

AKTARLAR

DERNEĞİ DERGİSİ

Aktarlar, Baharatçılar, Bitkisel Ürün İşletmecileri Derneği Yayınıdır.
Sayı:1 Nisan 2014
Ücretsizdir.

www.aktarlardernegi.com

Dr. Ender SARAÇ

Prof. Dr. Gülçin SALTAN

Yrd. Doç. Dr. Halil SAMET

**Gıda Mühendisleri Odası Başkanı
Petek ATAMAN**

Prof. Dr. Haluk DEDA

**Yüksek Ziraat Mühendisi
Refik BAYRAM**

**Gıda, Tarım ve Hayvancılık Bakanlığı
Gıda İşletmeleri ve Kodeks Daire Başkanı
Selman AYZAZ**

Marmara Türk Bitkisel ve Organik Ürünler

Ülkemizde ve dünyada yıllar boyunca insanların bitkileri tedavi amaçlı kullandıkları, farklı formlardaki bitkileri bir araya getirerek veya tek başlarına kullanmak sureti ile şifa buldukları inkar edilemez bir gerçektir.

Marmara Türk Bitkisel ve Organik Ürünler, atalarından nesiller boyu aktarıla gelen otama kültürünü fabrikasyon üretim haline dönüştürmüş ve bu kültürü, konusunda uzman ve profesyonel ekibinin de katkıları ile modern teknoloji ve bitkisel gıda takviyesi sektöründeki gelişmelere entegre etmiştir.

Türkiye'de hızlı bir gelişme gösteren OTC ürünlerin imalatı konusunda yeterli üretim kapasitesi ve ürün gamına sahip olan firmamız, private label ürün üretimi konusunda ülkemizde başı çekmekten gurur duymakta olup bu başarısını kullandığı hammaddelerin kalitesine ve ilkeli çalışma anlayışına borçludur.

NATURA **Derm**

NATURA **Dem**

HERBAL **home**

NATURAL **WORLD**

ALC **bontav**

ALC **TIXIN**

ALC **BIKTIN**

Merkez Mh. Onur Sk. No:23/A
Gaziosmanpaşa / İSTANBUL

☎ 0212 615 40 43
☎ 0212 497 05 08

✉ info@marmaraturk.com
🌐 www.marmaraturk.com

KARDELEN TARIM ÜRÜNLERİ LTD. ŞTİ. DOĞAL BİTKİSEL YAĞLAR-SAÇ VE CİLT BAKIM ÜRÜNLERİ
MACUN MAH.GİMAT TOPTANCILAR SİTESİ 13.BLOK NO:362 YENİMAHALLE - ANKARA
TEL: 0312 387 51 71 - FAX: 0312 387 51 72

KARDEN BAHARAT KOZMETİK
DOĞAL TARIM ÜRÜNLERİ GIDA VE
TEM.MALZ.İML.SAN.TİC.LTD.ŞTİ.
GİMAT TOPTANCILAR SİTESİ 16.BLOK NO:455
MACUNKÖY YENİMAHALLE/ANKARA
TEL: 0312 397 71 54 - 0312 397 71 84
FAX: 0312 397 72 87

DOĞAL KURUYEMİŞ BAHARAT LTD.ŞTİ.
GİMAT TOPANCILAR SİTESİ
8.BLOK NO:209
YENİMAHALLE/ANKARA
TEL: 0312 397 82 32
FAX: 0312 397 82 33

Argan Saç ve Cilt Bakım Serisi

Argan ağacı, Fas'ta yetişen bir ağaçtır. Bu ağacın tohumlarından argan yağı çıkarılır ve yüz & saç bakımı için kullanılır. Argan yağı, yüksek oranda Antioksidan, Vitamini, cilt altı yağı ve Steroller gibi bileşimler içermektedir.

- 1- Kırışıklıkları azaltarak cildinizin sıkılaşmasını sağlar.
- 2- Cildinizin yumuşamasına yardımcı olur.
- 3- Hücrelerin yenilenmesini sağlayarak cildinizi canlandırır.
- 4- Yıpranmış ve donuklaşmış saçlarda parlaklık sağlar.
- 5- Saç kırıklarının oluşmasını önler.
- 6- Saçları besler.
- 7- Kırılgan tırnak yapısını güçlendirir.

Naturway Serisi Saçlarınıza Acil Şifa

Sarımsağın mucizesi; Geleneksel tedavide Sarımsağın saçkıran hastalığında kullanıldığı bilinmektedir. Saç köklerini uyarak uzamasını hızlandırır. Seyrek ve İnce telli saçların güçlenmesini sağlar.

Natural Gülsuyu

Gülün yararları; Modern tıp gül suyunun cilt hastalıkları ve yaralanmalarındaki tedavi edici etkisini, kırışıklıkları azaltmadaki ve cilt yaşlanmasını geciktirici ,sıkılaştırıcı gücünü, serinletici ve ateş düşürücü etkilerini daha yeni keşfetmeye başlamıştır. Gül suyu asırlar boyunca kadınlar tarafından cildi temizlemede, sıkılaştırmada, nemlendirmede, yumuşatmada, yaşlanmasını geciktirmede, canlandırmada, cilt tahrişlerini azaltmada, siviceleri tedavi etmede ve ayrıca aromaterapide kullanılmıştır.

Bitkisel Şampuanlar ve Doğal Sabunlar

Limon özlüleri ışıltı ve enerji verir. Saçlar kolayca durulanır, taranır ve şekil alır. Cildi tahriş etmeden temizler, hoş bir koku bırakır, canlandırır. Kalıcı nemlilik sağlar.

OTACI HAKKINDA: OTACI'nın temelleri 1955 yılında İstanbul'da bilime ve bitkilere olan özel ilgiyle atıldı. Şimdi ise bünyesinde 5 şirket ve 1 vakıf barındıran Kurtsan Holding'e bağlıdır. OTACI; en son ve yeni teknolojileri kullanarak doğadan gelen yararları insanlığın hizmetine sunmak için büyük bir titizlikle çalışmaktadır. Öz Türkçe'de 'hekim' anlamına gelen OTACI, Türkiye 'de hem bitki özlü ilaç, hem kozmetik, hem de besin üretimi yapan ilk ve tek firmadır.

Sağlıklı bir yaşam için %100 bitkisel doğal ürünler.

info@agarta.tc
www.agarta.tc

0312 215 3939

Doğal Sağlıklı
bitkisel kozmetik
www.agarta.tc

TÜRKİYE GENELİNDE
BAYİLİKLER VERİLECEKTİR.

ÖNSÖZ

Mert ÜNYAZICI

Aktarlar, Baharatçılar, Bitkisel Ürün İşletmecileri Derneği Başkanı

İnsanoğlunun bitkilerle ilişkisi var oluşu ile başladı. İnsanoğlu; çeşitli amaçlarla kullanmakta olduğu bitkilerin, binlerce yıl önce, koruyucu ve tedavi edici gücüne de vakıf olmuş ve hastaliksız yaşam için bu doğal kaynaklardan faydalanmaya başladı.

Henüz yazının bile icat edilmediği dönemlerden bu yana bitkilerin sağlık açısından etkileri -15 veya 30 yıl değil- çok daha uzun yıllar süren deneme yanılma yoluyla öğrenildi ve edinilen bilgi birikimi nesilden nesle aktararak günümüze kadar ulaştı; hatta bitkiler üzerine yapılan bilimsel çalışmalara dayanak oldu.

1900'lü yılların başında bitkilerin insan sağlığı açısından önemli özellikleri laboratuvar ortamında araştırılmaya başladı ve halkın yıllar boyu ısrarla kullandığı bitkilerin yararlı etkileri bilimsel olarak da ispatlanır oldu. Tıp alanındaki önemli gelişmelere, ilaç sanayiinin doğuşuna ve buna bağlı olarak halkı bitkisel ürünlerden uzaklaştırma çabalarına rağmen insanoğlu; sağlık amacıyla bitkisel ve hayvansal kökenli drogları kullanmaya devam etti.

Bitkisel ürünlerin çok uzun yıllar kullanılması sonucu olası yan etkileri iyice bilinirken piyasaya yeni sürülen bazı sentetik ilaçların tehlikeli yan etkileri yıllar sonra ortaya çıkıyor. Doğal kaynakların sağlamlasının yüz yıllar evvel yapılmış olmasının yanında bazı sentetik ilaçların tehlikeli yan etkileri, alternatif ve destekleyici tedavilerin olumlu etkileri, besinlerin öneminin vurgulanması gibi nedenlerle özellikle son yıllarda tüm dünyada bitkisel ürün kullanımında büyük bir artış

gözlemleniyor. Pazarı büyüten bu "ilgi artışı" Türkiye'de "bitkisel ürün" denince akla ilk gelen biz aktarları konu alan bir tartışmayı da beraberinde getiriyor.

Aktarlık derin ve köklü bir geçmişi olan bir meslektir; geleneksel ve kültürel zenginliğimizin, sağlık folklorumuzun bir parçasıdır. Aktarlar, yüz yıllar boyunca halkın bitkisel ürün sağlamada neredeyse tek noktası, farklı alanlarda yaşanan değişim ve gelişimlere rağmen ilgili diğer meslek gruplarından farklı olarak bitkilerin neredeyse tek savunucusu oldu.

"Aktar", Arapçada "droglar" anlamına gelen "akakir" kelimesinden gelir ve "ilaçların yapılmasında kullanılan bitkisel, hayvansal ve madensel hammaddeleri satan esnaf" anlamında kullanılır.

Aktarlar; XII ve XIII. yüzyıllarda Anadolu'da sadece drog ve baharat satarken Osmanlı İmparatorluğu döneminde eczane gibi hizmet vermeye, akrabaların ve farmakopelerden yararlanarak hazırladıkları karışımlarla halkın ilaç ihtiyacını karşılamaya da başladı. Daha sonraları 1885 tarihli "Eczacılar Hakkındaki Nizamname"de aktar, "sanayi ve eczacılığa ait ilaç ve kimyasal maddeleri toptan satan esnaf" olarak tanımlandı.

1868 yılında İstanbul'da sadece 45 eczane varken 2000 civarında aktar bulunması söz sahibi kişilerce aktarların halk sağlığındaki önemini belirleyen bir kanıt olarak gösteriliyor. Prof. Dr. Ahmed Yüksel Özemre, "Üsküdar'da Bir Attar Dükkanı" isimli kitabında "Attarlık, yalnızca bu maddeleri satmak

değildir. Attarlık, aynı zamanda, şifa veren bitkiler aracılığıyla insanların rahatsızlıklarını gidermeyi hedef alan bir nevi pratik hekimliktir de.” diyerek aktarlık mesleğine değer yüklemesi yapmaktan çekinmiyor; üstelik aynı satırlar ve daha fazlası Prof. Dr. Turhan Baytop tarafından “Türkiye’de Bitkiler ile Tedavi” isimli kitabında da alıntılanıyor.

Aktarlar; bitkisel ürünlere dair nesilden nesle aktarılan bilgi birikimini, günümüzde, bilimsel araştırma sonuçları ile terkip ederek halka ürün ve hizmet sunan kişilerdir! Aktarlar, diğer meslek grupları gibi halk sağlığını her şeyin üzerinde tutan kişilerdir! Halk sağlığı için hekim ve akademisyenlerle, ilgili kamu kurumlarıyla işbirliği yapmaya hazır olan kişilerdir!

Ankara Aktarlar Derneği olarak;

-Hem halkın hem de bitkisel ürün pazarında yer alan diğer meslek gruplarının biz aktarları daha doğru tanımalarını sağlamak,

-Etkisi ispatlanmış olan bitkilerin “halk ilacı” denerek haksız yere değersizleştirilmeye çalışılmasını engellemek,

-Bitkilerle ilgili bilgi kirliliğinin önüne geçmek,

-Halkı, bitkilerin etkileri ve kullanımı hakkında bilinçlendirme konusunda üstümüze düşen görevi yerine getirmek amacıyla bir çalışma başlattık.

Türkiye’de ilk defa aktarların, baharatçıların ve bitkisel ürün işletmecilerinin mensubu olduğu bir dernek adına dergi çıkardık.

Türkiye’de bir ilk olan “Aktarlar Derneği Dergisi” ticari kaygılardan arınarak, mesleki gömleğimizi bir tarafa çıkararak, “önce halk sağlığı” sözümüzü desteklercesine değerli hekim ve akademisyenlerin, kamu kurumlarında bu konularda yetkin olan kişilerin fikrine, bilgisine ve önerilerine yer verdiğimiz bir dergidir. Farklı dallardan değerli isimleri bir araya getirdiğimiz Aktarlar Derneği Dergisi’nin ücretsiz ilk sayısı ile 10 bin kişiye ulaşmayı hedefliyoruz. Daha sonrasında aktarlık mesleğinin tanınmasının yapılması; aktarlığı kimlerin, nasıl yapabileceğinin açıklanması; mesleğin genel hatlarının belirlenmesi; bir eğitim ve sertifikasyon programının başlatılması konusunda girişimlerde bulunmayı amaçlıyoruz.

Derneğimize üye olsun olmasın “halk sağlığını her şeyin üzerinde tutan” tüm aktarlara, baharatçı ve bitkisel ürün üreticilerine “birleşme ve gelişme” teklif ediyoruz.

Son olarak ilk yıl dörder aylık süreyle çıkarılacak olan dergimize desteklerinden ve katkılarından dolayı Yönetim Kurulu üyelerine teşekkür etmek isterim.

Bir sonraki sayıda görüşmek dileğiyle...

KÜNYE

Aktarlar Derneği Dergisi

Nisan-Mayıs-Haziran 2014

Sayı: 1

Aktarlar, Baharatçılar, Bitkisel Ürün İşletmecileri Derneği Adına İmtiyaz Sahibi ve Yazı İşleri Müdürü

Yönetim Kurulu Başkanı

Mert ÜNYAZICI

Genel Yayın Yönetmeni ve Editör

Fatma YILDIRIM

Sürelî Yayınlardan Sorumlu Yönetim

Kurulu Üyeleri

Hasan KAYA

Zafer KIRICI

Adem AKYOL

Çetin YETER

Cevdet ŞEN

Grafik Tasarım

Esra ÇAKMAK

Reklam Koordinatörü

Serkan ÇITAK

Basım Tarihi: 2014

Yayın Türü: Yerel, Sürelî

Yönetim Yeri: Macun Mahallesi, 1. Cadde,

No: 16/38 Üst Kat Yenimahalle ANKARA

TEL: 0312 431 76 77

www.aktarlarderneği.com

Basım Yeri: İmajans Matbaa Ltd. Şti.

Tel: 0312 397 80 10

Reklamların sorumluluğu reklam veren firmalara aittir.

ISSN: 2148 - 4953

8

Dr. Ender SARAÇ:
Bitkiler, Binlerce Yıldır İnsanın Hizmetinde!

12

Prof. Dr. Hayriye Gülçin SALTAN:
Doğanın Mucizelerinden Güvenilir Şekilde
Faydalanmak...

20

Yrd. Doç. Dr. Halil SAMET:
Doğal İlaçlar Neden Tercih Edilmeli?

26

ISIRGAN (Urtica Dioica, Urtica Urens)
GİNSENG (Panax Ginseng)

27

MATE (Ilex paraguariensis)
KUDRET NARI MEYVESİ
(Momordica fructus)

28

ÇÖREKOTU (Nigella Sativa)
GİNKGO (Ginkgo Biloba)

30

Prof. Dr. Haluk DEDA:
Tıbbi ve Aromatik Bitki Kültürü

EKİNEZYA (Echinacea Purpurea)
TIBBİ PAPATYA (Matricaria recutita)

33

OĞULOTU (Melissa Officinalis)
TIBBİ ADAÇAYI (Salvia Officinalis)

34

NANE (Mentha)

35

Gıda Mühendisleri Odası Başkanı
Petek ATAMAN:
Başka Bir Tanım, Farklı Bir Mevzuat...

36

Yüksek Ziraat Mühendisi Refik BAYRAM:
Arı Sütü, Polen ve Bal

40

Gıda, Tarım ve Hayvancılık Bakanlığı, Gıda İşletmeleri ve
Kodeks Daire Başkanı Selman AYAZ:
Takviye Edici Gıdaların İzin, Tescil ve Denetim İşlemleri

46

Dr. Ender SARAÇ: Bitkiler, Binlerce Yıldır İnsanın Hizmetinde!

Aile hekimliği uzmanı olan Ender Saraç Ayurveda Hint tıbbı, geleneksel Çin tıbbı, akupunktur ve estetik medikal hekimliği eğitimleri de almış olan; tüm Türkiye’de sağlıklı yaşam önerileri ile tanınan bir doktor. Sağlıklı yaşamın sırrının doğada aranması gerektiğini vurgulayan Saraç, bitkiler söz konusu olunca Türkiye’de başvurulan ilk adreslerden biri oluyor.

Dr. Ender Saraç; doğanın, insanın bilgi ve teknolojisinden daha üstün olduğunun anlaşılmaya başladığını söylüyor. Bitkiler, binlerce yıldır insanın hizmetinde. Bilimsel araştırma sonuçları da bitkilerin nesilden nesle kullanımını sonucu öğrenilen etkilerinin doğruluğunu ispatlıyor.

Ender Saraç, sorularımıza verdiği cevaplarla insan sağlığı bakımından bitkilerin öneminin iyice netleşmesini sağlıyor.

Bitkiler, insanlık tarihinin çok eski dönemlerinden beri hastalıklardan korunmak ve hastalıkları tedavi etmek için kullanılıyor. Özellikle son yıllarda tüm dünyada bitkisel ürün kullanımında büyük bir artış var. Bu artış neye bağlıyorsunuz?

Bitkisel ürün kullanımındaki artışı birkaç temel nedene bağlayabiliriz. Birincisi; yüksek dozda, uzun süre kimyasal ilaç kullanımının bazı sakıncalarının olabileceğinin ortaya çıkması. İkincisi, insanların kimyasal ilaçları artık tercih etmiyor olmaları ve alternatif aramaya başlamaları. Üçüncüsü ise, bu konuda doğanın üstünlüğünün keşfi! Yakın geçmişe kadar küçümsediğimiz doğanın, aslında insanın bilgi ve teknolojisinden daha üstün olduğu anlaşıldı ve bu üstünlük bilimsel araştırmalarla da ortaya konmaya başladı. Örneğin zerdeçalın içindeki kurkumin maddesinin karaciğer hastalıklarındaki etkisi, kansere ve Alzheimer hastalığına karşı koruyucu etkisi, antienflamatuvar etkisi üzerine; zencefilin kan sulandırıcı, kolesterol düşürücü, öksürük kesici etkisi üzerine araştırmalar yapılıyor. Bitkilerin faydasının bilimsel olarak ortaya konması da bitkisel ürünlere karşı ilginin artmasını sağlıyor. Geleneksel Çin tıbbı, Ayurveda, akupunktur, fitoterapi, aromaterapi gibi geleneksel, tamamlayıcı ve alternatif tıp uygulamalarının yaygınlaşması da bu ilginin artmasına etki ediyor. Ayrıca bitkilerle tedavinin, Türk halkının genetik hafızasında var

olması da bu ilgiyi artıran başka bir nedendir.

Geleneksel yöntemlere başvuran doktorların yanı sıra bitkisel ürünlere karşı önyargılı olan doktorlar da var. Toplumda kafa karışıklığına neden olan bu konuda ne düşünüyorsunuz?

İnsanoğlunun bilmediği bir konu karşısında verdiği ilk tepki, reddetmektir. Türkiye’de tıp fakültelerinde Ayurveda, fitoterapi, akupunktur, homeopati gibi uygulamalara dair eğitim verilmiyor. Sadece ilaç ile tedaviye inanarak, diğer uygulamaların bilim dışı olduğunu düşünerek mezun olduk hepimiz. Geleneksel ve tamamlayıcı tıp sistemlerine dair eğitimler almadan önce, ben de bu uygulamalara ve bitkisel ürünlere karşı önyargılıydım. Bu konularda bilgi sahibi olduktan sonra doğru şekilde kullanılan bitkisel ürünlerin çok da faydalı olduğunu gördüm ve tecrübe ettim.

Bugün dünyada tıbbın en ileri olduğu İsviçre, Almanya, Fransa gibi ülkelerde ve tıbbın gelişmekte olduğu Hindistan, Çin, Tayland gibi ülkelerde hekimler bitkisel ürünleri reddetmiyor; dahası bitkisel ürün kullanımını destekliyor. Hatta bitkisel ürün kullanımında son yıllarda Amerika’da da büyük bir artış var. Bitkisel ürünlere karşı önyargılı olan meslektaşlarımı saygıyla karşılıyorum; fakat karşı olduğumuz konular hakkında da bilgi sahibi olmalıyız. Bu nedenle hekimlerin bitkisel ürünlere dair temel bir eğitim alması gerektiğini düşünüyorum.

Bitkisel ürünlerin tedavi edici özellikte olup olmadığı konusunda fikir birliğine varılamadı. Siz bu konuda ne düşünüyorsunuz?

Tıpta tek başına uygulanarak mucizevi sonuçlar yaratan bir yöntem yoktur. Tüm tedavi yöntemlerinin stresten uzak durarak, doğru beslenme ve egzersizle desteklenerek uygulanması gerekir. Bitkisel preparatlarda da aynı kural geçerli. Örneğin sadece adaçayı içerek menopoza yenmek mümkün değildir. Aynı zamanda yürüyüş ve egzersiz yaparak; civanperçemi, anason, aslanpençesi içerek; fitoöstrojen destekleri alarak; bol soya yiyerek kimyasal ilaç kullanmaya gerek kalmadan ya da çok düşük dozda hormon alarak menopozun çok daha rahat atlatılması sağlanabiliyor. Tüm tedaviler gibi bitkisel tedavinin de bütünsel bir paket olarak uygulanması gerekir.

Türkiye’de bitkisel ürün pazarını nasıl değerlendiriyorsunuz, ayrıca bitkisel ürün alırken nelere dikkat etmek gerekiyor?

Bu konuda tam bir kaos olduğunu ve denetimin yetersiz olduğunu düşünüyorum. Hiçbir ticari ürünüm olmadığı halde ve bunu her fırsatta basın aracılığıyla ve sosyal mecralardan duyurduğum halde, bu işi sadece ticaret olarak gören ve kontrol boşluğundan yararlanan kişiler adımları kullanarak formülü tehlikeli olabilecek ürünleri pazarlayabiliyorlar. Bu nedenle bitkisel ürünler sadece güvenilir, bilgili, bu mesleği uzun süredir aynı yerde yapan aktarlardan veya eczacılardan temin edilmeli. Ürünün ilgili Bakanlıktan onaylı olup olmadığına dikkat edilmeli. Ürünün ambalajı, korunma şekli, saklanma süresi, güneş ışığı görüp görmediği de dikkat edilmesi gereken konular arasında. Aktarları gezmeyi seven, aktarlığı bir kültür olarak gören biri olarak ben de bitkisel ürünleri güvendiğim bir aktardan alıyorum.

Bitkiler üzerine en geçerli bilimsel çalışmalar hangi ülkelerde gerçekleştiriliyor?

Bitkiler üzerine en ileri bilimsel araştırmalar Almanya, İsviçre ve Fransa’da yapılıyor. Son yıllarda bitkisel ürünlere yönelik ile beraber Amerika’da da bilimsel çalışmalar hızlandı. Japonya, Hindistan, Tayland, Kore ve Çin’de de ciddi araştırmalar gerçekleştiriliyor.

Bilimsel çalışmalar çok önemli olmakla beraber doğanın teknolojisini %100 kavramaktan henüz uzağız. Bugün güvenli olduğu söylenen bir ilaç beş

sene sonra tedavülden kalkabiliyor; fakat adaçayı, nane, kekik, fesleğen, biberiye, zerdeçal, zencefil binlerce yıldır insanın hizmetinde. Bitkilerin nesilden nesle kullanımı sonucu elde edilen bilgi birikimi de en az bilimsel çalışmalar kadar kıymetli. Örneğin idrar yollarında sorun olan Kızılderililerin çiğnediği Saw palmetto bitkisi bugün prostatta kullanılıyor. Her ülkenin tedavi amacıyla nesiller boyu kullandığı kendine özgü bitkileri var: Ginkgo biloba, çuhaçiçeği, Kore ginsengi, Sibiryaya ginsengi, Osmanlı macunları, kakule, safran gibi... Bu bitkilerin nesiller boyu kullanımı sonucu öğrenilen etkileri de en az bilimsel çalışmalar kadar önemlidir.

Ayurveda eğitimi almış bir hekim olarak Ayurveda tıbbından ve bitkisel ürünlerin bu tıp sistemindeki yerinden bahsedebilir misiniz?

Batı tıbbında aile hekimliği uzmanıyım ve Ayurveda Hint tıbbı, geleneksel Çin tıbbı, akupunktur, estetik medikal eğitimleri de aldım. Ayurveda, önemli bir felsefesi olan önemli bir tıp sistemidir. Temelinde doğa olan; tedavi amacıyla bitkilerin, yağların, çayların, baharatların kullanıldığı; doğru beslenmeyi, meditasyonu, aromatik masajları bir bütün olarak sunan; özellikle kilo kontrolünde, tansiyon ve şeker gibi rahatsızlıklarda hastalarımın çok olumlu sonuçlar aldığı önemli bir sistemdir. Aynı derecede kendi geleneksel tariflerimizi, Osmanlı macunlarımızı da önemli buluyorum fakat kendi tıbbi değerlerimizin farkına varmada geç kaldığımızı düşünüyorum.

Gıda takviyesi kullanımı hakkındaki düşünceleriniz nelerdir?

Gıda takviyeleri, bilinçli kullanıldığında ve doğru yaşam biçimi ile kombine edildiğinde kesinlikle faydalı olur. Örneğin acı badem, Yahudi baklası, tarçın, krom destekleri, kekik suyu ve mahlep ile şeker hastalığını doğal yollarla düzeltebiliyoruz. Tabi bunlara ilaveten doğru bir diyet uygulanmalı, hafif egzersiz yapılmalı ve bol alkali su içilmeli. Yulaf ezmesi, kekik suyu, kuşburnu ekstresi ile de kolesterolü düşürmeye yardımcı olabiliyoruz.

“Doğanın Şifalı Eli” adlı kitabınızın bir bölümünü çaylara ayırdınız. Farklı bitkileri karıştırarak çay hazırlarken dikkat edilmesi gereken hususlar var mı?

Çaylar genel mantık ölçüsü ile hazırlanır. Örneğin biraz melisa, biraz anason, biraz papatya karıştırılarak elde edilen çay akşamları içildiğinde

daha rahat uyumayı sağlar. Biraz kiraz sapı, biraz mısır püskülü, biraz yaban mersini, biraz maydanoz karıştırıldığında elde edilen çayın idrar söktürücü etkisi vardır. Maydanozun iki kat fazla eklenmesinin böbreklere hiçbir zararı yoktur. Bu konularda aşırı derecede hassasiyet yaratarak tehlike sinyalleri verilmesini doğru bulmuyorum. Her şeyden önce fast food, asitli içecekler, cips gibi zararlı yiyeceklerin tüketilmesine engel olunmalı. İnsanların bilinçsiz bir şekilde ağrı kesici ve antibiyotik kullanmasına engel olunmalı.

Bu arada elbette çay hazırlarken veya tüketirken dikkat edilmesi gereken bazı noktalar var: Adaçayının 3-4 dakikadan fazla kaynatılmaması gerekir. Erkeklerin uzun süreli olarak günde 1-2 fincandan fazla adaçayı içmemesi doğru olur. Kanayan mide ülseri olan birinin elbette yediği içtiği şeye dikkat etmesi gerekir. Doktor, eczacı ve diyetisyenden oluşan bir ekip tarafından yazılan "Doğanın Şifalı Eli" adlı kitapta bu konularda en doğru ve aydınlatıcı bilgilere ulaşmak mümkün.

Siz hangi bitki çaylarını içiyorsunuz?

25 yıldır çok fazla çay içiyorum, çayın bana olumsuz bir etkisini görmedim. Özellikle beyaz çay, yeşil çay ve yasemin çayı; ara ara da mate çayı içerim. Ayrıca her gün en az bir tatlı kaşığı zerdeçal tüketirim. Bol tarçın, kekik, fesleğen, biberiye, karabiber de tüketirim. Himalaya tuzu veya temiz kaya tuzu

kullanırım.

En fazla önemseydiğiniz bitkilere örnek verir misiniz? Mevsim geçişlerinde hangi bitkilerin kullanılmasını öneriyorsunuz?

Doğal kortizon yerine geçen, bileşiminde alkaloid olan meyan kökü; insülin direncinin artmasına yardımcı olan önemli bir bitkidir. Kuşburnu, hibiskus ve greylift; C vitamini açısından zengindir. Kadınların adaçayı, erkeklerin ise mate çayı içmesini tavsiye ediyorum. Mevsim geçişlerinde mikroorganizmaların üremesini durdurmak için karanfil çiğnenmesini öneriyorum. Soğuk mevsim geçişlerinde zencefil ve kekik çok faydalıdır.

Bitkisel ürün deyince çoğumuzun aklına aktarlar gelir. Derin ve köklü bir geçmişi olan aktarlar hakkında neler söylersiniz?

Benim nazarımda aktarlar doğaya ve bitkiye âşık insanlardır. Aktarlık sadece ticaret olarak görülecek bir meslek değildir, aktarlık gönül işidir. Aktarlık mesleğini yok etmek, uzun vadede toplum için hayırlı bir gelişme olmaz. Aktarlığın prestij kaybetmemesi için tüm Türkiye'deki aktarların birleşmesi gerektiğini, bir eğitim ve sertifikasyon programının uygulanması gerektiğini düşünüyorum.

Prof. Dr. Hayriye Gülçin SALTAN: Doğanın Mucizelerinden Güvenilir Şekilde Faydalanmak...

“Doğa, sağlıklı bir yaşam sürebilmemiz için bize sonsuz kaynaklar sunuyor!” İnsanlık tarihi süresince hastalıklardan korunmak ve hastalıkları tedavi etmek için kullanılan bu sonsuz kaynaklar, doğadan alınıp bilimin ışığına tutulduğunda yine aynı bilgilere ulaşıyor mu?

Ankara Üniversitesi Eczacılık Fakültesi Farmakognozi Ana Bilim Dalı Başkanı olan ve Avrupa Farmakopesi Çalışma Grubu’nda yer alan Prof. Dr. Gülçin Saltan, bitkilerle tedavi anlamına gelen fitoterapi konusunda en yetkin isimlerden biri. Saltan; fitoterapinin etnobotanik bilgilere, atalarımıza ve onların kullandığı halk ilaçlarına dayandığını söylüyor ve “doğanın mucizelerinden güvenilir şekilde faydalanmak” için bitkilerin etkilerine dair atalarımızdan aktarılan bilgilerin, bilimsel olarak ispatlanması gerektiğini vurguluyor.

Sağlık amacıyla kullanılan bitkilere dair bilinmesi gerekenleri Prof. Dr. Gülçin Saltan anlatıyor.

Hastalıklardan korunmak ve hastalıkları tedavi etmek amacıyla son yıllarda bitkisel ürün kullanımındaki artışı neye bağlıyorsunuz?

Sağlıklı ve uzun yaşama, yaşlılığı geciktirme amacıyla doğru beslenme ve bitkilerden yararlanma akımının her geçen gün etkisini artırdığı bir gerçektir. Bitkilerin hastalıklara karşı kullanımı 5.000 yıl öncesine dayanır. Önceleri "halk ilacı" olarak kullanılan bitkiler, 1940'lı yıllarda sentetik ilaç sanayiinin gelişmesi sonucu itibarını yitirmiş. 1960'lı yıllarda bazı ilaçların toksik etkileri anlaşılınca, 1980'li yıllarda tekrar doğaya yönelik başlamış. Doğa, sağlıklı bir yaşam sürebilmemiz için bize sonsuz kaynaklar sunuyor! Atalarımızın binlerce yıldır kullandığı halk ilaçlarının biyolojik etkileri, bilimsel olarak ispatlandığı ve bu etkilere neden olan kimyasal bileşikler açıklandığı süreçte doğanın mucizelerinden güvenilir şekilde faydalanmak mümkün oluyor.

Türkiye'de ve dünya genelinde bitkisel ürün kullanımını karşılaştırabilir misiniz?

Dünya Sağlık Örgütü (WHO) raporlarına göre dünya nüfusunun %65-80'i sentetik ilaçları hiç kullanmıyor, dünya nüfusunun 3/4'ü geleneksel kültürlerindeki bitkisel kaynaklı ilaçlara güveniyor. Amerika'da halen ticareti yapılan bitkisel

ilaçların % 75'i etnobotanik bilgiler sonucu elde edilmiş. Rusya'da ise ilaçların 1/3'ünden fazlası bitkisel kökenli, Rusların kendilerine has ilaçları ve karışımları var. Türkiye'nin örnek aldığı Avrupa ülkelerine baktığımızda Almanya, Fransa, İtalya, İspanya ve İsveç'in bitkisel ilaç satışında ve kullanımında birinci sırada yer aldığını görüyoruz. Türkiye'de bitkisel ilaç kullanımına dair net bir bilgi veremiyoruz; fakat bilgiye ulaşması daha kolay olan şehir halkının, kırsal kesimde yaşayanlara oranla bitkilere daha fazla ilgi duyduğunu biliyoruz. Burada asıl önemli nokta Türkiye'nin bitkisel ürün yetiştirme konusunda yetersiz olmasıdır. Almanya'da boş toprak görmek zorken bu alanda çok ciddi bir potansiyeli olan Türkiye'de toprakların büyük bölümünün boş bırakıldığını görüyoruz. Ülkemizde bitki kültürünün teşvik edilmesi, köylünün bu konuda bilinçlendirilmesi ve bilgilendirilmesi gerekiyor.

Bitkisel ürünlerin modern tıptaki yerinden bahsedebilir misiniz?

Tıbbi bitkilerden elde edilen doğal ürünler; kalite, güvenilirlik ve etkinlik parametrelerini sağladığı takdirde modern tıpta kullanılabilir, kullanılıyor da zaten. Ayrıca doğal ürünler, klinikte kullanılan ilaçların çeşit ve sayısını artırma potansiyeline sahip. Tıbbi bitkilerden elde edilen doğal ürünler, yeni ürünlerin keşfinde "temel ve öncü" bileşen olma özelliğine sahiptir.

Bitkisel ürünlerin önemini vurgulayan doktorların yanında fitoterapi uygulamalarını kökten reddeden doktorlar da var. Bu konudaki düşünceleriniz nelerdir?

Hekimlerin fitoterapi ve bitkisel ürünler konusunda bilgilendirilmeleri gerektiğini düşünüyorum. Bazı hekimler, doğal ürünlerin kalite ve etkinliği konusunda yeterli bilgi edinemediği için bu ürünleri güvenilir bulmuyor. Bu nedenle ya bu ürünlere temkinli yaklaşıyor ya da bu ürünleri reddediyor. Bazı hekimler ise bu konuda bilgilendirme yolunu seçiyor. Bitkisel tedavi uygulansa da uygulamasa da her hekimin fitoterapi konusunda eğitim alması gerekiyor.

Almanya'da fitoterapi, tıp fakültelerinde zorunlu ders olarak veriliyor. Türkiye'de ise fitoterapi sadece birkaç tıp fakültesinin ders programında yer alıyor. Eğitim kadrosunda yer aldığım Ankara Üniversitesi Eczacılık Fakültesi Farmakognozi Ana Bilim Dalında "Fitoterapi Drogları Tezsiz Yüksek Lisans" programına önceden sadece eczacılar katılırken artık hekimler de bu programa başvuruyor.

Gıda takviyesi kullanımı hakkında ne düşünüyorsunuz?

Vitaminler, mineraller, aminoasitler, proteinler ve esansiyel yağ asitleri gibi bileşikler canlıların hayatını sürdürebilmesi ve sağlığını koruması için gereklidir. Bu moleküllere sahip olan bileşikleri gıda olarak değerlendiriyoruz.

Gıda ve fonksiyonel gıdalarda bulunan bileşikleri, kaynağında bulunduğu miktarda taşıyan ve kapsül, tablet, damla gibi uygun farmasötik formda hazırlanmış olan ürünleri ise gıda desteği olarak değerlendiriyoruz. Bu durumda günlük gereksinim miktarlarını aşmayan, vitamin ve mineral formülasyonları, protein ve aminoasit ekstraktları, omega 3, 6, 9 yağ asitleri, balık yağı formülasyonları gıda desteği olarak kullanılabilir.

Tabii her bitkisel ürün gıda desteği değildir. Gıda desteği olarak değerlendirilebilmesi için o bitkinin gıda olarak tüketiliyor olması gerekir. Örneğin gıda olarak tüketilmeyen Ginkgo biloba bitkisel ilaçtır. Gıda olarak tüketilen bitkilerden elde edilen ürünler, kaynağında bulunduğu miktarda bileşik taşıyorsa ve günlük gereksinim miktarını aşmıyorsa "gıda desteği" olarak değerlendirilebilir.

Bu durumda gıda olarak tüketilen enginarın tablet formu, gıda desteği olarak mı değerlendirilmeli?

Gıda, Tarım ve Hayvancılık Bakanlığı tarafından oluşturulan, bitkilerin toksik bir etkisinin olup olmadığını gösteren "bitki listesi" var. Enginar örneğini veriyorsunuz. Bitki pozitif listesinde yer alan ve gıda olarak tüketilen enginar kaynaklı hap, dozuna da dikkat edilirse herhangi bir toksisite riski olmayacağı için güvenlidir. Yine gıda olarak tüketilen brokoli ise iyot içeriğinden dolayı endokrin sistemini etkileyebileceği için, brokoli hapi riskli olabilir.

Bence bu ürünler ister gıda takviyesi ister bitkisel ilaç olsun; ister aktarlarda, ister eczanelerde, marketlerde satılsın önemli olan denetimin tam yapılmasıdır, önemli olan halk sağlığıdır çünkü.

Uzun yıllar kullanılması sonucu etkisi ispatlanmış olan, halkın aşına olduğu ve hemen hemen her evde bulunan bitkiler var. Bu bitkilerden zencefil, zerdeçal, tarçın, ıhlamur ve hatmi çiçeğinin faydalarını anlatabilir misiniz?

Saymış olduğunuz bitkiler benim evimde de her daim var olan bitkiler arasında. Fitoterapi yani bitkisel tedavi zaten etnobotanik bilgilere,

atalarımıza ve onların kullandığı halk ilaçlarına dayanıyor. Örneğin atalarımız bir bitkiyi bağırsak problemlerine karşı kullanmışsa, fitoterapide o bitkinin sözünü ettiğim etkisi, bilimsel çalışmalarla ispatlanıyor ve bitkinin, günümüz ilaç teknolojisine uyum sağlayarak güvenli şekilde kullanılması sağlanıyor.

Saymış olduğunuz bitkilerden Latince adı "Zingiber officinale" olan zencefilin anavatanı Güneydoğu Asya'dır ve yüzyıllardan beri ABD, Çin ve Hindistan'da kültürü yapılıyor. Zencefil bin yıldır baharat, gıda ve ilaç olarak kullanılıyor. Taşıdığı uçucu yağ ve acı maddelerden dolayı mide ve bağırsak bozukluklarında, öksürük ve boğaz ağrılarında kullanılıyor. Bulantı kesici etkisinden dolayı ilaç olarak da kullanılıyor. Geleneksel Çin tıbbında soğuk algınlığında, bulantı ve kusmada, ayrıca nefes darlığında kullanılıyor. Bu etkilerin çoğu prelinik, çok azı da klinik çalışmalarla ispatlanmış. İnfüzyon dediğimiz demleme yöntemiyle hazırlanabilir, ayrıca uçucu yağ içerdiği için ağız kapalı şekilde kısık ateşte kaynatılarak da hazırlanabilir. Zencefilin ilaç etkileşimleri henüz bilinmiyor. Bu yüzden ilaç kullanan kişilerin, üst üste üç günden fazla zencefil kullanmamaları daha doğru olur. Hayvanlar üzerinde yapılan deneylerde zencefilin, bağışıklık sistemini kuvvetlendirdiği de ispatlandı.

Latince adı "Curcuma longa" olan zerdeçal, Hint safranı olarak da bilinir ve İran safranından farklıdır. Zerdeçal uçucu yağ, kurkuminoitler, nişasta ve şeker yapısında maddeler taşır. Hardal ve köri hazırlarken kullanılır. Halk arasında karın ağrısı, bağırsak kurtları, solunum sistemi hastalıkları, baş ağrısı, böbrek ve mesane iltihapları ve ülserde kullanılıyor.

Latince adı "Cinnamomum" olan tarçın, Uzak Doğu'da yetişen bir ağacın kabuğudur. Tarçın soğuk algınlığında, mide ve bağırsak enfeksiyonlarında kullanılır. Çay gibi demlenerek de kaynatılarak da içilebilir.

Latince adı "Tilia sp." olan ıhlamur; etken madde olarak uçucu yağ, flavonoit ve müsilaj taşır. İhlamurun, içeriğindeki uçucu yağ nedeniyle uyku verici ve sakinleştirici etkisi; flavonoitten dolayı idrar artırıcı ve terletici etkisi; müsilajdan dolayı ise boğaz yumuşatıcı etkisi var. İhlamurun uyku verici etkisinden faydalanmak isteniyorsa infüzyon şeklinde yani demlenerek içilmesi gerekir. Gribal enfeksiyon ve soğuk algınlığında toksinleri atma amacıyla içilecekse, flavonoitin suya geçmesi için biraz daha kaynatılması gerekir. Boğaz ağrısı ve öksürük nedeniyle içilecekse içeriğindeki müsilajın parçalanıp suya geçmesi için daha fazla kaynatılması gerekir.

Latince adı "Althaea officinalis" olan hatmi ise Anadolu'da yaygın olan bir bitkidir. Hem yaprakları, hem kökü, hem çiçekleri kullanılır hatminin. Taşıdığı müsilajdan dolayı yaprakları ülserde ve yaralarda kullanılır. Taze yapraklar ezilip lapa haline getirilerek yara üzerine konur. Soğuk algınlığında ve öksürükte kökü kaynatılarak içilir. Hatmi, bazı ilaçlar ile etkileşebilir. Özellikle kan şekerini düşüren ilaçların etkisini artırabilir.

Papatya bitkisi, görünümü nedeniyle başka bitkiler ile karıştırılabiliyor. Kullanılması önerilen papatya bitkisi, benzerlerinden nasıl ayırt edilebilir?

Bitkilerin biyolojik etkileri, taşıdıkları kimyasal bileşiklere bağlıdır. Birbirine benzeyen, hatta aynı cinsde ait olan çeşitli bitki türlerinin taşıdıkları bileşikler farklı olduğu için, bu bitkilerin biyolojik etkileri de birbirinden farklı olabilir, hatta olumsuz sonuçlara yol açma ihtimalleri de olabilir. Papatya bitkisi için de aynı durum geçerli.

Bebeklerde dahi güvenle kullanılabilen papatya türü, Latince adı "Matricaria recutita" olan mayıs papatyasıdır. Mayıs papatyası; benzerliği nedeniyle Latince adı "Senecio" olan kanarya otu ile, Latince

adı "Anthemis" olan Alman papatyası ve Latince adı "Tanacetum" olan gümüşdüğme bitkisi ile karıştırılabiliyor. Mayıs papatyası görünüş itibariyle benzerlerinden şu şekilde ayırt edilebilir:

Mayıs papatyasının reseptakulum dediğimiz çiçek tablasının üzerinde bulunan, tüpsü çiçeklerden oluşan, koni şeklindeki sarı kısım uzunlamasına kesildiğinde içinin boş olması gerekir. Alman papatyası dediğimiz "Anthemis" bitkisinde ise çiçek tablası düzdür ve içi doludur.

Mayıs papatyası yerine diğer türlerin kullanılması sonucu oluşan olumsuz vakalar var mı?

Mayıs papatyası yani tıbbi papatya yerine diğer türlerin kullanılması sonucu oluşan ciddi zehirlenme vakaları yok, fakat kanarya otu denen "Senecio" türleri, karaciğere toksik etkisi olan pirolizidin alkaloitleri taşıyor.

Mayıs papatyasının faydaları nelerdir?

Mayıs papatyası yaygın bir bitkidir, Avrupa'da çok fazla kültürü yapıyor. Türkiye'de de bu bitkinin tarımının teşvik edilmesi gerekiyor.

Tıbbi papatyanın faydalarına gelecek olursak Orta Çağ'da bu bitkinin, yakınındaki bitkileri dahi iyileştirdiğine inanılmış. Kimyasal bileşik olarak uçucu yağ, seskiterpen laktonlar, flavonoidler, müsilaj ve benzeri bileşikler taşır. Çok iyi bir antienflamatuvar yani yangı giderici, iltihap gidericidir; çok iyi bir antiseptik yani mikrop kırandır. Ağrı kesici, adale gevşetici, sindirimi kolaylaştırıcı etkileri vardır. Solunum yolları hastalıklarında kullanılan preparatları mevcuttur. Mayıs papatyası çay gibi demlenerek kullanılır, çok fazla kaynatılmaz.

Hibiskus ve havlıcan da halkın özellikle son yıllarda tanıdığı bitkiler arasında. Bu bitkilerin faydalarından bahseder misiniz?

Bamya çiçeği olarak bilinen hibiscus, bamya ile aynı familyadandır; fakat meyvesinin yediğimiz bamya ile ilgisi yoktur. Vatanı Afrika olan hibiscus meyve asitleri, antosiyanozitler, flavonoidler ve müsilaj taşır. Renk verici özelliğinden dolayı çaylarda kullanılır. Kuvvetli antiseptik ve hafif müsilaj etkisi vardır. Hibiscus, vücutta elektrolit dengesini koruduğu için yani sodyum-potasyum dengeleyici etkisi olduğu için özellikle spor yapan kişiler tarafından kullanılır.

Latince adı "Alpinia officinarum" olan havlıcan bitkisinin kökleri kullanılır. Bitkinin kökleri nişasta, tanen, reçine içerir. Romatizmada, solunum yolları hastalıklarında, soğuk algınlığında kaynatılarak kullanılır.

Hafif rahatsızlıkların giderilmesinde kullanılan mürver ve denizkadayıfı bitkilerinin özelliklerinden de bahseder misiniz?

Mürver Türkiye'de yetişen bir bitkidir, fakat Türkiye'de daha çok "Sambucus ebulus" türüne

rastlanır. Hâlbuki Avrupa Farmakopesi'nde yer alan yani bitkisel ilaç olarak kullanılan tür "Sambucus nigra"dır. Bu türün meyvelerinin müshil etkisi vardır; çiçeklerinin ise virüslere karşı etkisi vardır, bu nedenle gripde kullanılır. Meyveleri çok fazla tüketilirse zehirlenmeye neden olabilir.

Latince adı "Chondrus crispus" olan denizkadayıfı %70-80 oranında müsilaj taşır. Göğüs yumuşatıcı etkisi olan bu bitki, salep gibi süt ile kaynatılarak içilebilir. Fakat yosunlar iyot içerdiği için, endokrin sisteminde bozukluk olan kişilerin bu bitkiyi kullanması sakıncalı olabilir.

Halkın genelinin ihtiyaç duyacağı, hazırlanması kolay formüllerinizden verebilir misiniz?

Soğuk algınlığı ve gribe karşı koruyucu etkisi olan, benim de çok sık içtiğim kış çayı formülümü verebilirim. Dozaj, biz eczacılar için son derece önemli olduğu için miktar bildirirken kaşık ya da tutam gibi ölçü kavramları kullanmıyoruz, bunun yerine miktarı "kısım" olarak bildiriyoruz.

Hastalıklardan korunmaya yardımcı olan kış çayı; 10 kısım ihlamur, 5 kısım kekik, 10 kısım melisa, 10 kısım kuşburnu, 5 kısım hibiscus ve 5 kısım rezene ile hazırlanıyor. İhlamur, kekik ve melisa ufalanarak inceltiliyor. Kuşburnunun çekirdekleri çıkarıldıktan sonra meyveleri doğranıyor. Rezenenin içindeki salgı kanallarının patlaması için rezene hafifçe eziliyor. Renk vermesi için eklenen hibiscus da ufalanabilir. Çayı tatlandırmak için şeker yerine meyan katılabilir.

Hastalandıktan sonra iyileşmek için kullanılacak olan başka bir formül daha vereyim. Bu formülün; bitki köklerindeki etken maddenin açığa çıkabilmesi için kaynatılarak, uçucu yağların uçmaması için ise ağzı kapatılarak hazırlanması gerekir. 4 adet kök zencefil, 2 çubuk tarçın, 2 adet havlican, 20 kadar karanfil ve 10 kadar yenibahar 1 litre su içinde kaynatılıyor ve 20 dakika dinlendirilip içiliyor. Bu çayın gün içinde tüketilmesi gerektiği de unutulmamalı.

Doğal tatlandırıcı

Sıfır kalori

Yapay tatlandırıcıların aksine yemek pişirmeye uygun

Şekerden 300 kat daha tatlı

Diyabet hastaları için güvenli

Stevia

Ağırlığı
olmayan tat!

www.stevia.com.tr • t: 0312 433 40 47

Magic Dust Antiakne Tozu

Cildinize toz kondurun!

Cildin nemini yok etmeden, ciltte hassasiyet oluşturmada sivilcelerin kurumasına ve yeni sivilce oluşumunu engellemeye yardımcı olur.

Stibio Cosmetics

T: 0312 433 40 47

www.sivilcetozu.com

Yrd. Doç. Dr. Halil SAMET: Doğal İlaçlar Neden Tercih Edilmeli?

Kocaeli Üniversitesi, Gıda ve Tarım Meslek Yüksekokulu, Bitkisel ve Hayvansal Üretim Bölüm Başkanı Yrd. Doç. Dr. Halil Samet; "Tıbbi ve Aromatik Bitkiler" eğitim programı sayesinde atalarımızdan kalan zengin halk hekimliği geleneğinin, bilimin ışığında yeni nesillere aktarılmasına katkıda bulunan bir öğretim üyesi.

Halil Samet, Anadolu halk hekimliğinde kullanılan doğal ilaçların hastalık ve rahatsızlıkları daha hızlı iyileştirmediğini söylüyor ve bu ilaçların neden tercih edilmesi gerektiğini açıklıyor: "Bu doğal ilaçlar, insan metabolizmasının birer parçasıdır yani vücudumuza yabancı değildir. Aşırı dozda kullanılmadığı takdirde yan etki yapmaz ve birikimlere sebep olmaz."

Bitkisel ve Hayvansal Üretim Bölümü içinde yer alan “Tıbbi ve Aromatik Bitkiler Programı” hakkında bilgi verebilir misiniz? Programın temel amacı nedir? Kaç yıldır mezun veriyorsunuz ve mezunlarınızın istihdam olanakları nelerdir?

Bu program; tıbbi ve aromatik bitkilerin kültüre alınıp yetiştirilmesi, doğadan toplanması, özelliklerinin bilinmesi, satışı ve pazarlanması konusunda ülkemizin ihtiyacı olan nitelikli tekniker yetiştirilmesi amacıyla kuruldu. Zengin bir floraya ve halk hekimliği geçmişine sahip olan ülkemizde gençlerimizin bu alanda eğitilmesi son derece önemlidir. Bu eğitilmiş kişiler sayesinde hizmet kalitesi yükselecek ve bitkilerden maksimum düzeyde fayda sağlanmış olacak.

Okulumuz bu eğitim-öğretim yılı sonunda 16 mezunlarını verecek. Mezunlarımızın yaklaşık %20'si ziraat fakültelerine geçiş yapıyor, yaklaşık %35'i ise eğitim aldığı alanda çalışıyor. Daha çok aktarlarda, tıbbi ve aromatik bitki üreten firmalarda, toptancılarda ve paketleme firmalarında çalışıyorlar.

Bitkiler, insanlık tarihinin çok eski dönemlerinden beri hastalıkları tedavi etmek ve hastalıklardan korunmak için kullanılıyor. Özellikle son yıllarda bitkisel ürünlere yönelik ilginin artmasını neye bağlıyorsunuz?

Son yıllarda doğal tedavi yöntemleri denilen “geleneksel yöntemler”e karşı ilgi gerçekten de arttı. Geleneksel yöntemlerin ekonomik olması, kolay ulaşılabilir olması bu ilgiyi arttıran nedenler arasında. Bu ilgi artışının en önemli nedeni ise ilaç yapımında kullanılan sentetik ve yarı sentetik etken maddelerin, hasta metabolizmasında kalıcı yan etkiler bırakması ve bu yan etkilerden kaynaklı rahatsızlıkların, yine başka bir sentetik etken madde ile tedavi edilmesidir. Günümüzde insanların bilgiye kolay ulaşabilmesi, tüm dünyadaki hastalıklardan ve tedavi yöntemlerinden kolayca haberdar olabilmesi ve bu konularda bilinçlenmesi doğal tedavi yöntemlerine yönelmelerini sağlıyor.

Hastalıkların tedavisinde kullanılan “bitkisel ürünler”in insan sağlığı açısından önemini açıklayabilir misiniz?

Doğal tedavi yönteminde kullanılan bitki kısımlarından yapılan ilaçlar, hastalık ve rahatsızlıkları daha hızlı iyileştirmezler. Peki, neden tercih edilmeliler? Bu doğal ilaçlar, insan

metabolizmasının birer parçasıdır yani vücudumuza yabancı değildir. Aşırı dozda kullanılmadığı takdirde yan etki yapmaz ve birikimlere sebep olmaz. Doğal tedavi yönteminin son zamanlarda tercih edilmesinin asıl sebebi budur.

“Tıbbi ve Aromatik bitki” tanımını yapar mısınız? Anadolu’da neredeyse her evde bulunan ve hastalıkların tedavisinde kullanılan bitkisel ürünler bu grup altında mı toplanır?

İçeriğindeki kendine has etken maddeler yardımıyla hastalık ve rahatsızlıkların tedavi edilmesinde kullanılan bitkilere tıbbi bitki denir. Bu etken maddeler arasında uçucu yağlar baskın ise bu bitkilere aromatik yani kokulu bitki denir. Tıbbi ve aromatik bitkilerin kökleri, herbası, yaprakları, çiçekleri veya tohumları tedavide kullanılabilir. Örneğin ekinezya, ravent, yabancı hindibanın kökleri; kekik ve nanenin herbası; ekinezya, enginar ve sinirli otun yaprakları; papatya, ıhlamur ve mürverin çiçekleri; devedikeni, keten ve çörek otunun tohumları kullanılır.

Anadolu, bitki türü açısından çok zengin bir ülkedir. Bu nedenle neredeyse her yörede değişik bitkiler, hem yemek yapımında hem de tedavi amacıyla kullanılıyor. Özellikle kırsal alanda her evin ambarında kurutulmuş bitkilere rastlanır. Bu droglar grip, soğuk algınlığı, öksürük gibi rahatsızlıklarda antibiyotik, antiseptik, bağışıklık sistemini güçlendirici olarak yaygın bir şekilde kullanılıyor.

“Drog” ve “ilaç” kavramlarını açıklayabilir misiniz?

Bitkisel drog, kısaca bitkisel ilaç yapımında kullanılan hammaddelerdir. Kekik, sarımsak, devedikeni ve zencefil droga örnek olarak verebiliriz. İlaç ise hastalık ve rahatsızlıkları iyileştirmek amacıyla hasta tarafından dâhili veya harici kullanılacak forma dönüştürülmüş olan yani işlenmiş olan drog karışımlarıdır. Kekik çayı, sarımsak-limon suyu, devedikeni tentürü ve zencefil macununu ilaca örnek olarak verebiliriz.

Türkiye’nin tıbbi ve aromatik bitki yetiştiriciliğindeki durumunu nasıl değerlendiriyorsunuz?

Tıbbi ve aromatik bitkilerin kültüre alınması ve yetiştirilmesi, etken madde miktarı ile ilgili çalışmaların hızla yapılması ve ekonomimize

kazandırılması gerekiyor.

Üretici, tıbbi ve aromatik bitki üretirken üç şarta dikkat etmeli. İlaç yapımında fazlaca kullanılan, doğada bol miktarda bulunmayan ve yetiştirmesi kolay olan bitkilerin üretimi yapılmalı. Bu şartları sağlamayan bitkilerin üretilmesi ekonomik olmaz. Örneğin salep yumrusu çok değerli bir drogdur ve gıda sektöründe çok kullanılır ancak üretimi çok sıkıntılıdır. Ancak doğal ortamında yetişir.

Aktarlarda ve eczanelerde satılan gıda takviyesi maddeleri ve droglar açısından, ülkemizin zengin bitki örtüsü, iç piyasa için neredeyse yeterli durumdadır. Ancak işlenmiş ürünler açısından yeterli değildir. Örneğin gıda, kozmetik ve ilaç sektörlerinde çok kullanılan nane yağı, lavanta yağı gibi maddeleri dış alım yoluyla karşılıyoruz. Bu tür bitkilerin anlaşılabilir üretim yoluyla çiftçi üretim programına alınması, üretilip işlenmesi ve dışa bağımlılığın azaltılması gerekir.

Peki tıbbi ve aromatik bitkilerde kaliteyi etkileyen faktörler nelerdir?

Tıbbi ve aromatik bitkilerde kalite, "etken madde" demektir. Etken madde miktarını etkileyen pek çok faktör var, fakat ben en fazla toprak faktörü üzerinde duruyorum. Hepimiz bazı bölgelerin kuru fasulyesinin meşhur olduğunu biliriz: Çayeli fasulyesi, Gömeç fasulyesi gibi... Nedir bu bölgelerin ürünlerini farklı kılan? Bölgenin toprak yapısı, iklimi ve topografik özellikleri yetişen ürünlerin kalitesi üzerinde doğrudan etkilidir.

Tıbbi ve aromatik bitkilerin doğadan toplanması konusunda ne düşünüyorsunuz?

Ülkemiz bitki türü açısından çok zengin. Bu zenginlik Anadolu halk hekimliğinin gelişmesine sebep olmuş ve beraberinde doğadan bitki toplama getirmiş. Bugün aktarlarda satılan pek çok bitki doğadan toplanıyor. Drogların toplanması, kurutulması, saklanması ve pazarlanması çok önemlidir. Bu işlerin bu alanda eğitim almış uzman kişiler tarafından yapılması gerekir.

Doğadan drog toplayan kişi, ilk olarak "doğru bitkiyi" ve "bitkinin doğru kısmını" topladığından emin olmalı. İkinci olarak "bitkideki etken maddenin maksimum olduğu dönemde" drog toplanmalı. Kesinlikle "vahşi toplama" dediğimiz bitkinin soyunu kuruturcasına toplama yoluna gidilmemeli ve sonraki yıllar için tohumluk bırakılmalı. Örneğin vahşi toplama yüzünden anavatanı Anadolu olan "salep" bitkisinin soyu tehlikede. Drogların temizliği ve kurutulması, usulüne uygun olarak yapılmalı. Kurutma yönteminin yanlış olması veya kurutma zamanının uzun tutulması etken madde kayıplarına sebep olur. Droglar havadar, serin ve karanlık yerlerde saklanmalı. Ayrıca droglarda kayıt tutulması en önemli konuların başında geliyor. Doğru tutulan kayıtlar, bitkilerin etkinliği üzerinde doğrudan etkilidir. Örneğin tıbbi ve aromatik bitkilerin geçerlilik süresi bir yıldır. Elimizde droglara dair bir kayıt olmaz ise bitkilerin nereden, nasıl ve kimin tarafından toplandığını bilemeyiz.

Eczacılık fakültelerinde verilmekte olan fitoterapi, aromaterapi, drog hazırlama tekniği gibi dersler sizin bölümünüzde de veriliyor. Bu konularda bölüm mezunlarınızın yetkinlik düzeyi nedir?

“Tıbbi ve Aromatik Bitkiler” programının asıl amacı, konusunda bilgili ve yardımcı elemanlar yetiştirmektir. Kesinlikle bir “fitoterapist” veya “aromaterapist” yetiştirmiyoruz. Bu derslerde de bitkilerdeki etken maddeleri ve metabolizmadaki işlevlerini anlatıyoruz ve halk hekimliğinden örneklerle konuları destekliyoruz. Bu dersleri programa alma nedenimiz tıbbi ve aromatik bitki üreten, doğadan toplayan veya pazarlayan mezunlarımızın daha donanımlı olmasını sağlamaktır. Destekleyici tedavinin çok yaygınlaştığı günümüzde yetiştirdiğimiz kişilerin “bitkilerle tedavi, doz, kür, etken madde, tedavi gücü, üretme, toplama, taşıma, saklama, uygulama” kavramlarını iyi bilmesini ve toplumu doğru yönlendirmesini önemsiyoruz.

Aromaterapinin ne olduğunu, ne kadar etkili olduğunu ve uygulama yöntemlerini açıklar mısınız?

Aromaterapi hastalık ve rahatsızlıkların aromatik bitkilerden elde edilen uçucu yağlarla tedavi

edilmesidir. Aromatik bitkilerin ana etken maddesi olan uçucu yağlar çok özel maddelerdir ve tedavi güçleri oldukça yüksektir. Vücudu bir bütün olarak iyileştirdiği için giderek yaygınlaşan bir tedavi yöntemidir. Aromaterapi; aromatik masaj, aromatik banyo, kompres, tütsü-buğu yöntemleri kullanılarak uygulanır. Uygulama sırasında taşıyıcı yağ olarak susam yağı kullanılmalıdır. Çünkü susam yağının dokulara nüfuz etmesi daha hızlıdır ve tedavinin etkinliğini artırır. Bu taşıyıcı yani sabit yağın içine çok az bitkisel uçucu yağ ilave edilir ve aromatik yağ hazırlanır.

Halkın en çok ihtiyaç duyacağı konularda basit birkaç aromaterapi kürü söyleyebilir misiniz?

Örneğin halk hekimliğinde migren ağrılarında biberiye yağı çok fazla kullanılır. Taşıyıcı olarak susam yağı ve biberiye uçucu yağı karışımı ile alın, şakak ve ense bölgesine yapılan hafif masaj ya da soğuk kompres migren ağrılarını hafifletebilir. Kekiğin yağı veya kurutulmuş herbasi ile yapılan aromatik banyo çok dinlendiricidir. Vücudun belli bir bölgesini tedavi etmek yerine tüm vücut kekiğin büyümlü etkisinden faydalanır.

Aynı zamanda baharat olarak da kullanılan tıbbi ve aromatik bitkilere örnekler verebilir misiniz?

Baharat olarak da kullanılan tarçın, karabiber, pul biber gibi droglar ısıtıcı droglardır. İçerisindeki etken maddeler arasında acı maddeler de bulunur. Daha çok metabolizmanın bağışıklık sistemi, sindirim sistemi, dolaşım sistemi gibi sistemlerin çalışmasını düzenler. Latincesi Lamiaceae olan ballıbabagiller familyasındaki bitkiler doğal

antibiyotik, antiseptik, antivirütik özelliklere sahiptir ve bu özellikleri nedeniyle metabolizmayı koruyucu etkileri vardır. Ayrıca et kekiksiz, balık defne ve limonsuz, ciğer kimyonsuz tüketilmez. Çünkü baharat olarak kullanılan bu aromatik bitkiler et yemeklerinin sindirimini kolaylaştırır ve lezzetini artırır.

Bölümünüzde kozmetoloji konularına da yer veriliyor. Saç ve cilt bakımı ile ilgili ne tür uygulamalar yapıyorsunuz?

Biz kozmetik ile ilgili konuları aromaterapi dersi içinde işliyoruz. Çünkü saç ve cilt bakımında da aromatik yağların büyümlü gücünden faydalanmak gerekiyor. Örneğin saç, kaş ve kirpik bakımı için susam yağı, zeytinyağı, badem yağı gibi sabit yağların kullanım şekillerini ve zamanlarını öğretiyoruz. Cilt temizliğinde gül suyu en iyi toniktir. Kil maskesi ve meyve maskesinin cilt yenilenmesinde ve bakımında etkilerini bilimsel olarak gösteriyoruz. El, yüz ve ayak bakım kremlerimizi de kendimiz yapıyoruz. En azından mezun ettiğimiz öğrencilerimize bu işlerin çok da zor olmadığını göstermek istiyoruz.

“Doğal tedavi”, “tıbbi bitki”, “bitkisel ürün” deyince çoğunluğun aklına aktarlar gelir. Derin ve köklü bir geçmişi olan aktarlık hakkında sizin düşünceleriniz nelerdir?

Ülkemiz çok özel bir konuma sahip olması sebebiyle birçok uygarlığa adeta beşik olmuş. Her uygarlık bu topraklarda gelişen halk hekimliğine katkıda bulunmuş ve bugün bizlere çok zengin bir “halk hekimliği geleneği” bırakılmış. Bizler de atalarımız gibi bilimin ışığında bu geleneğe katkıda bulunarak gelecek nesillere aktarmalıyız.

Aktarlar halk hekimliğinde kullanılan bitkisel, hayvansal ve madensel drogların satıldığı yerlerdir. Ancak gerçek anlamda aktar; özellikle bitkisel drogları satan, satarken doğru kullanılması için önerilerde bulunan, hastaları doğru yönlendiren, tecrübeli ve bilgili kişilerdir. Ülkemizde aktarlık mesleği ya çekirdekten yetişen kişiler tarafından ya da bu işin eğitimini almış kişiler tarafından yapılıyor. Tabi ki tecrübe ile kazanılmış bilgiler çok değerlidir ancak bu bilgiler eğitimle ve bilimin desteğiyle daha da zenginleştirilmeli ve halkın hizmetine sunulmalıdır. Pek çok Avrupa ülkesinde doktorlar bitkisel ilaç reçeteleri yazabiliyor, aromatik masajı reçete edebiliyor ve sağlık kuruluşları da bunları ödüyor. Önemli olan halka doğru dürüst hizmet vermektir. Fitoterapinin başarısı doğru bitkiyi seçerek, doğru metotla ilaç hazırlayarak ve doğru doz ve sürede hastaya uygulayarak artar. Aksi halde tedavi başarısız olur. Demek ki başarıda aslan payı standart drog sağlayan, işin başlangıç noktasındaki aktarlardadır. Hasta çaresiz kaldığı zaman söylenen her şeye inanabilir. Bu duygular istismar edilmemelidir. Bu meslekte çalışanları çok iyi yetiştirmek, doğru iş yapmalarını sağlamak üniversitelerin bu topluma ve ödünç alınan halk hekimliği geleneğine borcudur. Özetle yasal düzenlemelerle bu mesleğin yeri sağlanmalıdır ve aktarlar halka hizmet etmeye devam etmelidir. Özellikle bitkisel materyaller kesinlikle kayıt altına alınmalı; toplama, hasat, kurutma, saklama ve satışın uygun şekilde yapıldığı standart droglar aktarlarda satılır hale gelmelidir. Ancak bu şartlarda doktorlar hastalarına bitkisel ilaç reçetesi yazabilir, aksi halde bitkilere güvenemezler. Aktarların da bu konulara hâkim olması, kendi alanında yazılanları ve bilimsel çalışmalarını takip ederek bilgilerini güncellemeleri gerekir.

LEKA®

Baharat

**BAHARATLAR VE BİTKİSEL ÜRÜNLER
AKTARLARDAN ALINIR.**

Anadolu Bulvarı Gıda Toptancılar Sitesi (GİMAT) 16.Blok No:448 Macunköy/Yenimahalle - ANKARA
Tel: +90 (312) 397 6422 Fax: +90 (312) 397 6423
www.lekabaharat.com www.bitkiselkitap.com

ISIRGAN (*Urtica Dioica*, *Urtica Urens*) *

Latince adı "Urtica" olan ısırgan türleri Afrika, Kuzey ve Güney Amerika, Avustralya, Asya ve Avrupa'da yaygın olarak yetişir. Ülkemizin her yerinde ormanlarda, akarsu kıyılarında ve kayalıklarda yaygın olarak görülür.

Büyük ısırgan otu olarak bilinen "Urtica dioica", çok yıllık otsu bir bitkidir; küçük ısırgan otu olarak bilinen "Urtica urens" ise bir yıllık otsu bir bitkidir. Tüm bitki yakıcı tüylerle kaplıdır, taze iken deri ile temas edince deride kızartı ve yanma yapar.

Kimyasal Bileşimi:

Bitki mineral tuzlar, kalsiyum, potasyum, silikon ve nitratlar; histamin, serotonin; flavonoidler; organik asitler; steroller; uçucu yağlar; vitamin A, B2, C, K1, folik asit gibi maddeler taşır.

Etkileri:

Isırgan bitkisinin antioksidan (serbest radikalleri yok edici), antimikrobiyal (mikroplara karşı etkili), antiülser (ülserle karşı etkili), analjezik (ağrı dindirici), immünostimülan (bağışıklık sistemini uyarıcı), hipotansif (tansiyonu düşürücü), hipoglisemik (kan şekerini düşürücü), antiinflamatuvar (iltihap giderici) ve antiromatizmal etkileri vardır. Ayrıca iyicil prostat hipertrofinde (iyi huylu prostat büyümesi) yararlı etkileri tespit edilmiştir.

Dahili Kullanılışı:

Üriner (idrarla ilgili) sistem hastalıklarında iltihap giderici, böbrek taşı oluşumunu önleyici ve tedavi edici olarak kullanılır. Ayrıca romatizmal hastalıklarda destekleyici olarak kullanılır. Hipoglisemik (kan şekerini düşürücü) etkisi nedeniyle toprak üstü kısımları çay gibi demlenerek

diyabette kullanılır. Kökleri tek başına veya saw palmetto ekstresi ile beraber yaygın olarak iyi huylu prostat büyümelerinde kullanılır.

Harici Kullanılışı:

Isırgan yaprakları topikal kompres halinde ya da krem formunda gut, siyatik ve hemoroitte ayrıca burkulma, yanık ve böcek ısırıklarında kullanılır. Kafa derisinde kan dolaşımını artırdığı, saçlarda yağlanmayı, kepeklenmeyi ve saç dökülmesini azalttığı için şampuanlarda kullanılır.

Türkiye'de Halk Arasında Kullanılışı:

Isırgan bitkisinin yaprakları dahilen kan temizleyici, idrar artırıcı ve iştah açıcı olarak kullanılır; hipoglisemiye ve diyabete karşı da kullanılır. Romatizma ağrılarını gidermek için taze ısırgan bitkisi ağrıyan yerlere sürülür, o bölgelerde kan toplanması sağlanır.

Kullanılmaması Gereken Durumlar:

Kalp ve böbrek rahatsızlıklarından dolayı oluşan ödemlerde ve 12 yaş altı çocuklarda kullanılmaması gerekir.

GİNSENG (*Panax Ginseng*) *

Ginseng Çin, Japonya ve Kore'de doğal olarak yetişen fakat Türkiye'de yetişmeyen bir bitkidir. Bu bitki 100 cm uzunluğunda, kazık köklü, otsu ve çok yıllık bir bitkidir.

Kimyasal Bileşimi:

Bu bitki bileşiminde glikozitler, saponinler, B grubu vitaminler ve biyotin taşır.

Tıbbi Etkileri ve Kullanılışı:

Yorgunluk ve bitkinlik gibi durumlarda, konsantrasyon kaybında, zihinsel ve fiziksel kapasitenin artırılmasında, vücutta stresin oluşturduğu dejeneratif etkilerin azaltılmasında, diyabetik hastalarda kan şekerinin düzenlenmesinde, ereksiyon (sertleşme) kapasitesinin ve libidonun (cinsel istek) artırılmasında kullanılır.

2 bin yıldan uzun süredir Çin'de cinsel yetmezliğe karşı kullanılan ginseng köklerinden hazırlanan müstahzarlar günümüzde Avrupa'da özellikle gençliği muhafaza etmek ve cinsel gücü artırmak için yaygın olarak kullanılır.

Uyarılar:

Bileşimindeki ginsenozitler, hiperglisemisi olan kişilerde kan glukoz seviyesini düşürebileceği için diyabetik kişilerin bu bitkiyi doktoruna danışarak kullanması önerilir.

MATE (*Ilex paraguariensis*)*

Mate sadece Güney Amerika'da Arjantin'in kuzeyini, Brezilya'nın güneyini ve Paraguay'ın doğusunu kapsayan 10. ile 30. paraleller arasında hem doğal olarak yetişen hem de kültürü yapılan, ağaç veya çalı formunda bir bitkidir.

Kimyasal Bileşimi:

Mate etken madde olarak kafein ve teobromin gibi ksantin alkaloidleri, terpenler, tanen, A vitamini, B kompleks vitaminleri, C vitamini taşır.

Tıbbi Etkileri ve Kullanılışı:

Mate bitkisinin içeriğindeki kafein nedeniyle uyarıcı etkisi vardır. Açlık ve susuzluk hissini giderme, yağ ve şeker yıkımını hızlandırma etkileri de mevcuttur. Diüretik (idrara söktürücü) ve antiromatizmal etkileri de bilinmektedir. Kanı temizleyici, kalbi rahatlatıcı, koleretik (karaciğerin safra salgılamasını sağlayıcı) etkileri de vardır. Artrit (eklem yangısı), hazımsızlık problemleri, gastrointestinal (mide ve bağırsaklarla ilgili) problemler ve karaciğer hastalıklarında kullanılır. Dolaşım bozuklukları ve

variste de kullanılması önerilir. Selülitlere ve yaşlanmaya karşı tonik amaçlı olarak da kullanılmaktadır.

Dahili Kullanılışı:

Mate, infüzyon denen demleme

yöntemiyle ya da dekoksasyon denen kaynatma yöntemiyle çay gibi hazırlanır ve tüketilir.

Yan Etkileri:

Mate, normal dozda tüketildiğinde herhangi bir probleme neden olmaz; fakat yüksek dozda tüketildiğinde korku, gerginlik, uykusuzluk, çarpıntı gibi problemlere neden olabilir.

Kullanılmaması Gereken Durumlar:

Kafeine aşırı hassasiyeti olanların, yüksek tansiyonu ve kalp hastalığı olanların, hamilelerin veya süt emzirenlerin bu bitkiyi kullanmamaları önerilir.

KUDRET NARI MEYVESİ * (*Momordica fructus*)

Kudret narı, momordica charantia bitkisinin meyveleridir. Türkiye'de bahçelerde süs bitkisi olarak yetiştirilen kudret narı, tropikal bölgelerde yetişir.

Bir yıllık, tırmanıcı ve otsu bir bitki olan kudret narının meyveleri iğ biçiminde, 5-15 cm uzunluğunda, üzeri pürütlü, olgunlaşmadan önce yeşil veya beyazımsı, olgunlaşınca turuncu renklidir. Yumuşak kısmı yarıлып açılınca kan kırmızı renkte olduğu görülür. Meyve olgunlaştıkça tadı daha da acılaştır.

Kimyasal Bileşimi:

Kudret narı glikozitler, alkaloidler, saponinler, sabit yağlar, proteinler ve steroidler taşır. Olgunlaşmamış meyveler vitamin A ve C, karoten, demir, fosfor ve potasyum bakımından zengindir.

Tıbbi Etkileri ve Kullanılışı:

Bitki hipoglisemik (kan şekerini düşürücü), antiviral (virüslere karşı etkili), antitümör (tümör karşıtı), antilösemik (lösemiye karşı etkili), antibakteriyel (bakteri üremesini engelleyici), antihelmantik (bağırsak kurtlarına karşı etkili), antioksidan (serbest radikalleri yok edici), antiülser (ülserlere karşı etkili), antiinflamatuvar (iltihap giderici), hipokolesterolemik (kolesterolü düşürücü), hipotansif (tansiyonu düşürücü), hipotrigliseridemik (trigliserit düşürücü) ve immünostimülan (bağışıklık uyarıcı) etkilere

sahiptir.

Dahili Kullanılışı:

Bitki, diyabet hastalarında kan şekerinin düşürülmesi için kullanılır.

Türkiye'de Halk Arasında Kullanılışı:

Kudret narının olgun meyveleri bir şişe içinde, zeytinyağı veya badem yağında 15 gün kadar güneşte bekletilir. 15. günün sonunda meyveler, içinde bekletildiği yağ ile ezilir. Elde edilen karışım günde iki defa yara, çiban veya egzamalı bölgeler üzerine sürülür. Olgun meyvelerin bal ile ezilmesi sonucu elde edilen macun, dahilen mide ve bağırsak ülserlerine karşı kullanılır.

Kullanılmaması Gereken Durumlar:

Zayıf uterus uyarıcı etkisinden dolayı düşüğe sebep olabileceği için hamilelerin bu bitkiyi kullanmaması gerekir. Kan şekerini düşürücü etkisinden dolayı hipoglisemik kişilerin de bu bitkiyi kullanmaması gerekir. Kan kolesterol seviyesini düşürücü etkisinden dolayı düşük kolesterol tedavisi gören kişilerin ise bu bitkiyi dikkatli kullanması gerekir.

ÇÖREKOTU (Nigella Sativa) *

Çörekotu Güney Avrupa, Kuzey Afrika, Anadolu ve Batı Asya'da doğal olarak yetişen bir bitkidir ve yaygın bir şekilde kültürü yapılır. Türkiye'de özellikle Afyon, Burdur ve Isparta'da yetiştirilir.

Türkiye'de 12 kadar türü vardır, bazı türlerinin tohumları tedavi alanında ve baharat olarak kullanılır. Çörekotu tohumları hastalıklardan korunmak ve hastalıklarla mücadele etmek için yüzyıllardır özellikle Güneydoğu Asya ve Ortadoğu'da kullanılmaktadır. Bu bitkinin tohumları üç yüzlü, siyah renkli, 1,5-2 mm uzunluğunda, acımsı tadı olan ve özel kokulu tanelerdir.

Kimyasal Bileşimi:

100'den fazla kimyasal bileşik içeren çörekotu tohumları özellikle sabit yağ, esansiyel yağ asitleri, fitosteroller, glikolipitler ve fosfolipitler bakımından çok zengindir. İçeriğinde sarımsı uçucu yağ, sabit yağ, protein, amino asit, indirgeyici şekerler, müsilaj, alkaloidler, organik asitler, tanen, reçine ve acı maddeler bulunur. Bitki tohumlarında ham lif, mineraller, folik asit, askorbik asit, tiamin ve niasin bulunur.

Tıbbi Etkileri ve Kullanılışı:

Çörekotunun karminatif (sindirim sistemini rahatlatıcı ve gaz giderici) etkisi vardır. Bağırsak hareketlerini ve boşaltımını kolaylaştırır.

Tohum yağının antimikrobiyal etkisi vardır ve bağırsak parazitlerine karşı etkilidir. Otoimmün (vücudun kendi hücrelerine karşı antikor oluşturma durumu) bozukluklarda etkilidir.

Geleneksel tedavilerde diüretik (idrar söktürücü), stomaşik (mideyi güçlendirici), karaciğer toniği, sindirimi kolaylaştırıcı, süt artırıcı ve spazm çözücü olarak kullanılır. Kronik baş ağrısı, migren, cıva zehirlenmesinde de kullanılır.

El ve ayak şişmelerinde ezilip su ile karıştırılarak kullanılır.

Vitiligo, saç dökülmesi, egzama, cilt lekeleri ve sivilcelerde haricen kullanılmaktadır.

Türkiye'de Halk Arasında Kullanılışı:

Çörekotu süt artırıcı, iştah açıcı, idrar artırıcı ve adet söktürücü olarak çok eskiden beri kullanılmaktadır. Bu bitkinin yağı kulak ağrılarında kullanılır.

Kullanılmaması Gereken Durumlar:

Gebelikte kullanılmaması gerekir.

GİNKGO (Ginkgo Biloba) *

Latince adı "Ginkgo biloba" olan, Türkiye'de Japon eriği, Çin yelpazesini, mabet ağacı olarak da tanınan ginkgo Çin, Japonya, Avrupa ve Amerika'da doğal olarak yetişir; Türkiye'de ise yetişmez. Dinozorların yaşadığı dönemlerden beri var olan ve 30-40 metre yüksekliğinde olan ginkgo biloba ağacının yaprakları yelpaze şeklinde, tüylü ve yumuşaktır.

Kimyasal Bileşimi:

Ginkgo biloba yapraklarında flavonoid, terpenoidler ve organik asitler bulunur.

Tıbbi Etkileri ve Kullanılışı:

Bu bitki serebral (beyinle ilgili) performans bozukluklarında, konsantrasyon bozukluğu ve hafıza zayıflığında, enerji eksikliği ve yorgunluk durumlarında, anksiyetede (kaygı durumu) ve depresif şikayetlerde, baş dönmesi ve baş ağrısında etkilidir. Kulak çınlaması tedavisinde de kullanılır. Dizziness (sersemlik) ve vertigo (denge

bozukluğundan kaynaklanan baş dönmesi) semptomlarını hafifletici etkisi nedeniyle vertebobaziler yetmezlikte de yaygın olarak kullanılır.

Ginkgo biloba ekstresi, kognitif rahatsızlıklarda (zihinsel işlevlerde bozukluk) kullanılan en tanınmış ekstrelerdir, ayrıca Alzheimer hastalığında da etkili olduğu bilinmektedir.

Bu bitkinin vazodilatör (damar genişletici) ve kan viskozitesini azaltıcı (kan akışkanlığını artırıcı) etkileri vardır.

Uyarılar:

Pıhtılaşmayı yavaşlatıcı özelliği olan ilaçları yüksek dozda kullanan kişilerde kanama artışına neden olabilir.

* BAYTOP, Turhan. *Türkiye'de Bitkiler ile Tedavi (Geçmişte ve Bugün)*, İstanbul, Nobel Tıp Kitabevleri, 1999.
DEMIREZER, L. Ömür. *FFD Monografileri "Tedavide Kullanılan Bitkiler"*, Ankara, MN Medikal & Nobel, 2011.

naturoil®

www.naturoil.com

Naturoil Gıda ve Kimya San. Tic. Ltd. Şti
info@naturoil.com www.naturoil.com

FABRIKA : Çorum Asfaltı Galericiiler St. No:16
19300 Sungurlu/ÇORUM/TÜRKİYE

Tel : +90 364 313 01 01
Fax : +90 364 313 00 99

TOPTAN : Gimat 18. Blok No:352
Macunköy/ANKARA/TÜRKİYE

Tel : +90 312 397 21 11

Prof. Dr. Haluk DEDA:

Tıbbi ve Aromatik Bitki Kùltürü

Beyin cerrahisi alanındaki başarılarıyla dünya çapında tanınan Prof. Dr. Haluk Deda, Türkiye’de örnek teşkil edecek şekilde Avrupa standartlarında tıbbi ve aromatik bitki kùltürü yapıyor. Özellikle iyi tarım uygulamaları, bitkilerin sertifikasyonu ve izlenebilirliği konuları üzerinde duran Prof. Dr. Haluk Deda tıbbi ve aromatik bitki kùltürünü ve yetiştirdiği bitkileri anlatıyor.

Tıbbi ve aromatik bitki kùltürü yapmaya nasıl karar verdiniz?

Beyin cerrahisi çok stresli bir meslek olduğu için başlangıçta stresi azaltmak ve rahatlamak için toprakla uğraşmaya karar verdim. Doktor olduğum için arpa, buğday gibi ekimi yaygın olan bir bitki yerine tıbbi bitki yetiştirmenin daha doğru olacağını düşündüm ve tıbbi bitkiler üzerine bilgi edinmeye başladım.

Dünyada kullanılan tıbbi ve aromatik bitki sayısının 20 bin civarında olduğunu, tüm Avrupa’da yetişen endemik bitki sayısının 3 bin civarında olduğunu, Türkiye’de yetişen endemik bitki sayısının ise 3 bin 700 civarında olduğunu gördüm. Yani Türkiye, bütün Avrupa’ya oranla daha fazla endemik bitkiye sahip olacak kadar zengin bir flora’ya sahip. Sağlık Bakanlığı ve Gıda, Tarım ve Hayvancılık

Bakanlığı’nın verilerine göre bu bitkilerin sadece 400 kadarının kullanıldığını, 3 binin üzerinde bitkinin hiç kullanılmadığını öğrendim.

Dünyanın birçok yerinden bilim adamları, bu bitkileri toplayarak yurt dışına çıkarmaya çalışıyor. Özel ve nadir bitki açısından oldukça zengin olan ülkemiz bu konuda tamamen sahipsiz. Bugüne kadar bitkileri en çok sahiplenenler aktarlar oldu. Yüzyıllar boyunca süregelen bir gelenek çerçevesinde bitkilerin kullanılması ve unutulmaması için çabaladılar.

Biz de sahip olduğumuz bu nimeti ve olanaklarımızı kullanarak Avrupa standartlarına uygun şekilde tıbbi bitki yetiştiriciliğinde Türkiye’de örnek olmak, hem insan sağlığına hem ülke ekonomisine katkısı olan bu işi yaygınlaştırmak istedik ve tıbbi bitki kùltürüne başladık.

Hangi bitkilerin kültürünü yapıyorsunuz?

Tıbbi bitki yetiştirmeye karar verdikten sonra çok yıllık bitkilere yöneldik. Yeni yeni tanınmaya başlayan, henüz çok da fazla kullanılmayan, iklim ve toprak açısından yetiştirmeye uygun olan bir bitki arıyorduk ve ekinezya yetiştirmeye karar verdik. Ekinezya, içeriğinde birçok kimyasal madde taşıyan ve her bir madde sayesinde inanılmaz özellikleri olan bir bitki. Herkesin sadece soğuk algınlığına karşı etkisini bildiği ekinezya aynı zamanda antienflamatuvar, antiviral, antifungal, antikanser, antibakteriyel etkilere de sahip.

Yine ekinezya kadar önemli ve faydalı olan adaçayı, tıbbi nane, kantaron, melisa, lavanta, kekik ve tıbbi papatya yetiştirerek ürün çeşidini artırdık.

Bitkiler, nesiller boyu hastalıklardan korunmak ve hastalıkları tedavi etmek amacıyla kullanılıyor, fakat son yıllarda bitkisel ürün kullanımında büyük bir artış görülüyor. Siz bunu neye bağlıyorsunuz?

Bizler kimyasal bombardıman altında yaşıyoruz. Kullandığımız sabunların, vücut şampuanlarının, bulaşık deterjanlarının, hazır gıdaların, kullandığımız her türlü ürünün kimyasal bombardımanı altındayız. Vücudumuza gereksiz birçok kimyasal alıyoruz ve hastalıklara davetiye çıkarıyoruz. Sağlık harcamalarının artmış olması da bunun bir göstergesi. Kendi branşıma baktığımda beyin tümörlerinin giderek arttığını söyleyebilirim.

Sentetik ilaçlar için de aynı şeyi söyleyebilir miyiz?

Sentetik ilaçlar, sağlık açısından iyi bir şeye hizmet ederken büyük sorunlara da yol açabiliyor. Her kimyasal ilaç değil ama birçok kimyasal ilaç uzun yıllar sonra yan etkileri nedeniyle toplatılıyor. Doğal olmayan her türlü kimyasalın vücutta büyük zararlara yol açtığını görenler doğaya yönelmeye başladı. Sağlığını korumak isteyen herkes doğa içinde yaşamaya, doğal beslenmeye gayret eder oldu ve gerçekten faydalı olduğunu gördüğü bu bitkisel ürünleri kullanmaya başladı.

Peki, bitkileri nasıl değerlendirmek gerekiyor, hastalıklardan koruyucu olarak mı hastaları tedavi edici olarak mı?

Tıp fakültelerinde “hastalığı tedavi etme” konusundan önce “insanları hastalıklara karşı koruma” yani koruyucu hekimlik öğretilir. Bitkilerin de koruyucu hekimlik adına çok ciddi faydaları var. Bitkileri kullanarak birçok rahatsızlığı önlemek mümkün. Bazı bitkilerin ise tedavi edici özelliği var. Tabii tedavi kelimesi spekülatif olduğu için son dönemlerde “tedavi edici” yerine “tedaviye yardımcı” tanımlaması kullanılıyor.

Bazı doktorlar, tıbbi bitkilere duyulan yoğun ilgiye endişe ile bakıyor. Tıbbi bitki yetiştiren bir doktor olarak bu konuda ne düşünüyorsunuz?

Bilmediğiniz bir şeyden korkar ve endişe duyarsınız. Tıp fakültesinde bitkilerle ilgili hiçbir eğitim almayan doktorların, bitkileri kullanmasını ve bu bitkilerin kullanımını teşvik etmesini bekleyemezsiniz. Bitkileri, tıp fakültesinin eğitim programına almayarak zaten en başından doktorların reddetmesini sağlamış oluyorsunuz. Oysa eczacılık fakültelerinde farmakognozi ve fitoterapi ana bilim dalları var. Eczacılar bitkiler konusunda eğitim alırken hastalara tıbbi bitkileri tavsiye etmesi gereken doktorlara bu konuda eğitim verilmiyor. Doktorlar bitkileri reçeteye yazamayacaksa eczacılara neden bu konuda eğitim veriliyor?

Bildiğim kadarıyla Almanya’da reçeteye yazılan ilaçların %70’i, Japonya’da ise %80’i bitkisel kaynaklı. Türkiye’de bu oran %1-2’yi geçmiyor. Almanya ve Japonya’daki doktorlar bilinçsiz mi ya da hastaları için endişelenmiyorlar mı?

Artık tıp fakültelerinde bitkiler ile ilgili eğitim verilmesi ve fakülteler arası eğitim programlarındaki koordinasyon eksikliğinin

giderilmesi gerekiyor.

Tıbbi ve aromatik bitkilerin kültüre alınarak yetiştirilmesi ve doğadan toplanması konusunda ne düşünüyorsunuz?

Tıbbi bitki, bileşimindeki kimyasal maddeler sayesinde hastalıklardan korunmaya ve hastalıkları tedavi etmeye yardımcı olan bitkilerdir. Kültüre alınarak yetiştirilen tıbbi bitkinin içeriğinde o etken maddenin olup olmadığını ya da ne kadar olduğunu kontrol edebilirsiniz. Tıbbi bitkinin doğadan toplanmasında da bir sorun yok, fakat bitkinin yetiştiği toprağın kirlenmemiş olması, bitkinin uygun zamanda toplanmış olması, uygun şekilde kurutulmuş olması gerekiyor. Yani doğadan toplama işleminin de kontrollü şekilde yapılması lazım. Bitkinin nerede, kim tarafından, ne zaman toplandığı bilinmeli ve ürünün izlenebilirliği sağlanmalı. Nasıl ki sentetik ilaçların hangi firma tarafından, hangi fabrikada üretildiğini biliyorsak bitkilerin de hangi yayla veya ovoidan kim tarafından toplandığını bilmemiz gerekir.

Tıbbi ve aromatik bitkilerin istenen etkiyi gösterebilmesi için yetiştiriciliğinde nelere dikkat edilmeli?

İster tıbbi ve aromatik bitki çiftliğinde yetiştirilsin, ister doğadan toplansın tıbbi bitkilerin sertifikalandırılması şart! Kullanılan suyun ve gübrenin uygun olması bitkinin doğru zamanda uygun şekilde toplanması lazım. Bitkinin içeriğindeki uçucu yağların kaybolmaması için bitkinin doğru şekilde kurutulması lazım. Bitkinin gerek aktarlar vasıtasıyla gerek eczaneler vasıtasıyla kullanıcıya uygun şekilde ulaştırılması lazım.

Türkiye, tıbbi ve aromatik bitki yetiştiriciliğinde henüz birinci basamakta. Türkiye'de tıbbi ve aromatik bitki çiftliklerinin, iyi tarım uygulamalarının yaygınlaştırılması gerekiyor. Bu alanda çalışan elemanların bilinçlendirilmesi gerekiyor.

Biz bu işi, çok değerli bir şey yetiştirdiğimizin farkında olarak yapıyoruz. Örneğin ekinezya o kadar önemli bir bitki ki ne bir hayvanın ne de yabancı bir kişinin girmemesi için ekinezya ekimi yaptığımız 7 dönümlük arazinin etrafına çit çektirdik. Sulamada kaynak suyu kullanıyoruz. Su, toprak, kök, yaprak analizleri yaptırıyoruz. İyi tarım uygulamaları sertifikasyon kuruluşu tarafından yıl içinde birçok kez denetleniyoruz. Gıda, Tarım ve Hayvancılık Bakanlığı hem bizi hem bizi denetleyen sertifikasyon kuruluşunu denetliyor.

Hafif rahatsızlıkların giderilmesinde kullanılan bitkilerin, doktor gözetiminde kullanılması gerektiği vurgulanıyor. Bu konuda siz ne söyleyeceksiniz?

- Bir örnek üzerinden gidelim. Melisayı niçin kullanırsınız?

- **Sakinleşmek için.**

- Ne zaman kullanırsınız?

- **Akşamları.**

Demek ki doktora sormanıza gerek yokmuş. Bitkileri kullanmadan önce doktorunuza danışın diyorlar, peki doktorlar bu konuda bilgililer mi? Yıllar boyunca bitki satışı yapmayan eczacılar, edindikleri bilgilerin ne kadarını hatırlıyorlar? Eğer bitki uygun şekilde yetiştirilmişse, sertifikalıysa, içeriğindeki etken madde oranı belliyse aktarlara danışarak da bu ürünler kullanılabilir. Aktarların da bu konuda ciddi katkıları var. Bitkilerden daha hızlı sonuç almak isteyen kişiler, alınması gereken dozun iki katını aldığı gibi yani bitkileri bilinçsiz şekilde kullandığında bunun sorumlusu ne o bitkidir ne de o bitkinin satışını yapanlardır.

Bitkiler hakkında endişe yaratmak yerine; var olan bitkilerin, var olan bilgilerle doğru şekilde kullanılmasını sağlamalıyız.

Bitkisel ürün deyince çoğunluğun aklına aktarlar gelir. Derin ve köklü bir geçmişi olan aktarlar hakkında siz ne düşünüyorsunuz?

Doktorlar ve eczacılar bitkilere pek de sıcak bakmazken, bitkileri en çok sahiplenenler aktarlar olmuş. Tıp fakültelerinde bitkilerle ilgili eğitim verilmiyor. Eczacılık fakültelerinde bitkilerle ilgili eğitim verilse de eczanelerde bitki satışı olmadığı için eczacılar da bu bilgileri unutuyor. Bitkilerin kullanılması ve unutulmaması için çabalayan aktarların çok büyük bir bilgi birikimi var. Aktarlarımızın bitkilere dair şu anki bilgi birikimi doktorlarınkinden daha fazla. Eczacılık ve ziraat fakülteleri akademisyenlerinde de çok büyük bir bilgi birikimi var. Bugün bitkilerin aktarlarda mı yoksa eczanelerde mi satılacağını konuşmak yerine, halkın bitkileri en doğru şekilde kullanmasını sağlamalıyız.

Önce doktorlar, bitkiler hakkında bilgilenmeli. Aktarlara ihtiyaçları olan bilgiler verilmeli, teknolojinin ve tıbbın olanakları ile elde edilen bilimsel araştırma sonuçları aktarlarla da paylaşılmalı. Hasta, doktorunun tavsiye ettiği bitkiyi aktardan da alabilir, eczaneden de alabilir. Önemli olan her iki kurumun da bitkileri, halkın kullanımına uygun şekilde sunmasıdır.

EKİNEZYA (*Echinacea Purpurea*)

ABD'de doğal olarak yetişen bu bitkinin Türkiye'de kültürü yapılır. Ekinezya olarak bilinen "mor ekinasya otu" çok yıllık, otsu bir bitkidir. Yaprakları yumuşaktır ve morumsu çiçekleri ile iri papatyaya benzer. Bu bitki özellikle soğuk algınlığının önlenmesine ve tedavisine katkı amacı ile Avrupa'da yaygın olarak kullanılır.

Kimyasal Bileşimi: Bitki klorojenik asit, kafeik asit ve ferulik asit türevleri, polisakkaritler, pirolizidin alkaloidleri, flavonoidler, alkamidler, polienler, glikoproteinler, uronik asit, aminoasitler ve bakır, demir, manganez, çinko, nikel, lityum, stronsiyum gibi mineraller taşır.

Tıbbi Etkileri ve Kullanılışı:

Bitki; immünostimülan (bağışıklık uyarıcı), antienflamatuvar (iltihap giderici), antibakteriyel (bakteri üremesini engelleyici), antiviral (virüslere karşı etkili), antifungal (mantarlara karşı etkili), antikanser, sikatrizan (yara iyileştirici) etkilere sahiptir.

Dahili Kullanılışı: İmmün sistemi (bağışıklık sistemi) güçlendirici etkisinden dolayı soğuk algınlığında, ağız boşluğu ve yutak enflamasyonlarında, üriner (idrarla ilgili) enfeksiyonlarının ve üst solunum yolu hastalıklarının tedavisinde kullanılır.

Harici Kullanılışı: Enflamasyondan (iltihaplanma) kaynaklanan ciltteki yaralarda, yüzeysel yanık ve yaraların tedavisinde bitkinin toprak üstü kısımları kullanılır.

Kullanılmaması Gereken Durumlar: Asteraceae familyası bitkilerine karşı aşırı duyarlılığı olanlarda kullanılmamalıdır. Ayrıca MS, AIDS, HIV enfeksiyonlarında; tüberküloz, lökozis ve kollejenozis durumunda ve otoimmün (vücudun kendi hücrelerine karşı antikor oluşturma durumu) rahatsızlıklarda kullanılmamalıdır.

TIBBİ PAPTAYA (*Matricaria recutita*)

Türkiye'de tıbbi papatya ya da mayıs papatyası olarak bilinen bu bitki Avrupa ve Kuzey Batı Asya'da doğal olarak yetişir, Türkiye'de de yetişmektedir.

Bu bitki özellikle üst solunum yolları ve deri enflamasyonlarında tedaviyi takviye edici olarak ayrıca peptik (sindirimsel) ülser ve Alzheimer gibi hastalıklarda takviye olarak Avrupa'da yaygın olarak kullanılmaktadır. Avrupa'da 200'ün üzerinde preparatı bulunmaktadır.

Kimyasal Bileşimi: Bitki flavonoid, kapitulum uçucu yağ, müsilaj, polisakkaritler, aminoasitler, yağ asitleri, fenolik asitler ile kolin taşır.

Tıbbi Etkileri ve Kullanılışı:

Bitki öksürük, bronşit, soğuk algınlığı, ateş, deri, ağız ve farenks (yutak) enflamasyonları, yara ve yanık tedavisinde kullanılır. Ayrıca antiülser etkisi ile ülserin iyileşme süresini kısalttığı gösterilmiştir.

Dahili Kullanılışı: Üst solunum yolları ve farengeal mukoz membran irritasyonu, gastrointestinal (mide ve bağırsaklarla ilgili) sistemin enflamatuvar (iltihaplı) hastalıklarında kullanılır. Ayrıca bitkinin bünyesinde bulunan apigenin maddesinin, sinir hücrelerinin ölümünü engellediği tespit edilmiştir. Bu nedenle Alzheimer hastalığında da kullanılabilirdiği anlaşılmıştır.

Harici kullanılışı: Deri ve mukoz membran enflamasyonları (mukoza zar iltihaplanmaları), pulpitis (dişözünde iltihaplanma), gingivitis (diş eti yangısı), solunum yolları tıkanıklıklarında (balgam gibi) ve ano-genital (makat ve genital bölge) enflamasyonların tedavisinde kullanılır.

OĞULOTU (*Melissa Officinalis*)

Güney Avrupa, Kafkaslar, Kuzey İran ve Kuzey Irak'ta doğal olarak yetişen bu bitki; Türkiye'de de yetiştirilmektedir. Lamiaceae familyasına ait olan oğulotunun yaprakları kullanılır ve limon kokuludur.

Bu bitkinin antiviral (virüslere karşı etkili) ve antimikrobiyal (mikrop öldürücü) etkisinin yanında güçlü bir antioksidan (serbest radikalleri yok edici) etkisi de bulunmaktadır. Klinik çalışmalarda ayrıca ciddi demans (bunama) problemi yaşayan hastalarda da olumlu etkilerinin olduğu gösterilmiştir.

Kimyasal Bileşimi: Bitki hidroksisinnamik asit, rozmarinik asit ve daha az olarak da p-kumarik, kafeik ve klorojenik asitler taşır. Ayrıca uçucu yağ ve flavonoidler de bitkide mevcuttur.

Tıbbi Etkileri ve Kullanılışı:

Bitkinin; sedatif (sakinleştirici), karminatif (gazın giderilmesine yardımcı), antimikrobiyal (mikroplara karşı etkili) ve topikal antiviral (virüslere karşı etkili) etkileri vardır.

Dahili Kullanılışı: Sinirsel uyku problemleri, tedirginlik, huzursuzluk, asabiyet durumlarında ve fonksiyonel gastrointestinal (mide ve bağırsaklarla ilgili) bozukluklarda kullanılır.

Harici Kullanılışı: Dudak uçuklarının tedavisinde kullanılır.

Kullanılmaması Gereken Durumlar: Yan etkisine ve kullanılmaması gereken durumlara ait herhangi bir kayıt bulunmamaktadır.

TIBBİ ADAÇAYI (*Salvia Officinalis*)

Lamiaceae familyasından olan bu bitki Orta Avrupa ve Batı Balkanlarda yabani olarak bulunur, Türkiye'de ise kültürü yapılır. Çok yıllık, morumsu mavi çiçekli, basit yapraklı bir bitkidir.

Bu bitki Avrupa'da daha çok boğaz enfeksiyonlarında ve aşırı terlemeyi azaltıcı olarak kullanılmaktadır.

Kimyasal Bileşimi: Bitkide ursolik asit, oleanolik asit ile glikozitler bulunmaktadır. Ayrıca bileşiminde flavonoidler, rozmarinik asit, kafeik asit ve türevleri ile polisakkaritler bulunmaktadır.

Tıbbi etkileri ve kullanılışı:

Ağız ve boğaz enflamasyonlarında (iltihaplanma) ve enfeksiyonlarında kullanılmaktadır. Ayrıca aromatik, tonik, aşırı terlemeyi önleyici ve karaciğer fonksiyonlarını düzeltici etkileri de vardır.

Dahili Kullanılışı: Ağız ve boğaz enfeksiyonları ile aşırı terlemede kullanılmaktadır.

Harici Kullanılışı: Ağız ve boğaz enfeksiyonlarında gargara şeklinde kullanılmaktadır.

Kullanılmaması Gereken Durumlar: Uçucu yağ içindeki bazı bileşikler nedeni ile bitkinin, gebelik ve emzirme sırasında kullanılması tavsiye edilmemektedir. Bitkinin aşırı terlemeyi azaltıcı etkisinden faydalanılacaksa 2-4 hafta kadar kullanılması tavsiye edilmektedir.

NANE (Mentha)

Lamiaceae familyasından olan nanenin birçok türü vardır. Latince adı "Mentha piperita" olan, Türkiye'de İngiliz nanesi ya da bahçe nanesi olarak tanınan tür; Avrupa, Kanada ve ABD'de doğal olarak yetişir, Türkiye'de ise kültür bitkisidir. Latincesi "Mentha spicata" olan tür ise ülkemizde yaygın olarak yetişir ve gıda olarak tüketilir.

Mentha piperita, özellikle gastrointestinal (mide ve bağırsaklarla ilgili) sisteme ait spazmlarda ve soğuk algınlığında Avrupa ve Türkiye'de kullanılmaktadır.

Mentha spicata türü ise Türkiye'de halk arasında antiseptik (mikrop öldürücü), sinirsel kökenli mide bulantılarını kesici ve gaz söktürücü olarak kullanılır.

Kimyasal Bileşimi: Bitkinin bileşiminde mentol, limonen, 1,8-sineol, mentofuran, mentil asetat, izomenton, pulegon ve karvon olduğu bildirilmiştir.

Tıbbi etkileri ve Kullanılışı:

Antispazmodik (sindirim kanalındaki ani kasılmaları önleyici), antibakteriyel etkileri vardır; bulantı ve kusmaya karşı, soğuk algınlığında ve karaciğer rahatsızlıklarında kullanılmaktadır.

Dahili Kullanılışı: Gastrointestinal (mide ve bağırsaklarla ilgili) sistem rahatsızlıklarında ve öksürük soğuk algınlığı tedavisinde kullanılmaktadır.

Harici kullanılışı: Buhar şeklinde soğuk algınlığında, kramplarda ve nevraljide (sinir ağrısı) kullanılmaktadır.

Kullanılmaması Gereken Durumlar: Safra kanallarının bloke olduğu durumlarda ve safra taşı olanlarda kullanılmamalıdır, ayrıca astım hastalarında dikkatli olunmalıdır.

KAYNAK: FFD MONOGRAFLARI Tedavide Kullanılan Bitkiler, Editör: Prof. Dr. L. Ömür Demirezer, MN Medikal&Nobel Tıp kitapevi, 2011.

Gıda Mühendisleri Odası Başkanı Petek ATAMAN: Başka Bir Tanım, Farklı Bir Mevzuat...

Gündemi epey meşgul eden “bitkisel ürünler gıda mıdır yoksa ilaç mıdır” sorusuna Gıda Mühendisleri Odası Başkanı Petek Ataman açıklık getiriyor: “Bitkisel ürünler ilaç değildir.”

“Ulusal ve Uluslararası Boyutu ile Gıda Mevzuatı”, “Ulusal ve Uluslararası Boyutu İle Gıdaların Etiketlenmesi Mevzuatı” konularında ders veren Petek Ataman; bitkisel ürünlerin “gıda” tanımına daha uygun olduğunu söylüyor ve bitkisel ürünlerin ne gıda ne de ilaç olarak değerlendirilmesi gerektiğini düşünüyor. Bu ürünlerin doğru kullanılmasını sağlamak için “başka bir tanıma, farklı bir mevzuata” ihtiyaç olduğunu vurguluyor.

Gıda Mühendisleri Odası Başkanı Petek Ataman ile bitkisel ürünlere farklı bir açıdan bakıyoruz.

Gıda mühendisi olarak son yıllarda bitkisel ürünlere ve takviye edici gıdalara yönelik ilginin artmasını neye bağlıyorsunuz?

İnsanların daha önceden hiç bu kadar net ifade etmedikleri bir talebi var: genç, sağlıklı ve uzun ömürlü olmak! Bu talebin de artık beslenmeden geçtiğine inanıyoruz. Bu nedenle gıdalar, gıda takviyeleri ve bitkisel preparatlara karşı ilgi çok yoğun. Tabii bu ilgiyi sektörel reklamlar da besliyor.

Dünya genelinde ve Türkiye’de bitkisel ürün kullanımını karşılaştırabilir misiniz?

Benim izlenimlerime göre, gıda takviyesi tüketiminde Amerika ilk sıralarda yer alıyor. Türkiye’de de bitkisel ürünlere karşı yoğun bir ilgi var, fakat bizdeki tüketimin Amerika’dakinden fazla olduğunu sanmıyorum. Türkiye’de zaman içinde şöyle bir farklılık olduğunu söyleyebiliriz: Atalarımızdan nesilden nesle gelen bitkiler, zaten herkesçe bilinirdi ve kullanılırdı; fakat artık kendi geleneklerimizde olmayan, yabancı ülkelerin geleneksel tıp sistemlerinde var olan bitkileri de tanımaya ve kullanmaya başladık.

Gıda takviyesi kullanımı hakkında ne düşünüyorsunuz?

Gıda takviyelerinin güvenle tüketilebilecek ürünler olduğunu düşünüyorum; fakat dengeli, düzenli ve yeterli beslenen bir insanın gıda takviyesine ihtiyacı olacağını düşünmüyorum. Günlük ihtiyaç duyulan besin öğelerini gıdalardan karşılayamayan kişiler bilinçli bir şekilde, aşırıya kaçmadan gıda takviyesi kullanabilirler.

Bitkisel ürünlerin gıda olarak mı yoksa ilaç olarak mı değerlendirilmesi gerektiği konusunda Türkiye’de bir fikir birliğine varılamadı. Bu konuda dünya genelinde nasıl bir yaklaşım var?

Normal beslenmeyi takviye etmek amacıyla, günlük alım dozu belirlenmiş olan vitamin, mineral, protein, karbonhidrat, lif, yağ asidi, aminoasit gibi besin öğelerini taşıyan ürünlerin gıda takviyesi olarak değerlendirilmesinde herkes hemfikir. Fakat bu ürünlerin dışında kalan bitkisel ürünlerin tanımlanması, dünya çapında çözüme kavuşturulamamış bir sorun.

2000’li yılların başında, 150 kadar ülkenin temsilcisinin bulunduğu, Türkiye’yi temsilen benim de katıldığım uluslararası bir kodeks toplantısında tartışmalar sonuçsuz kalmıştı ve bu konuda ortak bir karar alınmamıştı. Her ülkenin kendine göre bir uygulama yürütebileceğine ve uluslararası düzeyde bir toplantıda bu konunun bir daha gündeme getirilmemesine karar verilmişti ve konu kapatılmıştı. Avrupa Birliği ile uyum çalışmaları içinde olan Türkiye ise bu konuda yönünü Avrupa’ya çevirdi, fakat Avrupa’da da bu konuda netlik yok. Neticede hem tüketici hem düzgün iş yapan üretici ve satıcı bu alanda sıkıntı çeker oldu.

Peki, bu konuda siz ne düşünüyorsunuz?

Bitkisel ürünlerin ilaç olmadığı kesin, gıda tanımına çok daha uygunlar, fakat bence ne ilaç ne de gıda olarak tanımlanmalılar. Bitkisel ürünler gıda tanımına daha uygun olsa da gıda olarak değerlendirildiklerinde, mevzuat gereğince o ürüne dair hiçbir sağlık beyanında bulunulamıyor. Hatta o ürünün herhangi bir rahatsızlığa karşı koruyucu etkisinin olduğu ima dahi edilemiyor.

Yıllar evvel bitkisel bir ürün, paketinin üzerindeki göz imgesi göz sağlığını ima ediyor diye Bakanlıktan onaylanmamıştı. Örneğin sarımsağın tansiyonu düşürmede etkili olduğu halk tarafından biliniyor, fakat sarımsaktan elde edilen gıda takviyesinin üzerinde “tansiyon tedavisinde etkilidir” gibi bir ifade olursa sarımsak tableti artık gıda veya gıda takviyesi tanımının dışına çıkıyor ve Sağlık Bakanlığı’nın ilgi alanına giriyor. Oysa tüketici bu ürünler hakkında bilgiye ihtiyaç duyuyor; o ürünü neden tüketeceğini, o ürünün ne gibi etkilerinin olduğunu bilmek istiyor. İşte bu nedenle gıda olan bu ürünlerin; başka bir tanım altında, farklı bir mevzuat ile düzenlenmesi gerektiğini düşünüyorum. Bu ürünlerin doğru kullanılmasını sağlayacak bir sisteme ihtiyacımız var. Önemli olan da budur. Yurt dışında “reçetesiz satın alınabilir ürünler” anlamına gelen OTC (Over the Counter) diye bir kavram var. OTC ürünlerine dair ülkeden ülkeye değişen uygulamalar var. Biz de bitkisel ürünleri, insanların bilgilendirilmesini sağlayacak şekilde ya gıda başlığı altında ya da OTC gibi bir başlık altında değerlendirmeliyiz.

Bitkisel ürünlerin farklı bir tanımlama altında farklı bir mevzuatla düzenlenmesi gerektiğini düşünmemin ikinci bir nedeni var. Atalarımızdan gelen, hepimizin bildiği ve kullandığı bitkisel ürünlerin yanı sıra bir de yabancı ülkelerin geleneksel tıp sistemlerinde olup ülkemize giren bitkisel ürünler var ve insanlar bu ürünler hakkında bilgi sahibi değiller. Bu ürünlerin doğru ve güvenli kullanılabilmesi için farklı bir mevzuata, farklı bir düzenlemeye ihtiyacımız var.

Geçmişten günümüze dek yıllar boyunca kullanılıp faydası tecrübe edilmiş olan, şifalı diye nitelendirilen geleneksel formüller hakkında kafalarda soru işareti uyandırılmasını doğru buluyor musunuz?

Sadece şifalı diye adlandırılan bitkilere değil, gıda olarak tükettiğimiz birçok ürüne de şüphe ile bakılmasını sağlayacak açıklamalar yapılıyor. Yersiz endişelerin kolaylıkla oluşturulabildiği bir alan bu. Geleneksel formüllerimizin çoğu güvenilirdir mutlaka, ancak bazı bilim adamlarının bitkisel ürünlere mucizevi değerler yüklemesi doğru değil. Bazı bilim adamlarının sunduğu bilgilerin doğrudan reddedilmesi de doğru değil. Önemli olan bitkisel ürünlerle ilgili doğru bilgiyi verecek olan mekanizmanın oluşturulmasıdır.

Toksikolog, hekim, gıda mühendisi, veteriner hekim, ziraat mühendisi, biyolog, farmakologdan oluşan, bilimsel veriler ışığında objektif açıklamalarda bulunacak bağımsız bir kurulun oluşturulması gerekiyor.

Bitkisel ürünlerin Gıda, Tarım ve Hayvancılık Bakanlığı tarafından ruhsatlandırılması, akademisyen ve eczacıların eleştiriliyor. Bu ürünlere ruhsat verme yetkisinin Sağlık Bakanlığı’nda olması gerektiğini ileri sürüyorlar. Siz bu konuda ne düşünüyorsunuz?

Bu ürünler Gıda, Tarım ve Hayvancılık Bakanlığı tarafından ruhsatlandırıldığında etiket kısıtları, Sağlık Bakanlığı tarafından ruhsatlandırıldığında ise ilaç prosedürü sorun olarak çıkıyor. Gıda tanımına giren bu ürünlerin olası etkilerinin, etiket üzerinde bildirilmesine izin verilecekse Gıda, Tarım ve Hayvancılık Bakanlığı tarafından ruhsatlandırılması doğrudur. Eğer bu koşul sağlanamıyorsa ve bu ürünler “ilaç” olarak değerlendirilmeyecekse Sağlık Bakanlığı tarafından da ruhsatlandırılabilir. Yani bitkisel ürünler, hangi bakanlıkta disipline edilecekse o bakanlığın ilgi alanında olması gerekir.

Taklit ve tağşiş bitkisel ürünler ile ilgili sorunların başında geliyor. Bu sorunlara karşı ne gibi önlemler alınmalı?

Taklit ve tağşiş hem bitkisel ürün sektöründe hem de genel gıda sektöründe en önemli sorunların başında geliyor. Çözümü ise gıda izlenebilirlik sistemi ve denetimdir. Her iki Bakanlıkta da denetim konusunda yetersizlik var. Hem denetim sistemi tam olarak kurulamadı hem de denetim elemanı sayısı yetersiz. Kayıt dışı üretim de bu alanda bir başka sorun ve bu sorunu çözmek üzere girişimde bulunulmuyor. Hatta meslek odalarının, meslektaşları üzerindeki denetimini engelleyecek adımlar atılıyor. Oysa zaman zaman kendi meslektaşlarımızın da taklit ve tağşiş yaptığını görüyoruz. Denetimin ve takibin her geçen gün önüne geçildiği böyle bir sistemde, taklit ve tağşişi engellemek zor görünüyor.

Bitkisel ürün ve gıda takviyesi alırken nelere dikkat edilmeli?

Bu tür ürünleri alırken, her şeyden önce ürünün ilgili Bakanlıktan onaylı veya izinli olup olmadığına bakılması gerekiyor; fakat bazen ürünün etiketine bakmak yeterli olmuyor. Ürün, onaylı veya izinli olmadığı halde etiketi üzerinde "Tarım Bakanlığı'nın izni ile" ya da "onayı ile üretilmiştir" ya da "ithal edilmiştir" gibi doğruluğu olmayan ibareler bulunabiliyor. Hem çalışma hayatımda hem de tüketici olarak bu gibi yanlışlarla çok fazla karşılaştım. Gıda, Tarım ve Hayvancılık Bakanlığı'ndan onaylı olan ürünlerin etiketi üzerinde hiçbir sağlık beyanı bulunamayacağını,

ima dahi edilemeyeceğinin bilinmesi gerekiyor. Bitkisel ürünlerin üzerinde tansiyonu düzenler, horlamayı engeller, zayıflatır, ağız kokusunu giderir gibi ibareler varsa ve Gıda, Tarım ve Hayvancılık Bakanlığı'nın adı geçiyorsa o üründen şüphelenilmesi gerekir.

Gıda, Tarım ve Hayvancılık Bakanlığı'nın "Alo 174" hattı üzerinden ya da e-posta yoluyla, il müdürlükleri aranarak söz konusu ürün sorgulanabilir.

2013 Kasım ayında sekizincisini düzenlediğiniz Gıda Mühendisliği Kongresi'nde ilk defa aktarlar adına konuşması için Ankara Aktarlar Derneği Başkanı'nı da davet ettiniz. Bu değerli davetinizin nedeni ne idi ve aktarları "gıda" konusunun neresinde görüyorsunuz?

Gıda tanımına giren bitkisel ürünlerin satışını yapan aktarlar, aslında gıda konusunun tam da içindedir. Dernek Başkanı'nı bu nedenle "Takviye Edici Gıdalar ve Tıbbi Ürünler" konulu oturumda konuşması için davet ettik. Ayrıca birbirimizin farkında olmamız gerekiyor. Aktarları bünyesinde toplamış olan, kendi sektörlerine gerçekçi bir şekilde yaklaşan ve kendi alanlarında çalışmalar yapan bir dernek var. Bu dernek ile iletişim içinde olmamız, bizim bilmediğimiz fakat aktarların bildiği sorun alanlarını görmemiz, resmin bütününe bakabilmemiz gerekiyor. Kongre sonrasında aldığım duylara göre kendilerinin de kongremizde yer alması çok faydalı oldu, bundan sonra da organizasyonlarımıza katılmasını umuyorum.

Yüksek Ziraat Mühendisi Refik BAYRAM: Arı Sütü, Polen ve Bal

Sağlığı korumak ve hastalıkları tedavi etmek amacıyla özellikle son yıllarda sentetik ilaçlardan uzaklaşıp doğal kaynaklara yönelim hızla artıyor. Yaklaşık 15 bin yıllık bir geçmişi olan arıcılık faaliyeti sonucu elde edilen bal, keşfedilişinden bu yana önemini yitirmeden besin ve ilaç olarak kullanılmaya devam ediyor. Yine arı ürünü olan arı sütü ve polenin, şifa kaynağı ve enerji deposu olarak nitelendirilen baldan çok daha faydalı olduğunu öğreniyoruz.

Arı ürünlerinin insan sağlığı açısından önemini, arıların hiyerarşik düzen içinde mükemmel işleyişini arıcılık alanında ihtisas yapmış olan Yüksek Ziraat Mühendisi Refik Bayram anlatıyor.

Bütün bölgelerinde arıcılık yapılabilen ülkemizin, bal üretiminde dünya sıralamasındaki yeri nedir?

Coğrafyası, iklimi ve florası nedeniyle Türkiye arıcılıkta oldukça avantajlı bir ülkedir. Bal üretiminde dünya sıralamasında Çin birinci iken Türkiye ikinci sırada yer alıyor. Koloni bakımından kıyaslandığında da Türkiye, Çin'den sonra dünyada en fazla arı kolonisi barındıran ikinci ülke olma özelliğine sahip. Çin'de 6,2 milyon civarında koloni

varken Türkiye'de 5,2 milyon civarında koloni mevcut. Bal üretiminde dünyada ikinci sırada yer alan ülkemiz, maalesef bal ihracatında daha gerilerde yer alıyor. Ayrıca üretilen balın büyük bir kısmı iç pazarda tüketiliyor. Burada değinmemiz gereken önemli bir nokta var: "Arıcılık" deyince sadece Türkiye'de akla ilk olarak "bal" geliyor. Yabancı ülkelerde diğer arı ürünleri yani arı sütü, polen ve propolis baldan önce gelir. Her mevsim üretilmeyen ve üretim miktarı hava şartlarına göre değişen bal, yabancı ülkelerdeki arıcular için diğer arı ürünlerinin yanında ikincil gelir kaynağıdır.

Türkiye'nin arıcılıkta avantajlı bir ülke olduğunu söylediniz. Ülke olarak sahip olduğumuz bu avantajlardan bahsedermisiniz?

Türkiye, hemen hemen her yerinde arıcılık yapılabilecek bir ülke. Coğrafyası, yedi bölge içinde farklı iklim koşulları, bitki çeşitliliği ve kovan sayısının fazlalığı bu avantajların başında gelir. Mesela Türkiye'de yıl içinde farklı dönemlerde çiçeklenebilen bitkiler var. Ülkemizin doğu kesimleri organik bal üretimi için son derece elverişli. Ayrıca Türkiye, dünyada sadece iki ülkede üretilen çam balının en fazla üretildiği ülkedir.

Ülke olarak avantajlarımızın yanında, sektör olarak arıcılığın da avantajları var. Hayvancılıkta en yüksek girdi maliyeti yem iken arılar bal üretmek için doğada var olan çiçeklerden nektar toplar. Tarımsal üretimde toprağın büyüklüğü çok önemliken arıcılıkta sadece kovanların konacağı 1-2 dönümlük alan yeterli olur. Yani arıcılık çok fazla bir şey gerektirmeyen, doğaya bağlı bir faaliyettir.

Konum olarak avantajlı olan Türkiye'de, sektör olarak avantajlı olan arıcılık faaliyetinden daha fazla verim elde etmek için öncelikle arıların lojistik açıdan desteklenmesi ve eğitim açıklarının giderilmesi gerekiyor. En önemlisi de bal dışındaki arı ürünlerinin üretiminin teşvik edilmesi gerekiyor. 20-25 sene kadar önce arıların polen üretimi konusunda hiçbir bilgisi yokken günümüzde polen yavaş yavaş hak ettiği değeri görür oldu. Aynı şekilde Gıda, Tarım ve Hayvancılık Bakanlığı'nın yürüteceği bir çalışma ile arı sütünün de üretiminin yaygınlaştırılması gerekiyor.

Sadece Türkiye'de akla ilk gelen arı ürününün "bal" olduğunu söylediniz. Diğer arı ürünlerini sayar mısınız?

Bal dışındaki arı ürünleri polen, arı sütü, propolis ve arı zehridir. Arı ürünlerini Türkiye'deki üretimlerine göre şu şekilde sıralayabiliriz: bal, polen, propolis ve arı sürü. Arı zehri şu anda Türkiye'de üretilmiyor. Arı sütü ise çok az üretiliyor. Örneğin Çin'de yılda 3.500 ton, Güney Kore'de 350 ton, Tayvan'da bile 30 ton arı sütü üretiliyor, Türkiye'de ise sadece 350 kg üretiliyor.

Besin öğeleri açısından oldukça zengin olduğu düşünülen ve hastalıklardan korunma amacıyla da tüketilen balın içeriğindeki maddeler nelerdir?

Binlerce yıldır besin ve ilaç olarak kullanılan balın içeriğini söylemeden önce arı sütü ve polenin insan

sağlığı açısından baldan çok daha faydalı olduğunu altını çizmek istiyorum. Bunu da bu üç arı ürününün yapısına, içerdikleri maddelere dayanarak söylüyorum.

Çok önemli bir besin maddesi olan balda %70 oranında meyvelerden aldığımız glikoz ve fruktoz karışımı olan invert şeker vardır. Maksimum %20 oranında nem yani su, %5 oranında doğal sakkaroz vardır. İnsan sağlığı açısından faydalı olan protein, mineral ve enzim oranı ise sadece %3 ila 5 civarındadır. %70 gibi büyük oranda şeker içermesi nedeniyle bal, insanlara enerji ve zindelik verir. Bu nedenle çocukların, yaşlıların ve sporcuların bal tüketmesi gerekir; fakat yine söylüyorum: Arı sütü ve polen baldan çok daha faydalıdır.

Bal çeşitleri nelerdir?

Türkiye'de üretilen en özel balın, neredeyse Türkiye'ye özgü olması nedeniyle "çam balı" olduğunu söyleyebiliriz. Bunun dışında çiçek balları floraya, arının topladığı nektar çeşidine göre değişir. Örneğin akasya balı, lavanta balı, tıfıl balı, korunga balı gibi. Türkiye'de üretilen en özel ballar arasında ayçiçek balı, pamuk balı ve arıların bin bir çiçekten nektar toplaması sonucu elde edilen kır çiçek balını sayabiliriz. Türkiye'de üretimi 200-300 tonu geçmeyen kestane balı da yine önemli bal çeşitlerimizdendir.

Dünyada sadece iki ülkede üretildiğini söylediğiniz çam balının özelliği nedir?

Çiçek balı, arıların çiçeklerden topladığı nektarlardan elde edilirken çam balı, salgı balıdır. Çam balı en fazla Türkiye'de, Türkiye'nin ise batı ve güneybatısında ve Yunanistan'ın Türkiye'ye dönük kısımlarında üretilir. Çam balı üretiminin sadece bu iki ülke ile sınırlı olmasının nedeni, kışın toprakta yaşayıp yazın doğru Akdeniz iklimine özgü bir tür

çam ağacının gövdesine çıkan pamuklu koşnili böceğinin sadece buralarda yaşıyor olmasıdır. Çam balı, bu böceklerin çam ağacı kabuklarında bıraktığı salgının bal arıları tarafından alınması ve kendi enzimleriyle işlenmesi sonucu meydana gelir. Çam balı karbonhidrat açısından oldukça zengindir ve geç kristalize olan bir baldır.

Süzme bal ve petekli baldan da bahsedermisiniz?

Dünyada sadece Orta Doğu ve Türkiye’de petekli bal tüketilir. Oysa peteğin insan sağlığı bakımından hiçbir faydası yoktur. Peteği yani mumu, balın kabı olarak düşünebilirsiniz. Dolayısıyla eğer kara kovan balı değilse petekli bal yerine süzme bal tüketilmesini tavsiye ediyorum.

Arılar 1 gram mum yapabilmek için 7 ila 10 gram civarında bal tüketir, bu mumun üzerine petek gözleri örer ve topladıkları balı bu petek gözlerinin içine depolar. Arıların mum yapımıyla uğraşmaması ve bir an önce petek örmeye başlaması için kovanın içine mum, arıcılar tarafından yerleştirilir. Bu mum kalındır ve ağızda erimez. Oysa kara kovan balında mum arılar tarafından üretilir ve bu mum çok incedir, ağızda hissedilmez.

Bal rengi ile balın kalitesi arasında bir ilgi var mı?

Balın rengi, arının nektar topladığı çiçeğe göre değişir. Mesela korunga balının rengi koyu olur, ayçiçeği ve narenciye balı açık sarı, kestane balı kırmızımtırak olur. Yani balın rengi ile kalitesi arasında bir ilgi yoktur.

Halk tarafından “şekerlenme” olarak tabir edilen balın kristalize olmasının nedeni nedir?

Kristalizasyon ya da halkın tabiriyle şekerlenme, sanıldığı aksine balda bir sorun olduğunu göstermeyip balda oluşabilecek doğal bir olaydır ve balın kalitesi ile hiçbir ilgisi yoktur. Balda glikoz ve fruktoz karışımı olan %70 oranında invert şeker vardır. Kristalizasyon, tamamen bu glikoz ve fruktoz dengesine bağlıdır. Kristalize olmuş bal, 45° sıcaklıktaki suyun içinde bekletildiği takdirde eski tadına ve kokusuna kavuşacaktır.

Arıların, arıcılar tarafından beslenmesi konusunda farklı yorumlar yapılıyor. Bu konuya açıklık getirir misiniz?

Arıcılıkta kışlatma, erken ilkbahar, bal ve sonbahar olmak üzere dört sezon vardır. Bilindiği gibi kışın arılar bal getirmez, kovan içinde bir araya toplanarak kış salkımı oluşturur. Salkımın genişlemesi için ısının artması, ısının artması için arıların gerektiği kadar bal yiyerek nemi dışarı atması gerekir. O bal, kovana arıcılar tarafından koyulur.

Arıların gelişimini hızlandırmak ve bal sezonuna güçlü kolonilerle girilmesini sağlamak için erken ilkbaharda arılar şurup ile beslenir. Bu sezonda arıların ihtiyacı olan bir diğer madde polendir ve poleni arı, kovana kendi getirir.

Bal sezonu bittikten sonra sonbaharda arıların yine beslenmesi gerekir ve bu dönemde de arılar şurup ile beslenir. Bu beslemenin amacı ise ana arının yumurtlama hızını artırmak ve kış mevsimine olabildiğince çok sayıda genç işçi arı ile girilmesini sağlamaktır. Sonuç olarak arılar erken ilkbahar ve sonbaharda şurup ile, kışın ise bal ile beslenir. Bal sezonu bitmeden, arının yapmış olduğu balın alınıp arıya şurup verilmesi doğru değildir. Bal sezonunda şurup ile beslenen arıların balı şekerli olur.

Son yıllarda saf ve doğal olmayan bal satışı gündemi çok fazla meşgul ediyor. Balın doğal olup olmadığının tüketici tarafından anlaşılmasının bir yolu var mı?

Tüketici, balın gerçek bal olup olmadığını anlayamaz. Bu, ancak laboratuvar çalışması ile anlaşılacak bir konudur. Arıcılar ve arıcılık üzerine uzmanlaşmış ziraat mühendisleri de ancak deneyimlerinden dolayı doğal balı diğerlerinden ayırt edebilir. Bu nedenle tüketicilerin güvendiği yerlerden, güvendiği markaların balını almasını tavsiye ediyorum.

Arı sütünün, insan sağlığı açısından şifa kaynağı olarak nitelendirilen baldan bile çok daha faydalı olduğunu fakat Türkiye’de üretiminin ve tüketiminin yaygın olmadığını söylediniz. Nedir arı sütü?

Arı sütü, 4-14 günlük genç işçi arıların başlarında bulunan hipofarengial bezlerinden ağız boşluğuna dökülen jelimsi bir sıvıdır. Bütün larvalar mutlaka ilk gün arı sütü ile beslenir. Ana arı dışındaki larvalar ikinci günden itibaren bal ve polen ile beslenmeye başlar. İşçi arılar gelişimini 21 günde, erkek arılar ise 24 günde tamamlar. Bu larvalardan 5-6 tanesi tesadüfen sekizinci güne kadar arı sütü ile beslenmişse bu larvalar ana arı olur ve gelişimini 16 günde tamamlar.

Ana arı ve işçi arılar yumurtadan çıktıklarında aynı yapıda olmalarına rağmen larva dönemlerinde ana arının arı sütü ile daha uzun süre beslenmesi nedeniyle ana arı, diğer arılardan çok daha büyük olur. Yaşamını bal ve polen ile beslenerek sürdüren işçi arılar sadece 45-60 gün yaşarken arı sütü ile beslenen ana arı 5-6 yıl kadar yaşar. İki arı arasındaki bu büyük farklılığın tek nedeni arı sütüdür. Bu da arı sütünün ne kadar değerli bir besin maddesi olduğunun ispatıdır. Ayrıca arı sütü ile beslenen ana arı bir günde 1500-2000 tane yumurta üretir. Bu da kendi ağırlığının 40 katı demektir. Ana arının bu özelliği de arı sütünden kaynaklanır.

Arı sütünün bileşiminde %68 oranında su, %11 oranında protein, %2,8 oranında ne olduğu tespit edilemeyen madde var. Arı sütünün sırrının, bu bilinmeyen kısımda saklı olduğu söylenir. Arı sütü; vücudun yapamadığı, dışarıdan alınması gereken aminoasitler taşır. Çok önemli bir gıda desteği olan arı sütünün hücre yenileyici özelliğinden ve büyüme hormonu içerdiğinden de söz edilir. Bu nedenle kız çocuklarının; üreme organlarının erken gelişme riskine karşı, 3 yaşından ergenlik dönemine girene kadar, arı sütü tüketmeleri tavsiye edilmez.

Bunu arılar dünyasından şöyle bir örnekle de destekleyebiliriz. İşçi arıların üreme organları gelişmemiştir. Yumurtlayarak koloninin devamını sağlayan ana arı öldüğü vakit 10 gün boyunca arı sütü ile beslenen işçi arıların üreme organları gelişir ve yumurta üretmeye başlar. Bu nedenle arı sütünün kısırlığa karşı etkili olabileceği de söylenir.

Arı sütü nasıl elde edilir peki?

Arı sütü, larva transferi denen yöntemle elde edilir. Kovanlardaki bir günlük larvalar, zarar görmeyecek şekilde alınır ve önceden hazır edilmiş olan arı yüksüklerine transfer edilir. 72 saat sonra yüksüklerdeki larva dışarı atılır ve yüksüklerdeki arı sütü vakumlanarak alınır. Arı sütü ışık görmeyen ve soğuk bir yerde saklanır. Arı sütü bal ile karıştırılarak ya da liyofilize dediğimiz -40 derecede basınç altında dondurulduktan sonra kurutularak toz haline getirilmiş şekilde tüketilir.

Bir diğer arı ürünü olan polenden bahsedermisiniz?

Arı sütü gibi çok önemli bir gıda desteği olan polen; protein oranı çok yüksek olan, B grubu vitaminleri ve mineraller bakımından oldukça zengin bir üründür. Polen, çiçeklerin erkek üreme organıdır aslında. Arılar çiçeklerden topladıkları polenleri ayakları ile kovana taşır. Arıcılar bu polenleri kovanın önüne kurdukları bir tuzak ile toplar ve etüvde kurutur. Kurutularak öğütülen polenler ya bal ile karıştırılarak ya da tablet formunda tüketilebilir. Özellikle kız çocuklarının polenli bal tüketmesi önerilir.

Propolis nedir?

Propolis; arıların, ağaç ve bitki gövdelerinden toplayıp kovana getirdiği reçine benzeri bir maddedir. Arılar, propolisi kovanlarındaki herhangi bir deliği kapatmak için yalıtım malzemesi olarak kullanır. Ayrıca kovanın içinde herhangi bir ölü böcek olduğunda, o böceği de propolis ile kaplayarak kuruturlar. Arıların propolisi kullanım şekli de anlaşıldığı gibi propolis doğal antibiyotiktir. Antibakteriyel ve antifungal yani bakteri ve mantar üremesini engelleyici özellikleri vardır. Propolis, Fransa'da bayanların yüz temizleme ürünlerinde ana madde olarak da kullanılır.

İnsanı hayrete düşüren kovadaki organizasyondan da bahsedebilir misiniz? Kovanda kaç çeşit arı var ve bunların görevleri nelerdir?

Kovanda 3 çeşit arı vardır: ana arı, erkek arılar ve işçi arılar. Ana arı bir gecede 1500-2000 tane yumurta üretir. Yumurtalarını bırakırken ayaklarıyla petek gözlerinin çapını ölçer. Geniş gözlere erkek arı olacak olan ve "haploit" denen döllenmemiş yumurta, dar gözlere ise işçi arı olacak olan ve "diploit" denen döllenmiş yumurta bırakır. Bu yumurtalar 36 saat sonra çatlar ve yumurtalardan larvalar çıkar. Bu larvalar, genç işçi arılar tarafından ağız yoluyla bir gün arı sütü ile daha sonra bal ve polen ile beslenir. Sekizinci gün

larvaların üzeri mum ile kaplanır. Larvalar dört kere gömlek değiştirerek gelişimlerini tamamlar ve ortaya çıkar. Eğer bu larvalardan bazıları bir gün değil de tesadüfen sekiz gün boyunca arı sütü ile beslenecek olursa o larvalar ana arı olur. Ana arı, arı sütü ile daha uzun süre beslendiği için diğer arıların iki katı büyüklüğündedir.

Erkek arılar, işçi arılardan biraz daha büyüktür ve bir kovanda 2-3 bin kadar erkek arı vardır. Erkek arıların iğnesi yoktur, bu nedenle ne bal toplayabilir ne de kovayı koruyabilir, hayatları boyunca işçi arılar tarafından beslenir. Tek görevleri ana arıyı dölmektir, fakat döleme zamanı bittiğinde işçi arılar tarafından ya kovandan dışarı atılır ya da öldürülürler.

Kovanın tüm yükünü işçi arılar taşır. Bir kovanda, sayısı mevsime göre değişen 50-70 bin civarında işçi arı vardır. İşçi arıların gelişimleri ile beraber görevleri de değişir. Genç işçi arılar kovan temizliğinden, larvaların beslenmesinden, peteğin bozulan kısımlarını tamir etmekten sorumludur. Zehir bezleri ve iğnesi gelişen işçi arılar kovayı korumakla görevlidir. İşçi arılar ömürlerinin son zamanlarını ise polen toplayarak ve bal yaparak geçirir. İşçi arılar, sadece kışın 5 ay kadar yaşayabilir.

Ana arı ise kovanın bel kemiğidir. Bir kovanın ana arısı yoksa kovan söner. Ana arının temel görevi koloninin devamlılığını sağlamak için sürekli yumurta üretmektir. Ayrıca koloniyi bir arada tutabilmek ve arıların görevlerini sistemli şekilde sürdürmesini sağlamak için feromon denen özel bir koku salgılar.

HALBES TIBBİ VE AROMATİK BİTKİLER ÇİFTLİĞİ

“SABAH AKŞAM SAĞLIK İÇİN”

HALBES Çiftliği 2011 yılında Yozgat'ta kurulmuştur.
Yetiştirdiğimiz Tıbbi ve Aromatik Bitkiler İyi Tarım Uygulamaları Sertifikası'na sahiptir.
Ayrıca; Tıbbi Bal, Konvansiyonel Tarım ve Meyvecilik de yapmaktadır.
Bitkilerimiz Çiftlik içinde bulunan özel kurutma tesisinde kurutulmaktadır.

HALBES Kars'ta bulunan iştiraki Kuras Tarım Hayv. Ltd. Şti. Tesislerinde Avrupa Birliği Standartlarında ISO 22000 Gıda Güvenlik Sertifikasına Sahip; Et Verimine Yönelik Koyun Yetiştiriciliği,

Çorum'da bulunan iştiraki HMC Naturel Ltd. Şti.' bünyesinde Kapari ve Ayva Yetiştiriciliği yapmaktadır.

**Ürünlerimiz Bitkisel Tablet Yapımında Kullanılabilir.
Halbes Tıbbi ve Aromatik Bitkileri Aktarlarda bulunmaktadır.**

Eskişehir Yolu Armada İş Merkezi 10. Kat No. 6/13 Söğütözü - Yenimahalle / ANKARA

Tel: 0312 205 60 26 • Fax: 0312 205 60 29

E-mail : halbes66@gmail.com • Web : www.halbes.com

Gıda, Tarım ve Hayvancılık Bakanlığı
Gıda İşletmeleri ve Kodeks Daire Başkanı
Selman AYZAZ
Takviye Edici Gıdaların İzin, Tescil ve
Denetim İşlemleri

Takviye edici gıdaların “gıda” kapsamında olması nedeniyle bu ürünler ile ilgili izin, tescil ve denetim işlemleri Gıda, Tarım ve Hayvancılık Bakanlığı tarafından yürütülüyor. Bu nedenle gıda takviyeleri ile ilgili en büyük sorun olan taklit ve tağşişe karşı yürütülen çalışmaları, Ürün Doğrulama Takip Sistemi’ni, yeni yönetmeliğe göre bu ürünlerin onay işlemlerini; Gıda, Tarım ve Hayvancılık Bakanlığı Gıda ve Kontrol Genel Müdürlüğü Gıda İşletmeleri ve Kodeks Daire Başkanı Selman Ayaz’a soruyoruz.

Son yıllarda takviye edici gıdalara yönelik ilginin artmasını neye bağlıyorsunuz? Gıda takviyesi kullanımı hakkında ne düşünüyorsunuz?

İnsanların normal gelişimini sürdürmesi ve sağlıklı bir yaşam sürmesi için yeterli ve dengeli beslenmesi gerekiyor. Çeşitli nedenlerle besin öğelerini yeterince alamayan kişiler, bu eksikliği son yıllarda takviye edici gıdalar aracılığıyla giderme yolunu seçiyor.

Beslenmeyi destekleme olanağı sağlayan ve konsantre besin kaynağı içeren takviye edici gıdalar kapsamında piyasaya sunulan ürünlerin sayısı, tüm dünyada ve ülkemizde büyük bir artış gösteriyor. Uzak Doğu'nun ardından özellikle ABD ve Avrupa ülkelerinde tüketiciler, kimyasal içerikli ürünlerden ziyade bitkisel, doğal ve katkısız ürünleri tercih ediyor. Avrupa'da sağlık alanında kullanılan ürünlerin %50'sinden fazlasını bitkisel ürünler oluşturuyor ve takviye edici gıdalar, eczane dışında "reçetesiz ilaçların satıldığı market" anlamına gelen "drugstore" denilen marketlerde de yoğun şekilde satılıyor.

Bu değişim ülkemizde de etkisini gösteriyor. Yazılı ve görsel basın ile internet ortamında takviye edici gıdaların kullanımı için yapılan reklam ve tanıtımlar gün geçtikçe artıyor, insanlar hem daha sağlıklı olmak hem de hastalıklarına şifa bulmak için takviye edici gıdalara yöneliyor. İnsan sağlığına faydalı olması için bu ürünlerin bilinçli şekilde kullanılması gerekiyor. Bitkisel ürünlerin sağlık beyanında bulunarak "ilaç" gibi tanıtılmaması, zararlı kimyasal madde içeren ürünlerin piyasaya sürülmemesi gerekiyor. Takviye edici gıdaların ithalatı, üretimi, işlenmesi, piyasaya arzı ve izlenebilirliğinde etkin kontrol tedbirlerinin alınması bu noktada büyük önem taşıyor.

Takviye edici gıdaların beslenmeyi destekleme olanağı sağladığını söylediniz, "gıda takviyesi" tanımını tam olarak yapar mısınız?

5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu'nda takviye edici gıdalar "normal beslenmeyi takviye etmek amacıyla vitamin, mineral, protein, karbonhidrat, lif, yağ asidi, amino asit gibi besin öğelerinin veya bunların dışında besleyici veya fizyolojik etkileri bulunan bitki, bitkisel ve hayvansal kaynaklı maddeler, biyoaktif maddeler ve benzeri maddelerin konsantre veya ekstraktlarının tek başına veya karışımlarının kapsül, tablet, pastil, tek kullanımlık toz paket, sıvı ampul, damlalıklı şişe ve diğer benzeri sıvı veya toz

formlarda hazırlanarak günlük alım dozu belirlenmiş ürünler" olarak tanımlanmış.

Takviye edici gıdalar, Bakanlığımızca kısaca temel besin öğeleri açısından vücudu desteklemesi beklenen gıda olarak değerlendiriliyor ve bu ürünlerin "ilaç" olarak değerlendirilmemesi gerekiyor. Bakanlığımız takviye edici gıdalar hakkında halkı bilinçlendirme amacıyla kamu spotu yayımlatıyor ve bu ürünler ile ilgili kamuoyu nezdindeki "bitkisel ilaç" algısını değiştirme yönünde çalışmalarını sürdürüyor.

Takviye edici gıdaların "ilaç" olmadığını söylediniz. Bu ürünlerin "ilaç" olarak değerlendirilmesi ve Sağlık Bakanlığı tarafından ruhsatlandırılıp denetlenmesi gerektiğini ileri sürenler var. Bu konuda ne söyleyebilirsiniz?

Takviye edici gıdalar tüm dünyada "gıda" olarak değerlendiriliyor. Gıda kapsamında olan ürünler 5996 sayılı "Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu" kapsamında olduğu için bu gıdaların ithalatı, üretimi, işlenmesi ve piyasaya arzı ile ilgili izin, tescil ve denetim işlemleri Bakanlığımızca yürütülür. Sağlık Bakanlığı tarafından bu ürünlere dair belgelendirme ve denetleme yapılamaz. Bakanlığımız, Sağlık Bakanlığı ile koordineli olarak çalışıyor ve 5996 sayılı Kanun yürürlüğe girdikten sonra gıda güvenilirliğinin etkin bir şekilde sağlanması konusunda çok önemli çalışmalar yürütüyor.

Yürürlüğe girecek olan yeni yönetmeliğe göre takviye edici gıdalar için nasıl izin alınacağını açıklar mısınız?

5996 sayılı Kanun'dan önce yürürlükte olan 5179 sayılı Gıda Kanunu kapsamında her gıda için Bakanlığımızdan izin alma zorunluluğu vardı. 5996 sayılı Kanun; gıda güvenilirliğinde sorumluluğu, gıda işletmecilerine veriyor. Sadece takviye edici gıdalar için, ürün piyasaya arz edilmeden önce, Bakanlığımızdan onay alma zorunluluğu getirildi. Ürünler; Gıda, Tarım ve Hayvancılık Bakanlığı, Sağlık Bakanlığı ve üniversite temsilcilerinden oluşan 15 kişilik bir komisyon tarafından ayrıntılı bir şekilde değerlendirilmeye tabi tutulacak. İnsan sağlığına zarar verecek ürünlere hiçbir şekilde onay verilmeyecek, dolayısıyla bu ürünler piyasada yer alamayacak. Ayrıca onay verilmiş ürünlerin, onay verilen şartlardaki özelliklerini koruyup korumadığı da kontrol edilecek.

“Taklit ve tağışış” bitkisel ürün ve gıda takviyeleri ile ilgili sorunların başında geliyor. Taklit ve tağışışı engelleme amacıyla Bakanlığınızca yürütülen çalışmalar nelerdir?

Bakanlığımız; tüketici sağlığı ve menfaatinin korunması, sektörde haksız rekabetin önlenmesi amacıyla sürekli resmi kontroller yapıyor. Yıllık denetim sayısı 500.000’i aştı. Ayrıca tüketici tercihlerinin firmaların aleyhine dönüşmesi, firmalar için yasal yaptırımlardan çok daha etkili ve caydırıcı olduğu için Bakanlığımız, “kamuoyuna duyuru” yoluyla tüketici aracılığıyla firmalar üzerinde bir denetim mekanizması oluşmasını sağlıyor.

Resmi kontroller ve laboratuvar çalışması sonucunda taklit ve tağışış yapıldığı kesinleşen ürünlerin ve bu ürünleri üreten veya ithal eden firmaların adı, Bakanlığımızın resmi web sitesi olan www.tarim.gov.tr adresinden kamuoyuna duyuruluyor. Bu firmalara idari para cezası veriliyor ve söz konusu ürünlere el koyuluyor.

Yine resmi kontroller sonucunda insanların hayatını ve sağlığını tehlikeye atacak şekilde bozulmuş, değiştirilmiş, subitramin ve sildenafil gibi etken maddeler içeren ürünler ve bu ürünleri üreten veya piyasaya arz eden firmalar da kamuoyuna açıklanıyor. Bu firmalar hakkında Cumhuriyet Savcılığına kamu sağlığına karşı işlenen suçlar kapsamında suç duyurusunda bulunuluyor, ayrıca masrafları sorumlusuna ait olmak üzere bu ürünler piyasadan toplatılıyor.

Takviye edici gıdalar için uygulanacak olan Ürün Doğrulama ve Takip Sistemi’nden bahseder misiniz?

Ürün Doğrulama ve Takip Sistemi (ÜDTS); Gıda, Tarım ve Hayvancılık Bakanlığı tarafından hayata geçirilen yeni bir etiketleme, takip ve denetim sistemidir. Sistemin temeli gıda ürünlerine yapıştırılacak olan tek kullanımlık etiketlere dayanıyor. Tüketiciler; satın aldıkları ürün üzerindeki etiketi basitçe sorgulayarak ürünün kim tarafından üretildiğini ya da ithal edildiğini, ne zaman üretildiğini, son kullanma tarihinin geçip

geçmediğini ve ürünün içeriğini öğrenebilecek. Ayrıca Bakanlık herhangi bir nedenle bir ürün hakkında piyasadan toplatma kararı alırsa tüketiciler o ürünü tüketmeden önce bu kararı öğrenebilecek. Ürünün piyasaya arzından sonra etiket ya da ambalaj üzerinde yapılabilecek bilgi değiştirmeye yönelik her türlü müdahalenin de önüne geçilmiş olacak. Ayrıca bu etiketleri okumak için özel bir okuyucu cihaza da ihtiyaç duyulmayacak.

Bu sistem; takviye edici gıdaların haricinde siyah çay, bal, bitkisel sıvı yağlar, enerji içecekleri, alkollü içecekler, bebek mamaları ve ek gıdalar olmak üzere toplam yedi ürün grubunda uygulanmaya başladı. Bu yedi gruba dâhil olan ürünleri üreten, ambalajlayan ve ithal eden gıda işletmecilerinin 31 Ağustos 2014 tarihine kadar Ürün Doğrulama ve Takip Sistemi’ne kayıt olmaları ve ürünlerini barkod etiket sistemine göre etiketlemeleri gerekiyor.

Gıda takviyesi satın alırken nelere dikkat etmek gerekiyor? Bu konudaki şikâyetler için nerelere başvurulabilir?

Tüketicilerin, gıda takviyesi satın alırken mutlaka ürünün etiket bilgilerini kontrol etmeleri gerekiyor. Ürünün tavsiye edilen son tüketim tarihine ve Bakanlığımızca kayıtlı işletmede üretilip üretilmediğine dikkat etmelidir. Sadece satın alırken değil, gıda takviyelerini kullanırken de günlük alım dozu gibi etiket üzerinde bildirilen uyarıları dikkate almaları gerekiyor.

Bu ürünler ile ilgili şikâyetlerini Alo Gıda 174 numaralı hattı arayarak bildirebilirler; ayrıca BİMER, HİBEM, İl Gıda, Tarım ve Hayvancılık Müdürlükleri, Gıda ve Kontrol Genel Müdürlüğüne de başvurabilirler.

“Bitkisel ürün” deyince akla ilk olarak aktarlar gelir. Köklü bir geçmişi olan aktarlar hakkındaki düşünceleriniz nelerdir?

Aktarlık; geleneksel tedavi yöntemleri ile sağlık alanında hizmet vermiş olan ve uzun yıllar öncesine dayanan bir meslektir. Geçmişte ilaç yapımında kullanılmak üzere bitkisel ve hayvansal madde satışının da yapıldığı, önemli bir işlevi olan aktarlık; günümüzde daha çok baharatçılık olarak sürdürülüyor. Aktarlar, Bakanlığımızca “gıda işletmesi” olarak değerlendiriliyor ve kayıt altına alınıyor. Geçmişten bu yana tüm dünyada uygulanan geleneksel tedavinin bir parçası olan aktarların; yapmış oldukları iş ve işlemler ile ilgili mevzuatı yakından takip etmesi, bu mevzuatın hükümlerine uyması ve Bakanlığımız ile işbirliği içinde olması gerekir.

Bitkim Çayları

**Bitkim ATOM ÇAYI
Kış Çayı**

Sadece Aktarlarda

**Bitkim ATOM ÇAYI
Nane-Limon**

**Bitkim MILK TEA
Emziren anneler için
bitkisel çay**

her mevsim sağlıklı ve mutlu

Ekinezya, Propolis ve Bal içeriğiyle
VitKids Şurup ile mevsimsel geçiş dönemlerinde
Çocuklarımız daha sağlıklı ve daha mutlu.

Balen[®]

www.balen.com.tr

0312 395 52 46