserî "*. Yeni Desen Matbaası, Ankara.
- Erk, N., 1961. Dokuzuncu Yüzyıla Ait "Kitab al-Hayl val Baytara" Üzerinde Bir İnceleme. *A.Ü. Yet. Fak. Derg.*, 8 (4): 367-386.
- Ertuğ, F., Tümen, G. Ve A. Çelik 2003 Tüba-Tüksek Buldan (Denizli) *Etnobotanik Alan Araştırma Raporu 2002 Yılı Çalışması. Buldan Türkiye Bilimler Akademisi TÜBA-TÜKSEK Pilot Bölge Çalışmaları 2/2*: 76-91, İstanbul, TÜBA-TÜKSEK Yayınları.
- Ertuğ, F., Tümen, G., Çelik, A., Dirmenci, T. Çelik. Tüba-Tüksek Buldan (Denizli) *Etnobotanik Alan Araştırma Raporu 2003 Yılı Çalışması*. Türkiye Kültür Envanteri Dergisi (2) 2004.
- Golovchenko VV, Khramova DS, Ovodova RG *et al.* 2012. Food Chem 134(4): 1813-22
- Gudej J. 1991. *Planta Med* 57(3): 284-5.
- Güler T, Dalkılıç B. 2005. Aromatik bitkilerin organik (ekolojik) hayvancılıkta kullanım imkânı (derleme). *Doğu Anadolu Böl. Arş.*, 3(2): 13-20
- Güner, A., Özhatay, N., Ekim, T., Başer, K.H.C., 2000. *Flora of Turkey and the East Aegean Islands*. Vol. II (supplement2), Edinburgh University Press., Edinburgh.

- Komarov, V.L., 1934-1964. *Flora of the USSR*, vol. 1-30, Moskva.
- Kanter, M., Meral, İ., Dede, S., Cemek, M., Özbek, H., Uygan, İ., Gündüz, H., 2003. Effects of *Nigella sativa* L. and *Urtica dioica* L. on Lipid Peroxidation, Antioxidant Enzyme Systems and Some Liver Enzymes in CCl₄-Treated Rats. *J. Vet. Med. A* 50, 264-268.
- Karamenderes C, Apaydın S. 2003. *J Ethnopharmacol*, 84 (2-3): 175-179.
- Kaya MS, Kara M, Özbek H., 2003. Çörek otu (*Nigella sativa*) tohumunun insan hücresel bağışıklık sisteminin CD3+,CD4+,CD8 hücreleri ve toplam lökosit sayısı üzerine etkileri. *Genel Tıp Dergisi*, 13(3):109-112
- Kaya S., 1986. Ruminantlarda kullanılan önemli antelmintikler ve antelmintiklere rezistans. *Ankara Üniv Vet Fak Derg*, 33 (3): 318-335.
- Kijlstra, A, Groot, M, Roest, J. V. D., Kasteel, D., Eijck, I., 2003. *Analysis Of Black Holes In Our Knowledge Cocerning Animal Health In The Organic Food Production Chain*. Erişim: [http://orgprints. org/1034/]. Erişim Tarihi: 20.04.2021.
- Korkmaz M, Karakuş S, Özçelik H, Selvi S. 2016. An ethnobotanical study on medicinal plants in Erzincan, Turkey. *Indian Journal of Traditional Knowledge*, 15 (2): 192-202.
- Krebs S, Ömer TN, Ömer B. 2010. *Phytomedicine* 17(5): 305-309
- Lanchenmeier, D.W., Emmert, J., Kuballa, T., Sartor, G. 2006. *Thujone – Cause of absinthism? Forensic Science International*, 158 (1): 1-8
www.elsevier.com/locate/forsciint (Erişim tarihi:21.04.2021)
- Loken T, 2001: Alternative therapy of animalshomeopathy and other alternative methods of therapy. *Acta Vet Scand, Suppl*, 95,47-50.
- Mayer, M., Christian R., Vogl, Amorena, M., Hamburger, M., Walkenhorst, M., 2014. Treatment of Organic Livestock with Medicinal Plants: A Systematic Review of European Ethnoveterinary Research, *Forsch Komplementmed*, 21: 375–386. DOI: 10.1159/000370216.
- McCorkle CM., 1986. An introduction to ethnoveterinary research and development. *Journal of Ethnobiology*, 6 (1): 129- 149.
- McCorkle CM., 1995. *Back to the future: lessons from ethnoveterinary RD and E for studying and applying local knowledge*. Agriculture and Human Values, 15: 139-144.
- Meral, I., Yener, Z., Ozbek, H., Ustun, R., 2003. Effects of *Nigella sativa* L: on serum concentrations of thyroid hormones, thyroid stimulating hormone and glucose in alloxan-induced diabetic rabbits. *Irish Veterinary Journal*, 56(9): 462-464.
- Mimioğlu M., 1973. *Veteriner ve Tıbbi Artropodoloji*. Ankara Üniv. Vet. Fak. Yayınları, 161-177, AÜ Basımevi, Ankara.
- Negi JS, Singh P, Joshi GP *et al.* 2010. *Pharmacogn Rev* 4(8): 215-20.
- Novaković M. 2007. Chemical composition, antibacterial and antifungal activity of the essential oils of *Cotinus coggygia* from Serbia. *J. Serb. Chem. Soc.*, 72(11): 1045-1051.
- Oelschlaegel S, Pieper L, Staufenbiel R *et al.* 2012. *J Agric Food Chem* 60(47): 11811-20.
- Oliveira SCA, Zambrana JRM, Di Iorio FBR, Pereira CA, Jorge AOC. 2014. The antimicrobial effects of *Citrus limonum* and *Citrus aurantium* essential oils on multi-species biofilms. *Braz. Oral. Res.*, 28(1): 1-6.
- Özbek H., 2002. *Foeniculum vulgare* Mill. (rezene) meyvesi uçucu yağının lethal doz 50 (LD50) düzeyi ve sağlıklı ve diyabetli farelerde hipoglisemik etkisinin araştırılması. *Van Tıp Dergisi*, 9 (4): 98-103.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

- Özbek H, Özgökçe F, Ceylan E, Taş A, Tunçtürk M., 2002. *Secale cereale* L. (Çavdar) meyvesi dekoksasyon ekstresinin sağlıklı ve diyabetli farelerde hipoglisemik etkisinin araştırılması. *Van Tıp Dergisi*, 9 (3): 73-77.
- Özbek H, Uğraş S, Bayram İ, Tuncer İ, Kisli E, Tunçtürk M., 2003, *Foeniculum vulgare* Miller (rezene) uçucu yağının karaciğer fibrozu üzerine koruyucu etkisinin sıçanlar üzerinde araştırılması. *Van Tıp Dergisi*, 10 (3): 56-61.
- Özbek H, Uğraş S, Alıcı, S., 2003a. Rezene uçucu yağının carboplatin'e bağlı hepatotoksisite üzerine koruyucu etkisi. *Van Tıp Dergisi*, 10 (4): 91-97.
- Özbek H, Uğraş S, Öztürk M, Çitoğlu GS., 2003b. Hypoglycemic and Hepatoprotective Effects of *Foeniculum vulgare* Miller Seed Fixed Oil Extract in Mice and Rats, Eastern *Journal of Medicine*, 8 (2): 35-40.
- Özbek H, Uğraş S, Dülger H, Bayram İ, Tuncer İ, Öztürk G, Öztürk A., 2003c. Hepatoprotective effect of *Foeniculum vulgare* essential oil. *Fitoterapia*, 74 (3): 317-319.
- Özbek, H., Uğraş, S., Bayram, İ., Uygan, İ., Erdoğan, E., Öztürk, A., Huyut, Z., 2004. Hepatoprotective effect of *Foeniculum vulgare* essential oil: A carbon-tetrachloride induced liver fibrosis model in rats. *Scand J Lab Anim Sci*, 31(1): 9-17.
- Özbek, H., Ceylan, E., Kara, M., Özgökçe, F., Koyuncu, M., 2004a. Hypoglycemic effect of *Rheum ribes* roots in alloxan induced diabetic and normal mice. *Scand J Lab Anim Sci*, 31 (2): 113-115.
- Özbek, H., Çitoğlu, GS., Dülger, H., Uğraş, S., Sever, B., 2004b. Hepatoprotective and antiinflammatory activities of *Ballota glandulosissima*, *J Ethnopharmacol*, 95: 143-149.
- Özbek, H., Taş, A., Özgökçe, F., Selçuk, N., Alp, Ş., Karagöz, S., 2004c. Analgesic activity of *Foeniculum vulgare* Miller fruits in mice. **III. Ulusal Sinir Bilimleri Kongresi**, 7-11 Nisan 2004, Pamukkale Üniversitesi, Denizli, p-87.
- Özbek H, Kösem M, Erdoğan E, Özgökçe F., 2004d. *Sesamum indicum* L. ve *Apium graveolens* L. ekstreleri karboplatin hepatotoksisitesine karşı koruyucu mu? *Genel Tıp Dergisi*, 14 (2): 49-55.
- Özbek H, Kösem M, Erdoğan E, Cengiz N, Özgökçe F, Sever B., 2004e. *Urtica pilulifera* L. Sabit yağı karboplatine bağlı hepatotoksisiteye karşı koruyucu mu? *Vet. Bil. Derg.* 20 (2): 53-58.
- Özçelik, H., 1987. Akseki Yöresinde Doğal Olarak Yetişen Bazı Faydalı Bitkilerin Yerel Adları ve Kullanılışları, *Doğa TÜ Botanik Dergisi*, 11, 316.
- Özçelik, H., 1989. Van ve Yöresinde Süt Mamullerinin Hazırlanmasında Yararlanılan Bitkilerin Kullanılışları Üzerinde Bir Araştırma, *Doğa Türk Tar. ve Or. D.*, 13,2.
- Özgökçe, E., Yılmaz; İ., 2003. Dye Plants of Eastern Anatolia Region (Turkey), *Economic Botany*, 57, (4), 454-460.
- Özgökçe, F., Özçelik H., 2005. Ethnobotanical Aspects of Some Taxa in East Anatolia (Turkey), *Economic Botany*, 58, (4), 697-704.
- Özgökçe, F., Ünal, M., Gençay, A., 2008. Cizre (Şırnak) ve Çevresinde Halkın Gıda Olarak Kullandığı Bitkiler, **XIX. Ulusal Biyoloji Kongresi**, Karadeniz Teknik Üniversitesi Fen Edebiyat Fakültesi Biyoloji Bölümü 61080 Trabzon, 23- 27 Haziran 2008.
- Öztürk, M., Özçelik, H., 1991, *Doğu Anadolu'nun Faydalı Bitkileri*, Siirt İlim, Spor, Kültür ve Araştırma Vakfı, Ankara.
- Papetti A, Mascherpa D, Carazzone C et al. 2013. *Food Chem* 138(2-3): 1706-12.
- Rechinger, K. H., 1965-1977. *Flora of Iranica*, Graz. Akademisch Druck u Verlangsanstalt. Graz-Austria.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

- Sharma MC, Dwivedi SK. 1990. Efficacy of a herbal drug preparation against dermatomycosis in cattle and dog. *Indian Vet. J.*, 67(3): 269-271.
- Sezik, E., 1991. Türkiye'de Halk İlacı Araştırmaları ve Önemi, **IX. Bitkisel ilaç Hammaddeleri Toplantısı Bildirileri**, 16- 19 Mayıs, Eskişehir.
- Sezik, E., E. Yeşilada, M. Tabata, G. Honda, Y. Takaishi, T. Fujita, T. Tanaka, Y. Takeda. 1997. Tradititional Medicine in Turkey VIII; Folk Medicine in East Anatolia; Erzurum, Erzincan, Ağrı, Kars, Iğdır Provinces, *Economic Botany*, 51 (3); 135 - 211
- Sinmez, CC., Yasar, A., 2010. Sığırkuyruğu bitkisinin (*Verbascum lasianthum* L.) hayvanlardaki çeşitli deri hastalıklarındaki folklorik kullanımı. *Türk Vet Hek Birligi Derg.*, 10(3-4):133-9.
- Sinmez, ÇÇ., 2011. **Bozlak kültüründe folklorik veteriner hekimliği ve hayvancılık üzerine araştırma**. Doktora Tezi, Selçuk Üniv. Sağlık Bil. Enst.
- Sinmez, CC., 2013. Sivas yöresinde folklorik veteriner hekimliği ve hayvancılık üzerine araştırma. **Research Project**, Cumhuriyet University, Sivas, Turkey.
- Sinmez ÇÇ, Aslım G., 2017. An ethnoveterinary remedies used in the treatment of diseases of Aksaray Malaklısı Shepherd dogs. *Journal of Faculty of Veterinary Medicine, Erciyes University*, 14 (3): 191-200.
- Sinmez, CC., Yaşar, A., 2017. Organik hayvansal üretimde bitkisel drogların kullanılması: Orta Anadolu Bölgesi halk veteriner hekimliği örneği. Türk Tarım – Gıda Bilim ve Teknoloji Dergisi **TURJAF**, 5(13):1690-1695.
- Sinmez, ÇÇ., Aslım, G., Yaşar, A., 2018. An ethnoveterinary study on plants used in the treatment of dermatological diseases in Central Anatolia, Turkey, *Journal of Complementary Medicine Research*, Vol 8, No. 2, Page 71-84 10.5455/jcmr.20180510044255.
- Sipponen A, Kuokkanen O, Tiihonen R, Kauppinen H, Jokinen JJ. 2012. Natural Coniferous resinsalve used to treat complicated surgical wounds: Pilot clinical trial on healing and costs. *Int. J. Dermatol.*, 51: 726-732.
- Smith, H.M., Safranski, T.J., Lamberson, W.R., Ellersieck, M.R. 2010. **Effects of Artemisia Afra and Artemisia Absinthium on Fertility of Male Mice Exposed to Increased Ambient Temperatures for 24 Hours**. A Thesis Presented to the Faculty of the Graduate School University of Missouri-Columbia, Thesis of Master, 119 p.
- Sucu İ. 1978. **Ege Bölgesi Halk İlaçlarındaki Drogların Farmakognozik İncelenmesi**. Ege Üniversitesi Eczacılık Fakültesi, (Doktora Tezi), Ankara, ss: 2-74.
- Suntar I, Tatlı II, Akkol EK, Keleş H, Kahraman C, Akdemir Z. 2010. An ethnopharmacological study on *Verbascum* species: From conventional wound healing use to scientific verification. *J. Ethnopharmacol.*, 132(2): 408-413.
- Şöhretoğlu D, Ekizoğlu M, Kılıç E, Sakar MK. 2007. Antibacterial and antifungal activities of some quercus species growing in Turkey. *FABAD J. Pharm. Sci.*, 32: 127- 130.
- Tabata, M., E. Sezik, G. Honda, E. Yeşilada, K.Goto, Y. Ikeshira, 1994. Tradiational Medicine in Turkey III:Folk Medicine in east Anatolia Van and Bitlis Provinces, *J.of Ethnopharmacology*, 32:3 -12.
- Taçbaş E., Baydan E., 2018. Organik Hayvan Yetiştiriciliğinde Hastalıkların Sağaltımında Kullanılabilecek Maddeler, **Lalahan Hay. Araşt. Enst. Derg.**, 58 (2): 117-122.
- Tanker M, Tanker N. 1973. Farmakognozi I. İstanbul, Özışık Matbaası, 242-243. Türker UA, Camper ND. 2002. Biological activity of common mullein, a medicinal plant. *J. Ethnopharma*, 82: 117-125.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

- Tanker ve Iliulu. 1981. Türkiye'de Kekik Olarak Kullanılan Bitkilerden *Thymus capitatus* L. Hoffm. et Link. *Ankara Üniv. Eczacılık Fak. J. Fac. Pharm.* 11 (127-135). Ankara.
- Teugwa CM, Boudjeko T, Tchinda BT *et al.* 2013. BMC Complement Altern Med 13: 63
- Towsend, C.C., 1966-1974. *Flora of Iraq*. Vol. 1-9, Ministry of Agriculture Republic of Iraq. Baghdad.
- Tutin, T.G., Heywood, V.H., Burges, N.A., Moore, D.M., Valentine, D.H., Walters, S.M., Webb, D.B., 1964-1980. *Flora Europaea*. Univ. Press, Cambridge, Vol. 1-5.
- Türkdoğan, M.K., Ozbek, H., Yener, Z., Tuncer, İ., Uygan, İ., Ceylan, E., 2003. The role of *Urtica dioica* and *Nigella sativa* in the prevention of Carbon tetrachloride-induced hepatotoxicity in rats. *Phytotherapy Research*, 17, 942-946.
- Vural, M., Karavelioğulları, A., Polat, H., 1997. Çiçekdağı (Kırşehir) ve Çevresinin Etnobotanik Özellikleri, *OT Sistemik Botanik Dergisi*, 4: 1, 117-124.
- WHO, 2000. World Health Organization. *General Guidelines for Methodologies in Research and Evaluation of Traditional Medicine*. Geneva, Switzerland:
- Wynn SG, Fougere BJ., 2007. *Veterinary Herbal Medicine, Veterinary Clinical Uses of Medicinal Plants*. 556-557, Mosby Elsevier, St. Louis, Missouri, USA.
- Yasar, A., Sinmez, CC., Aslim, G., 2013. *İç Anadolu Bölgesi Konya Bölümünde (Aksaray, Karaman ve Konya) folklorik veteriner hekimliği ve hayvancılık üzerine araştırma*. Research Project, Konya, Turkey.
- Yaşar A, Sinmez ÇÇ, Aslım G. 2015. İç Anadolu Bölgesi Konya Bölümü folklorunda ruminantların paraziter hastalıkları ve tedavi yöntemleri. *Kafkas Univ. Vet. Fak. Derg.*, 21(1): 1-7.
- Yasar, A., Sinmez, CC., Aslim, G., 2015. Ruminant parasitic diseases and treatment methods at folklore of Konya area in Central Anatolia region. *Kafkas Univ Vet Fak Derg*, 21(1):1-7.
- Yazar E, Traş B, Elmas M. 2007. *Veteriner Hekimliğinde İlaç Kullanımına Pratik ve Akılcı Yaklaşım*. Konya, Olgun Çelik Matbaa, 136 s.
- Yenmiş M, Ayaz D, Tok CV. Ethnozoology: a review. *Acta Biologica Turcica* 2019; 32 (1): 33-36.
- Yerlikaya H., 2002. Elazığ ve çevresinde hayvan hastalıklarında halk hekimliği üzerine araştırmalar. *Kafkas Univ Vet Fak Derg*, 8 (2): 131-138.
- Yeşilada E, Küpeli E. 2002. *Berberis crataegina* DC. root exhibits potent anti-inflammatory, analgesic and febrifuge effects in mice and rats. *J. Ethnopharmacol.*, 79(2): 237-248.
- Yıldırım V., 2016. Veterinary usage of drugs in De Materia Medica of Dioscorides. *Mersin Üniversitesi Tıp Fakültesi Lokman Hekim Tıp Tarihi ve Folklorik Tıp Dergisi*, 6 (3): 121-127.
- Yıldırım, Ş., 1991. Munzur Dağlarının Tıbbi ve Endüstriyel Bitkileri, *Fırat Havzası Tıbbi ve Endüstriyel Bitkileri Sempozyumu*, Fırat Üniversitesi Yayınları, 83 - 102, Ankara.
- Yıldırım, Ş., 1994. Local Names of Some Plants nom Munzur Dağları (Erzincan - Tunceli) and the use of A Few of Them (II). *OT Sistemik Botanik Dergisi*, 1994;1(2):43-46.
- Yıldırım, Ş., 2004. Etnobotanik ve Türk Etnobotaniği, *Kepiğeç/17-2004*, 175-193.
- Yigezu Y, Haile DB, Ayen WY. 2014. *Ethnoveterinary medicines in four districts of Jimma zone, Ethiopia: cross sectional survey for plant species and mode of use*. BMC Veterinary Research 2014; 10: 76. doi: 10.1186/1746-6148-10-76

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

- Yipel M, Yipel FA, Tekeli IO, Güzel Y., 2017. Ethnoveterinary uses of medicinal plants in Mediterranean district, Turkey. *Revista de Chimie-Bucharest*, 68 (2): 411-416.
- Yüksel E., 2012. *Aşağı Fırat Havzasında veteriner hekimliği folkloru üzerine araştırmalar*. Doktora Tezi, Fırat Üniv. Sağlık Bil. Enst.
- Zovko MK, Kremer D, Karlović K et al. 2010. *Food Chem Toxicol* 48(8-9): 2176-80.

EKLER

EK-1: Etik Kurul Onay Belgesi gerekli değildir.

EK 2: Hayvan Hastalıklarına karşı kullanılan bitkiler ile ilgili çerçeve sorular:

Ev sohbetlerinde:

Bu ay toplanan (bu mevsimde) hayvan hastalıklarına karşı hangi ot/meyva/mantar biliyor? Adları?

Bunların hepsini toplar mı? Pazardan alır mı? (Sırasıyla sonraki mevsimler/ aylar sorulmalı)

En çok hangi otları topluyor? Hangi meyvaları/mantarları? kökleri? neden?

Toplayıp kurdukları? Ot, meyva, mantar?

Kendisinin hayvanların tedavisinde kullanmak üzere toplayıp başkalarının toplamadığı bitki?

Eskiden bu yörede hayvan tedavisinde en çok topladıkları, ama artık bulamadıkları ya da azalan bitki var mı?

Hangi aylarda toplama yapıyor? Eşi, çocukları da kendisiyle birlikte toplar mı?

Kendisinin köyünde hayvan hastalıklarına karşı hayvanları olan herkes ot/mantar toplar mıydı? En çok nereye giderlerdi?

Kadınlar kadar erkeklerde toplar mı? Onlar ne toplar?

Evde/pazarda kaynak kişilere sorulabilecek sorular:

Pazarcının Hayvan hastalıklarına karşı Gösterdiği/sattığı bitkinin yerel adı?

Başka adını biliyor mu? Bu adı kimler kullanır?

Bitkiyi kendi mi toplamış?

Nereden? (Yeri önemli, mevki adı, bulunulan yere mesafesi)

Nasıl hazırlıyor? (Yıkadıktan sonra haşlıyor mu, doğruyor mu? Neresini kullanıyor?)

Herkes aynı bitkiyi aynı hayvan hastalığı için toplar/kullanır mı?

Bu bilgiyi kimden edinmiş/öğrenmiş? (Annesinden, geldiği yerdeki insanlardan vb.)

Kaç ay bulunur? (İlk hangi ayda toplar? En son hangi ayda?)

Hayvan Hastalıklarına karşı kullandıkları bitkilerle ilgili sorular:

Şifalı olarak tanıdığı bitki hangi hastalık için daha çok kullanılmaktadır?

Bu bitkilerin her biri neye iyidir?

Kendisi hangilerini toplar? Hangilerini kendisi hangi hayvanda hangi hastalık için kullanır?

Hangi ayda?

Nereden? (yeri önemli, mevki adı, bulunulan yere mesafesi)

Bitkilerin hangi kısmı kullanılır?

Herbiri nasıl hazırlanır?

Günde hayvana kaç kez yedirilir/içirilir/uygulanır? (Aç karnına mı? Ne miktarda ve ne kadar süreyle?)

Bu bilgileri kimden/kimlerden öğrenmiş? Annesinden ya da anneannesinden ise onlarda aynı köyde mi/yöreden mi sorulmalı.

Hayvan Doğumları ile ilgili sorulabilecek sorular:

Doğumu kolaylaştırmak için gebe hayvan neler yedirilir? İçirilir?

Özellikle hangi hayvanda doğumu kolaylaştıran bir bitki kullanılır?

Gebe hayvanın o dönemde nelerin yedirilmesi/içirilmesi zararlıdır?

Hayvan doğumlarında kullandığı, kolaylaştırıcı bir ot, dal, tütsü vb. var mı?

Sütü arttırmak için hayvanın neler yemesi, içmesi gerekir?
Doğum esnasında fazla bir kanama olduysa kanamayı durdurmak için bildiği bir bitki var mı?
Kısır hayvanlara özellikle yedirdikleri ot varmı? önerileri nelerdir?
Yavru düşürmede eskiden kullanılan bitkiler ve uygulamalar hangileridir?

Hayvan Sağaltıcılarına sorulabilecek sorular:

Bölgede hayvan hastalıklarında en ünlü kimler var?
Hangi hayvan hastalıkları için kime gidersiniz?
Bu kişi kimden el almış? (Kimi kadın ocakların babasından ya da bir akrabasından el aldığı da belirlenmelidir)
Hayvanlarda en yaygın bilinen hastalıklarda hangi bitki kullanıyor?
Bitkinin hangi kısmı? Mümkünse örnek alınmalı)
Nasıl kullanıyor?
Bitkiyi kendisi mi topluyor? Nereden topluyor/ alıyor?
Toplarken özellikle dikkat ettiği bir şeyler var mı? (Topladığı yer, saat, mevsim)
Hayvanda oluşan Kırık, çıkıklarda ağrı kesici olarak hangi tür lapa iyidir?
Hayvanda Karın ağrısına ne iyi gelir?
Hayvanda İshale karşı hangi bitki nasıl kullanılır?
Hayvanda şişkinlik, Gaz, hazımsızlık için hangi otu kullanır?
Öksüren hayvana ne uygular?
Hayvanda İdrar yolu hastalıklarına karşı ne kullanır?
Kabızlık için hangi bitkileri kullanır?
Hayvanda Yaralarda ve deri hastalıklarında neler kullanılır?
Yemeyen içmeyen hayvana İştah açıcı olarak hangi bitki yedirilir?

Hayvancılıkla ilgili sorular (özellikle çobanlık yapanlara ve Besi Hayvancılığı yapanlara):

Koyunun/keçinin en sevdiği otlar?
Koyunu/keçiyi zehirleyen otlar?
İnekleri sevdiği otlar?
Süt arttırıcı/güzel kokmasını sağlayıcı otlar?
En önemli hayvan Hastalandıklarına iyi gelen otlar?
Hayvanın yediği vakit Sütü kötü koktuğu için yenilmesi istenmeyen otlar?
Küçük/büyük baş hayvanların yemeyip eşeklerin yiyebildiği otlar/dikenler?
Hayvanlar için tedavi amaçlı olarak özel toplanıp getirilen otlar nelerdir?
Hayvanlara verilen bahçe/tarla ürünleri?
Yonca, fiğ, burçak, yulaf, arpadan herhangi bir ilaç yaparlar mı?
Köyde hayvanların hastalıklarını otlarla tedavi eden kimse var mı?
Bu kişi hangi hayvan hastalıklarını tedavi eder?
Hayvanların ayağı kırıldığında ne yaparlar?
Hayvanların doğumu zor olursa kimi çağırırlar?
Doğumu kolaylaştırıcı bir uygulama var mı?
Sütü artsın diye yeni kuzulayan/buzağılayan hayvana ne verirler?
Yeni doğan buzağıyı/kuzuyu kaç ay emzirtirler?
İlk hangi gıdayı verirler? Hangi ayda? (kuzu ve buzağı için ayrı ayrı sorulmalı)
Sütten kesmeyi nasıl yaparlar?
Hayvanlarına nazar değmesin diye ne takarlar?

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

Ağaçtan yapılma nazarlık takar mı? Bu nazarlığa ne denir, kimden alır?
Muska yaparlar mı?

Hayvan Tedavisinde Kullanılan Bitkilerle ilgili genel sorular:

Size gösterilen ve adı verilen bir bitkiye bu adın neden verildiğini, hikayesini sorun. Bu adların gerisindeki nedenleri de bulmaya, kaydetmeye çalışın.

Ot toplamayı seven kişilere neden bu toplamayı sevdiklerini sorun. Hangi otu en çok hangi hayvan hastalığı için toplarlar, nedenini öğrenelim?

Bizzat ot toplayıp, hayvan tedavisinde kullanmak üzere satan kişileri bulun ve onlara mutlaka gidin, kendisinin topladığı ancak pazara götürmediği otların/mantarların hangileri olduğunu sorun, neden satışa götürmüyor onu öğrenin? Özellikle karışım halde hayvan tedavisinde kullandığı bitkileri hangi oranda hangi kısımlarını kullanmaktadır?

EK 3: Etnoveteriner Projesi Bilgi Kayıt Formu

Bilgiyi kaydeden kişi:

Konuşulan yer:

Tarih:

Kaset adedi:

Konuşulan kişinin adı, soyadı:

Yaşı (yaklaşık olabilir):

Köyü/Yaşadığı yer:

Adresi:

Kendisi/ailesi o köyün yerlisi mi? (Annesi nereli, babası nereli, onların ana-babaları nereden gelmiş, konuşulan kişi kadın ise nereden gelin gelmiş?)

Konuşmanın ana konusu: (yenen bitkiler, şifalı otlar, boya bitkileri, tek bir bitki, vb.)

Konuşulan kişinin neden seçildiği: (rastlantı, tavsiye, pazarda tanışma, vb.)

ALINAN BİLGİLERİN ÖZETİ

Empty box for the summary of the information obtained.

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

EK 4: Etnoveteriner Projesi Anket Formu

Bilgiyi kaydeden öğrencinin adı:.....
Sınıfı:.....
Tarih.....
Konuşulan kişinin adı soyadı:.....
Yaşı:.....
Yaşadığı yer:.....
Adresi:.....
Konuşulan kişiye yakınlık derecesi (Dede, büyükanne, komşu gibi):.....

HAYVAN HASTALIKLARINA KARŞI KULLANILAN BİTKİLERE İLİŞKİN ALINAN BİLGİLER

Bitkinin adı	Kullanılan kısmı	Hangi hastalıkta kullanılır	Nasıl kullanılır

EK 5: Etnoveteriner Projesi Kapsamında Çekilen Bazı Fotoğraflar

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

T.C.
Yüzüncü Yıl Üniversitesi
Bilimsel Araştırma Projeleri Koordinasyon Birimi
PROJE SONUÇ RAPORU

