

T.C.

ORMAN VE SU İŞLERİ BAKANLIĞI

Doğa Koruma ve Milli Parklar Genel Müdürlüğü

11. Bölge Müdürlüğü / Samsun Şube Müdürlüğü

 “Türkülerde Değil, Kendisi Yaşasın”

SAMSUN MADIMAĞI
(Polygonum samsunicum)

Tür Koruma Eylem Planı

Ekim 2015

Samsun

©2015 Samsun Madımağı Tür Koruma Eylem Planı Projesi, T.C. Orman ve Su İşleri Bakanlığı (OSİB) Doğa

Koruma ve Milli Parklar Genel Müdürlüğü (DKMPGM), 11. Bölge Müdürlüğü, Samsun Şube Müdürlüğü icra

sorumluluğu gereği organize ve koordine edilmiştir.

Bu kitap Orman ve Su İşleri Bakanlığı 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü adına Dr. Fergan

KARAER danışmanlığında ÇED - Çevre Mühendisliği Ltd. Şti. tarafından yürütülen Samsun Madımağı

Tür Eylem Planı Projesi Kapsamında hazırlanmıştır.

Bu eser kaynakça amacıyla şu Şekilde atfedilebilir:

Karaer F.(2015). Polygonum samsunicum (Samsun Madımağı) Tür Eylem Planı, Samsun.

© Fotoğraflar, Fergan KARAER

Adres

Ata Mahallesi Kabil Caddesi 140/A Çankaya ANKARA

Tel: 0 312 475 71 31 Faks: 0 312 475 71 30

www.dokay.info.tr

ISBN:

Tasarım: Tuğçe TÜRECAN, tturecan@dokay.info.tr, tugceturecan@gmail.com, DOKAY.

Baskı: DOKAY, www.dokay.info.tr

Tarihi ve Yeri: Ekim 2015, ANKARA

Yazılanların bilimsel sorumluluğu Dr. Fergan KARAER’e aittir.

mailto:tturecan@dokay.info.tr
mailto:tugceturecan@gmail.com

SAMSUN MADIMAĞI
(Polygonum samsunicum)

Tür Koruma Eylem Planı
(2016-2020)

YÜRÜTÜCÜ FİRMA: DOKAY ÇED ÇEVRE MÜHENDİSLİĞİ
Bilimsel Danışman: Dr. Fergan KARAER

KATKI, DESTEK VEREN KİŞİ, KURUM VE KURULUŞLAR

Doğa Koruma ve Milli Parklar Genel Müdürlüğü
11. Bölge Müdürlüğü,

Samsun Şube Müdürlüğü
Ondokuz Mayıs Üniversitesi

DOKAY ÇED-Çevre Mühendisliği Ltd. Şti.
Prof. Dr. Hamdi Güray KUTBAY

Ekim 2015/Samsun

*5 Çiçek Ladik ve çevresindeki 5 ilçeyi (Lâdik, Havza, Kavak, Asarcık, Suluova)

*Üstteki gülen yüzlü çiçek Lâdik halkını

*Sıra Dağlar: Akdağ ve Lâdik Çevresindeki Dağları

*Ortadaki yeşillik Lâdik Ovası, Tersakan Vadisini

*Mavi renk Tersakan Çayını ifade etmektedir.

T.C.

Orman ve Su İşleri Bakanlığı
Doğa Koruma ve Milli Parklar Genel Müdürlüğü
11. Bölge Müdürlüğü / Samsun Şube Müdürlüğü

19 Mayıs Mh. Ağabali Cad. No:13/A İlkadım/SAMSUN
Tel:+90 (362) 435 35 86 Faks: +90 362 435 90 52

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 1 ~

İÇİNDEKİLER LİSTESİ
Sayfa no:

İÇİNDEKİLER LİSTESİ ... 1

TABLOLAR LİSTESİ .. 2

ŞEKİLLER LİSTESİ ... 2

FOTOĞRAFLAR LİSTESİ .. 3

ÖNSÖZ ... 6

ÖZET .. 7

1. GİRİŞ .. 8

2. LÂDİK VE ÇEVRESİNİN GENEL ÖZELLİKLERİ ... 9

2.1. Lâdik ile Çevresinin Coğrafik, Jeolojik, Toprak, Ekolojik ve Sosyolojik Özellikleri .. 9

3. SAMSUN MADIMAĞI HAKKINDA GENEL BİLGİLER .. 18

3.1. Samsun Madımağına (Polygonum samsunicum) Yönelik Geçmişte Yapılan Çalışmalar 18

3.2. TKEP Projesi Kapsamında Yapılan Arazi Çalışmaları .. 19

3.3. Samsun Madımağı (Polygonum Samsunicum) Hakkında Genel Bilgiler .. 24

 Taksonomik Hiyerarşi ... 24 3.3.1.

 Türün Ailesi Madımakgiller (Polygonaceae) Hakkında Genel Bilgiler ... 25 3.3.2.

 Polygonum (Madımak) Cinsi ile İlgili Genel Bilgiler, Dünya ve Türkiye’deki Durumu 27 3.3.3.

 Polygonum‘un Ekonomik Önemi ve İnsan Kültüründeki Yeri ... 31 3.3.4.

3.4. Samsun Madımağının (P. samsunicum) Keşfedilmesi ve Morfolojik, Biyolojik, ve Üreme Özellikleri 34

 Samsun Madımağının (P.samsunicum) Keşfedilmesi.. 34 3.4.1.

 Samsun Madımağının Morfolojik (Dış yapı) Özellikleri ... 38 3.4.2.

 Samsun Madımağının Biyolojik Özellikleri (Yaşam Evresi) .. 42 3.4.3.

 Samsun Madımağının Üreme Biyolojisi ile Çiçek ve Fındık/Nutlet Verimi.. 43 3.4.4.

3.5. Samsun Madımağının Tıbbi ve Ekonomik Önemi, Kimyasal İçeriği ile Diğer Özellikleri 44

3.6. Samsun Madımağı Yaşam Alanlarının Genel Ekosistem, Flora ve Vejetasyon Özellikleri 44

 Ekosistemler ve Habitatlar:... 44 3.6.1.

 P.samsunicum ‘un Yayılış Gösterdiği Lâdik ve Çevresinin Vejetasyon Özellikleri 49 3.6.2.

 Lâdik Çevresinin Floristik Yapısı, Endemik ve Nadir Türler ... 55 3.6.3.

3.7. Biyotik Faktörlerin Vejetasyon Üzerine Etkileri ... 67

3.8. Samsun Madımağının Dağılımı, Yoğunluğu, Popülasyon Büyüklüğü, Habitat ve Yaşam Alanı 74

 P. samsunicum ‘un Dağılımı, Yoğunluğu ... 74 3.8.1.

 P. samsunicum ‘un Popülasyon Büyüklüğü .. 77 3.8.2.

 P. samsunicum ‘un Yaşam Alanlarının Mülkiyet Durumu ... 84 3.8.3.

 P. samsunicum ‘un Yaşam Alanları İle İlişkili İlgi Grupları ... 84 3.8.4.

3.9. Samsun Madımağı Üzerindeki Tehditler ... 84

 P. samsunicum ‘un Yaşam Alanına ve Bitki Biyoçeşitliliğine Yönelik Tehditler 84 3.9.1.

 P. samsunicum ‘un Tehlike Durumu IUCN Sınıflandırılması.. 86 3.9.2.

 P. samsunicum ‘un Doğal Yaşam Alanı Üzerindeki Tehditler ve Tehdit Analizi 88 3.9.3.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 2 ~

2

4 SONUÇLAR VE DEĞERLENDİRME ... 92

 Samsun Madımağı Tür Koruma Eylem Planı (2016-2020) ... 92 4.1.

 Faaliyetlerin Öncelik Durumu ve Aciliyet Sıralaması ... 92 4.2.

 Faaliyet Planları ... 96 4.3.

 Sonuçlar ve Öneriler .. 102 4.4.

5 KAYNAKLAR .. 105

TABLOLAR LİSTESİ

Sayfa No:

Tablo 1: Lâdik’in iklim verileri ve Thornthwaite Yöntemine(1948) Göre Su Bilançosu ... 18

Tablo 2: Polygonum L’ye ait Türler ... 28

Tablo 3: Türkiye’deki Polygonum Taksonları Türkçe İsimleri, Dağılışı ve Endemik Durumu ... 29

Tablo 4: P. samsunicum ve Yakın Türlerin Karşılaştırılması .. 37

Tablo 5: P. samsunicum ile Lâdik ve Çevresinde Takson Sayısı Bakımından Büyük Familyalar... 56

Tablo 6: Lâdik ve Çevresinde Belirlenen Taksonlar ve Özellikleri (Floristik Yapı) .. 56

Tablo 7: P. samsunicum ile Lâdik ve Çevresinde Bulunan Nadir ve Endemik Taksonların Koruma Durumları 67

Tablo 8: P. samsunicum Yayılış Alanı ve Birey Sayısı ... 77

Tablo 9: Toprak ve Çimento Sanayi Faaliyetleri .. 89

Tablo 10: Yol Yapımı ve Yeni Yerleşim Yerlerinin Yapılması .. 90

Tablo 11: Tarımsal Faaliyetler ... 91

Tablo 12: Hayvancılık Faaliyetleri ... 91

Tablo 13: Biyokaçakçılık ve Diğer İnsan Faaliyetleri .. 92

Tablo 14: P. samsunicum Tür Eylem Planı Tahmini Bütçesi .. 95

ŞEKİLLER LİSTESİ

Sayfa no:

Şekil 1: Lâdik ve Çevresinde Topoğrafik Yapısı .. 10

Şekil 2: Samsun İlçeleri, Lâdik ve Çevresinde Samsun Madımağının Dağılımı .. 12

Şekil 3: Samsun Madımağının Yaygın Olduğu Lâdik ve Çevresinde Kayaç Tipleri ... 16

Şekil 4: Thornthwaite Yöntemine Göre Lâdik’in Su Bilançosu Grafiği ... 18

Şekil 5: Madımağın 100 gr İçeriğindeki Besin Elementleri .. 31

Şekil 6: Polygonum samsunicum Yıldırımlı ve Leblebici’nin, Willdenowia Dergisindeki Yayını ... 35

Şekil 7: P. samsunicum Türkiye’nin Kareleme Sistemine Göre Durumu ... 42

Şekil 8: Lâdik ve Çevresinde Karasal ve Sucul Ekosisteme Ait Vejetasyon Katları ... 50

Şekil 9: P. samsunicum ‘un Popülasyon Dağılımı .. 75

Şekil 10: P. samsunicum ‘un Popülasyon Dağılımı .. 75

Şekil 11: P. samsunicum’un Çadırkaya Köyü (Lâdik)’deki Dağılışı ve Konumu .. 78

Şekil 12: P. samsunicum’un Teberoğlu Köyü (Lâdik)’deki Dağılışı ve Konumu .. 79

Şekil 13: P. samsunicum’un Mazlumoğlu Köyün’deki (Lâdik) Dağılışı ve Konumu .. 80

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 3 ~

3

Şekil 14: P. samsunicum’un Başalan Köyü ve Çevresindeki (Kavak) Dağılışı ve Konumu .. 81

Şekil 15: P. samsunicum’un Arslantaş Köyü-(Lâdik) ve Çevresindeki Dağılışı ve Konumu .. 82

Şekil 16: P. samsunicum’un Ahmetsaray Köyü (Lâdik)ve Çevresindeki Dağılışı ve Konumu ... 83

Şekil 17: P. samsunicum’un Maden Mevkii (Havza) ve Çevresindeki Dağılışı ve Konumu .. 84

FOTOĞRAFLAR LİSTESİ

Sayfa no:

Fotoğraf 1: Samsun Madımağının (P. samsunicum) Genel Durumu (solda), Çiçek Kurulu (sağda). 9

Fotoğraf 2: Samsun Madımağının (P. samsunicum) Genel Durumu .. 9

Fotoğraf 3: Lâdik Yeryüzü Şekilleri Ova (önde), Dağlık Kesim(arkada) ... 11

Fotoğraf 4: Tersakan Vadisi (Havza). .. 13

Fotoğraf 5: Lâdik Göl İçinde İrili Ufaklı Yüzlerce Yüzen Ada Meydana Gelmiştir. ... 14

Fotoğraf 6: Kıranboğaz ve Mazlumoğlu Köyleri Arasında Regülatör (Ladik Gölü- Arkada; Tersakan Çayı) 14

Fotoğraf 7: Lâdik Gölü D-030 Erzincan Devlet Karayolunun Yükseltilmesiyle İki Kısma Ayrılmıştır (A,B Lâdik Gölü). 15

Fotoğraf 8: Samsun Madımağının Çevresinde Yer Alan Çimento Fabrikası .. 15

Fotoğraf 9: OSİB 11. Bölge Müdürü (M. Sıddık Kılınçer), Samsun Şubesi Elemanları ile Arazi Çalışmaları (Lâdik)........... 20

Fotoğraf 10: OSİB 11. Bölge Müdürü ve Samsun Şubesi Proje Sorumlusu İle Arazi Çalışmaları (Lâdik/Çadırkaya) 20

Fotoğraf 11: Samsun Madımağı Ulusal ve Yerel Medyada .. 22

Fotoğraf 12: Samsun Madımağı Tür Eylem Planı Çalıştayından Görüntüler (1). ... 22

Fotoğraf 13: Samsun Madımağı Tür Eylem Planı Çalıştayından Görüntüler (2). ... 23

Fotoğraf 14: Samsun Madımağı Tür Eylem Planı Çalıştayından Görüntüler (3). ... 23

Fotoğraf 15: Samsun Madımağı Tür Eylem Planı Çalıştayından Görüntüler (4). ... 24

Fotoğraf 16: Samsun Madımağı Tür Eylem Planı Kapsamında Hazırlanıp Çalıştayda Dağıtılan Tanıtım Materyalleri 24

Fotoğraf 17: Türkiye’de Yaygın Kullanımı Bulunan P. cognatum (Madımak) ... 27

Fotoğraf 18: Madımağın, Çorbası, Pilavı vb. Yemeği Yapılmaktadır ... 32

Fotoğraf 19: Madımak Ticari Bir Ürün Olarak Pazarlarda Satılmaktadır ... 33

Fotoğraf 20: P. samsunicum Tip Örneği (Hacettepe Üniversitesi Herbaryumu-HUB). ... 36

Fotoğraf 21: P. samsunicum Çiçek ve Yaprakları .. 39

Fotoğraf 22: P. samsunicum Kök Yapısı .. 40

Fotoğraf 23: P. samsunicum Tip Yeri Aslantaş Yolu, Orman Kalıntıları ... 40

Fotoğraf 24: P. samsunicum’un yer aldığı Arslantaş yolu ve Yeni Genişletilmiş Yol Çalışmaları 41

Fotoğraf 25: P. samsunicum tip Yeri Aslantaş Yolu Üzeri Su Birikintileri ve Su Depo Mevkii. Aslantaş Köyü, Ahmetsaray
Köy Yolu ve Meşe Açıklıkları. .. 41

Fotoğraf 26: P. samsunicum Kök ve Gövdesi .. 42

Fotoğraf 27: P. samsunicum Kök ve Gövdesi .. 43

Fotoğraf 28: P.samsunicum Çiçek, Sürünücü Gövde ve Tepaller (Aslantaş) ... 44

Fotoğraf 29: Lâdik Gölü ve Çevresi ... 45

Fotoğraf 30: Lâdik Gölü ve Çevresinin Bitki Örtüsü. ... 45

Fotoğraf 31: Tersakan Akarsu Ekosistemi ve Kirletici Faaliyetleri ... 46

Fotoğraf 32: Lâdik ve Çevresinde Orman ve Bozuk Orman .. 47

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 4 ~

4

Fotoğraf 33: Lâdik ve Çevresinde Step Ekosistemi ... 48

Fotoğraf 34: Lâdik ve çevresinde Orman ve Step Vejetasyonun Tahribi Sonucu Oluşan Yerleşim Alanları 49

Fotoğraf 35: P.samsunicum ile Lâdik ve Çevresinde ... 50

Fotoğraf 36: P.samsunicum ile Lâdik ve Çevresinde Orman Vejetasyonu .. 51

Fotoğraf 37: Lâdik ve Çevresinde Bozuk Orman Vejetasyonu .. 52

Fotoğraf 38: P.samsunicum ile Lâdik ve Çevresinde Dağ Step Vejetasyonu ... 53

Fotoğraf 39: P.samsunicum ile Lâdik ve Çevresinde Kaya Vejetasyonu.. 53

Fotoğraf 40: Lâdik Gölü ve çevresi .. 54

Fotoğraf 41: Tersakan Vadisi .. 55

Fotoğraf 42: Lâdik Deresi .. 55

Fotoğraf 43: Lâdik ve Çevresindeki Endemik Olmayan Türler .. 66

Fotoğraf 44: Lâdik ve Çevresindeki Bazı Endemik Türler .. 67

Fotoğraf 45: Lâdik Çevresindeki Biyotik Etkiler (Orman Sınırının Üzeri/Karlı Alanlar ve Aşağıda Ovada Tarla Açma) 69

Fotoğraf 46: Lâdik Çevresindeki Biyotik Etkiler (Orman Sınırının Üzeri ve Aşağıda Ovada Tarla Açma) 69

Fotoğraf 47: Lâdik Çevresindeki Biyotik Etkiler (Orman Sınırının Üzerinde Erozyon Etkileri) ... 70

Fotoğraf 48: Lâdik Çevresindeki Biyotik Etkiler/Tarla Açma ... 71

Fotoğraf 49: Lâdik Çevresindeki Biyotik Etkiler/Tarla Açma ... 71

Fotoğraf 50: Lâdik ve Çevresinde İnsan Kaynaklı Etkiler/ Otlatma ... 72

Fotoğraf 51: Lâdik Akdağ Kış Sporları ve Kayak Merkezi .. 72

Fotoğraf 52: Ambar Köy Açık Hava Müzesi(sağda), Büyükkızoğlu Şelalesi (solda) ... 73

Fotoğraf 53: Lâdik ve Çevresinde İnsan Kaynaklı Etkiler ve Çimento Fabrikası .. 73

Fotoğraf 54: Lâdik Gölü ve Çevresi ... 74

Fotoğraf 55: P. samsunicum ‘un Habitatından Görünüm Çadırkaya Köyü Yolu ve Mera Alanı .. 77

Fotoğraf 56: P. samsunicum ‘un Çadırkaya Köyü ve Mera Alanında Sayım Çalışmaları ... 77

Fotoğraf 57: P. samsunicum’un Yayılış Gösterdiği Tersakan Çayı, Telle Çevrili Türbe Çevresi (Çadırkaya Köyü) 78

Fotoğraf 58: P. samsunicum’un Yayılış Gösterdiği Teberoğlu Köyü Çıkışı ve Tersakan Çayı (Teberoğlu) 79

Fotoğraf 59: P. samsunicum ‘un Yayılış Gösterdiği Mazlumoğlu Köyü Mera Alanı Tersakan Çayı 80

Fotoğraf 60: P. samsunicum Yayılış Gösterdiği Kavak/ Karadağ Başalan Köyü, Meşe Ormanı Açıklıklar 81

Fotoğraf 61: P. samsunicum ‘un yayılış gösterdiği Su Depo Mevkii, Arslantaş Yol Genişletilmesi ile Oluşan Su Baskını .. 82

Fotoğraf 62: P. samsunicum’un Yayılış Gösterdiği Arslantaş Köyü-(Lâdik) ve Hamamayağı Yolunda Toprak Sanayi
Faaliyetleri .. 82

Fotoğraf 63: P. samsunicum ‘un Yayılış Gösterdiği Ahmetsaray Köyü, Köy Yolu Kenarı ... 83

Fotoğraf 64: P. samsunicum ‘un Yayılış Gösterdiği Havza /Maden mevkii ... 83

Fotoğraf 65: Günümüzde, Bitki Çeşitliliğinin Azalmasının Önemli Nedenlerinden Biri Olan Habitat Parçalanması. 85

Fotoğraf 66: Arslantaş Köyü Çevresinde Toprak ve Çimento Sanayi Faaliyetleri .. 89

Fotoğraf 67: Arslantaş Yolu, Yol Yapım ve Genişletme Çalışmaları .. 90

Fotoğraf 68: Tarımsal Faaliyetler (Teberoğlu köyü). ... 90

Fotoğraf 69: Hayvancılık Faaliyetleri (Su Deposu/Lâdik) .. 91

Fotoğraf 70: Akpınar ve Mazlumoğlu Köyünde Sökülmüş Samsun Madımağının Yerleri ... 92

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 5 ~

5

KISALTMALAR LİSTESİ

Akd. :Akdeniz

Av.-Sib. :Avrupa- Sibirya

B :Batı

BÇ :Biyolojik Çeşitlilik

BÇS :Biyolojik Çeşitlilik Sözleşmesi

CBS :Coğrafi Bilgi Sistemi

CR :Çok Tehlikede (Critically endangered)

D :Doğu

DD :Data deficient (Veri Yetersiz)

DKMPGM :Doğa Koruma ve Milli Parklar Genel Müdürlüğü

DSİ :Devlet Su İşleri

El. :Element

EN :Tehlikede (Endangered)

EW :Doğal ortamında tükenmiş

G :Güney

GTHİM :Gıda, Tarım ve Hayvancılık İl Müdürlüğü

ha. :Hektar

IPNI :Uluslararası bitki isimlendirme indeksi (International Plant Names Index)

Ir.-Tur. :İran -Turan

IUCN :Uluslararası Doğa ve Doğal Kaynakların Korunması Birliği

K :Kuzey

KAD :Kuzey Anadolu Dağları

LR (Ic) :Az tehdit Altında(Lower risk)

MP :Milli Park

NE : Değerlendirilmeyen (Not Evaluated)

NT :Tehlike Altına Girebilir (Near Threatened)

OSİB :Orman ve Su İşleri Bakanlığı

ÖBA :Önemli Bitki Alanı

Proje :Samsun Madımağı (Polygonum samsunicum) Tür Koruma Eylem Planı

subsp.(ssp.) :Alttür, alttürleri

TKEP :Tür Koruma Eylem Planı

TP :Tabiat Parkı

var. :Varyete

VU :Zarar görebilir (Vulnerable)

WWF :Dünya Doğal (Vahşi) Yaşamı Koruma Vakfı

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 6 ~

6

ÖNSÖZ

Türkiye başta gıda, tarım ve doğal bitkisel kaynaklar olmak üzere yaşamsal kaynakların sahibi olarak
dünyanın en şanslı ülkelerinden biridir. Bu durum, ülkemizin dünya üzerinde Avrupa-Sibirya, İran-Turan ve
Akdeniz biyocoğrafik alanın kesişme noktasında yer almasının yanında iklim ve coğrafik faktörlerin kısa
aralıklarla değişmesi sonucunda ortaya çıkmıştır. Bu özellikleri ile biyoçeşitlilik yönünden küçük bir kıta
özelliği gösteren ülkemizin olağanüstü ekosistem ve habitat değişikliği ile tür çeşitliliğini de beraberinde
getirmiştir.

Nitekim tüm Avrupa'da 12.500 damarlı bitki türü varken, ülkemizde damarlı bitki sayısı 2012
kayıtlarına göre yaklaşık 1/3'i Türkiye'ye özgü endemik olmak üzere 11707’dir. Bunların çoğu tıbbi ve
aromatik olması yanında, zengin bitki örtüsünün oluşmasına neden olmuştur. Bu durum kuş (478 tür),
memeli (170 tür), sürüngen (141 tür), deniz ve tatlısu balığı (480 tür), böceği (80.000'ni aşkın türü) ile
ülkemiz faunasını da zenginleştirmiştir. Üretimi yapılan tüm tarım ürünlerinin yani kültüre alınmış bitki ve
hayvan türlerinin temeli doğada bulunan yabani akrabalarına dayanırken; günümüzde yeni tarım ürünleri
elde etmek veya mevcut olanları iyileştirmek için yabani türlere ihtiyaç duyulmaktadır. Gıda, tarım, tıp,
eczacılık ve ekoturizm için önem taşıyan ve gittikçe azalan canlı kaynaklar bugün bir ülkenin sahip
olabileceği en önemli avantajlar arasında sayılmaktadır. Ancak giderek artan dünya nüfusu, kirlilik ve plansız
kalkınma doğal kaynaklar üzerinde ciddi baskılar oluştururken yakın bir gelecekte insanlık minimum tüketim
için maksimum üretim sağlamak zorunda kalacaktır.

Ülkemizin gerek ekonomik ve gerekse sosyal alanda daha iyi bir yaşama sahip olması bu kaynakların
belirlenmesi, korunması ve akılcı bir Şekilde değerlendirilerek gelecek nesillere aktarılması ile mümkün
olacaktır. Ancak yerinde etkin ve sürdürülebilir koruma yetersizliği ve başta biyokaçakçılık olmak üzere
giderek bazı türlerin yok olmasına ve ekosistem dengesinin bozulmasına neden olmaktadır. Bu itibarla
Orman ve Su İşleri Bakanlığı DKMP Genel Müdürlüğümüzce 2013 yılında başlatılan Biyolojik Çeşitlilik ve
Envanter ve İzleme Projesi sonuçlarına göre nesli tehlike altında olan türler için tür koruma ve eylem
planlarının (TKEP) hazırlanması çalışmalarına başlanmıştır. 2023 yılına kadar ülkemizde nesli tehlike altında
bulunan 100 tür için TKEP yapılması ve uygulanması hedeflenmektedir.

Samsun İlimizin biyolojik çeşitlilik envanter ve izleme projesinin tamamlanması ile nesli tehlike
altında olduğu tespit edilen Samsun Madımağının TKEP hazırlanması zarureti ortaya çıkmıştır. Haziran–Ekim
2015 döneminde hazırlanan bu eylem planı, kamu kurum ve kuruluşları, sivil toplum örgütleri ve bilim
adamları ile müzakereler yapılarak nihai sonuca ulaşılmıştır. Bu eylem planının ana gayesi nesli tehlike
altında olan Samsun Madımağının popülasyonlarını korumayı, artırmayı ve kendi kendilerini sürdürülebilir
seviyelere çıkartabilmesi için sonuç odaklı ve somut hedeflerle desteklenmiş bir yol haritası belirlemektir.

Bu planın hazırlanmasında emeği geçen Samsun İl Şube Müdürlüğümüzün ilgili personeline, çalışma
arkadaşlarıma, bilim heyetimize Samsun Madımağı TKEP Çalıştayı’na katılarak görüş bildiren katılımcılara
teşekkür ederek bu çalışmanın hayırlara vesile olmasını temenni ederim.

Mehmet Sıddık KILINÇER

Bölge Müdürü

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 7 ~

7

ÖZET

Türkiye, diğer doğal kaynaklarda olduğu kadar bulunduğu coğrafyanın ekolojik dengesinin

korunmasında vazgeçilmez olan bitkisel kaynaklar bakımından da dünyanın zengin ve ilginç ülkelerinin

başında gelmektedir. Bu durum aynı zamanda Türkiye’nin birçok bitki cinsinin gen merkezi olması yanında

birçok relikt endemik bitkilere ve endemizm oranın (yaklaşık % 32) yüksek olmasının nedenleri arasında

sayılmaktadır. Ülkemizin biyolojik çeşitliliğinin ne denli zengin olduğu bilinen bir gerçek olmasına karşılık;

aynı ölçüde az bilinen bir durum, düşük popülasyon seviyeleri nedeniyle ortadan kalkma ihtimali olan

biyolojik çeşitliliğinin çok kırılgan bir noktada olmasıdır.

Ülkemizin geniş bir coğrafyaya yayılmış olan bu zenginliğini korumak, bir kurumun veya kişinin tek

başına üstlenebileceği bir görev olamayacağından tür koruma çalışmalarının sektörler arası bilgi paylaşımı

ve işbirliği yoluyla sürdürülmesi gerekmektedir. Bu nedenlerle ülkemizdeki nesli tehlike altında olan

türlerin korunması ve kendi kendilerine sürdürebilir seviyelere çıkarılabilmesi için sonuç ve somut

hedeflerle desteklenmiş planların bulunması gerekmektedir. Bu kapsamda Orman ve Su İşleri Bakanlığı

(OSİB), 2013-2023 yılları arasında biyolojik çeşitliliğin etkili korunması, sürdürülebilir yönetimini sağlamak,

tür ve ekosistemlerin korunması, geliştirilmesi, iyileştirilmesi için uygulamalara geçmiştir.

“Türkülerde Değil, Kendisi Yaşasın” Samsun Madımağı sloganı ile başlanılan Samsun Madımağı

TKEP’in amacı; bugüne kadar yapılan çalışmalar kapsamında dünyada sadece Samsun Lâdik ile yakın

çevresindeki ilçelerde tespit edilen Samsun Madımağının TKEP hazırlanması ve bu kapsamda verilerin

toplanması, olumlu ya da olumsuz etkilerin saptanarak ekosistem değerlendirilmesinin (flora, vejetasyon

ve bitki ekolojisi ile ilgili) yapılmasıdır. Bu kapsamda uzun yıllar Samsun ve Karadeniz Bölgesinde yapılan

çalışmalar yanında birlikte Haziran-Ekim 2015 dönemindeki çalışmalarla Samsun Madımağı TKEP

sonuçlandırılmıştır.

Samsun Madımağı TKEP 2 bölümden oluşmaktadır. 1. bölümünde Samsun Madımağının tanıtımına

yönelik geçmişte ve 2015’de TKEP kapsamında yapılan çalışmalarla (fenolojik, floristik ve bitki örtüsü)

birlikte Samsun Madımağının korunmasını yakından ilgilendiren Lâdik ve çevresinin coğrafik, jeolojik,

toprak, ekolojik ve sosyolojik özellikleri ile iklimsel faktörler genel olarak verilmiştir. Bunlarla birlikte

Samsun madımağının morfolojik, biyolojik özellikleri (yaşam evresi), üreme biyolojisi, çiçek, fındık verimi,

tıbbi, ekonomik önemi, kimyasal içeriği, diğer özellikleri ile dağılımı, yoğunluğu, habitat, yaşam alanı ve

türün üzerindeki tehditler ile türün korunmasına yönelik öneriler açıklanmıştır. 2. bölümde Samsun

Madımağının TKEP (2016-2020), faaliyetlerinin öncelik sırası, acil durum sıralaması, faaliyet planları ile

sonuç ve değerlendirmeler verilmiştir.

Bu çalışmanın desteklenerek bugünlere gelmesi için doğrudan veya dolaylı katkılar sağlayan başta

Orman ve Su işleri Bakanı (OSİB) Sayın Prof. Dr. Veysel EROĞLU ve bakanlık yetkililerine, Ondokuz Mayıs

Üniversitesi Rektörü Sayın Prof. Dr. Hüseyin AKAN ’a, Eğitim Fakültesi Dekanı Sayın Prof. Dr. Yavuz

BAYRAM

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 8 ~

8

1. GİRİŞ

Bir ülkenin kalkınmasında doğal kaynakların kullanımı ile ilgili çalışmaların yapılması, biyolojik

zenginliğin ve ekolojik geleceğin iyi belirlenmesi ile mümkün olabilmektedir. Böylece hayatın temelde

bitkilere bağlı olduğu düşünülürse vazgeçilmez saydığımız bitkilerin özelliklerinin doğaya ve canlılara

katkılarının da iyi bilinmesi gerekmektedir. Çünkü adı konulmamış, yeri belirlenmemiş potansiyellerden

fayda sağlamak veya beklemek mümkün olmadığı gibi varlığı bilinen böyle bir potansiyele işe yaramaz

gözüyle bakan düşüncelerin zararlı sonuçları yakın gelecekte görülebilecektir.

Türkiye, bulunduğu coğrafyanın ekolojik dengesinin korunmasında vazgeçilmez olan bitkisel

kaynaklar bakımından dünyanın zengin ve ilginç ülkelerinden birisidir. Bu durumun başlıca nedenlerinden

birisi Türkiye’nin, Asya ile Avrupa arasındaki ayrıcalıklı coğrafi konumudur. Bu konum Türkiye’de üç farklı

iklim tipinin ve bu iklim tiplerinin etkisiyle üç ana floristik (Avrupa – Sibirya, Akdeniz, İran-Turan) bölgenin

yer almasını sağlamıştır. Bu özellikleri ile dünyada sadece üç ülkeden birisi olan Türkiye, Karadeniz

Bölgesindeki ormanlar Avrupa – Sibirya, Akdeniz bölgesindeki maki ve her zaman yeşil ormanlar, İç, D ve

GD Anadolu bölgelerindeki stepler İran-Turan floristik bölgelerinin elemanlarını karışık olarak bir arada

barındırmaktadır. Bu ve benzeri durumlar Türkiye’nin bitki biyoçeşitliliğini (11.707 takson) Avrupa kıtasıyla

(12.500 takson) karşılaştırılacak düzeylere getirmiştir. Aynı zamanda birçok bitki cinsinin gen merkezi

olmasının yanı sıra birçok relikt endemik bitkilere sahip olan Türkiye’nin endemizm oranı da yaklaşık %

32’dir (her üç bitkiden biri endemik). Dört mevsimin bir arada yaşanabildiği, ana ekosistem tiplerinden

birçoğunun görüldüğü Anadolu toprakları, dünyadaki 8 ana gen merkezinden birisidir. Nitekim Türkiye,

mercimek, nohut, buğday, şeftali, kiraz, badem fıstık vb. tarımda kullanılan türlerin anavatanı olmasının

yanında, birçoğu ilaç ve kozmetik sanayiinde kullanılmaktadır.

Türkiye’nin zengin bitki biyoçeşitliliği, yabancıların dikkatini çekmiş ve 18. yüzyılda (yy) başlayan

bitki çalışmaları 19. yy da da devam etmiştir. Bunun sonucunda Orta Doğu ve ülkemiz bitkilerinin birlikte

yer aldığı “Flora Orientalis” adlı eser yazılmıştır (Boissier, 1867–1884). Türkiye bitkileri ile ilgili en kapsamlı

çalışmaları İngiliz araştırıcı P.H. Davis 1938 yılında başlatmıştır. Davis ve ark (1965–1988), özellikle 7. ve 8.

ciltlerden itibaren Türk botanikçilerin de katkıları ile 10 ciltlik Türkiye ve Doğu Ege Adalarının Florası (Flora

of Turkey and the East Aegean Island) adlı eseri yayınlamıştır. Güner ve ark. (2000), 1989-2001 yılları

arasında yapılan çalışmaları bir araya getirerek bu eserin 11. Cildini yayınlamışlardır. Güner ve ark (2012),

F. Karaer’in de yer aldığı 101 bilim insanının katkıları ile hazırladığı ve Türkiye’de 2012 yılına kadar yapılan

çalışmaların yeniden gözden geçirildiği “Türkiye Bitkileri Listesi Damarlı Bitkiler” adlı eseri yayınlamıştır.

Ülkemizin sürdürülebilir kalkınmasının önemli ayaklarından birini oluşturan biyoçeşitiliğimizin ne

denli zengin olduğu bilinen bir gerçek olmasına karşılık; aynı ölçüde az bilinen bir durum da biyolojik

çeşitliliğimizin çok kırılgan bir noktada olmasıdır. Bu nedenle ülkemizde birçok türün, neslinin devamlılığı,

düşük popülasyon seviyeleri nedeniyle ortadan kalkma ihtimali bulunmaktadır.

T.C. Orman ve Su İşleri Bakanlığı (OSİB) ilgili yasa ve hükümler gereğince 2013-2023 yıllarını

kapsayan tür koruma stratejik plan (TKSP) hükümlerini belirlemiştir. Bu kapsamda biyolojik çeşitliliğin etkili

korunması ve sürdürülebilir yönetimini sağlamak, tür ve ekosistemlerinin, geliştirilmesi, iyileştirilmesi, kısa,

orta ve uzun sürelerde korunması için Tür Koruma Stratejisi ve Eylem Planları (TKSEP) ile uygulamaları

başlatmıştır (Anon 2014).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 9 ~

9

Bu çalışmanın amacı, bugüne kadar yapılan çalışmalarla dünyada sadece Samsun, Lâdik ilçesi ile

Lâdik’e sınır ilçeler Kavak ve Havza’da tespit edilen Samsun Madımağının (Polygonum samsunicum) TKSEP

hedef ve amaçları da dikkate alarak TKEP hazırlanmasıdır. Bu kapsamda verilerin toplanması olumlu ya da

olumsuz etkilerin saptanarak ekosistem değerlendirilmesinin (flora, vejetasyon ve bitki ekolojisi ile ilgili)

yapılması ve gelecek beş yılda Samsun Madımağının korunması için öneriler sunulması amaçlanmıştır

(bk. Fotoğraf 1, Fotoğraf 2).

Fotoğraf 1: Samsun Madımağının (P. samsunicum) Genel Durumu (solda), Çiçek Kurulu (sağda).

Fotoğraf 2: Samsun Madımağının (P. samsunicum) Genel Durumu

2. LÂDİK VE ÇEVRESİNİN GENEL ÖZELLİKLERİ

2.1. Lâdik ile Çevresinin Coğrafik, Jeolojik, Toprak, Ekolojik ve Sosyolojik Özellikleri

A-Coğrafik Özellikler: Samsun Madımağının yer aldığı Lâdik, Samsun’un Güneyinde (G), Amasya ile

sınır teşkil etmektedir. Coğrafi konum olarak 40°50’-41°51’ K enlemleri ile 37°08’-34°25’ D boylamları

arasındaki Samsun K’de Karadeniz, D’da Ordu, B’da Sinop, G’de Tokat ve Amasya, GB’de Çorum ile

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 10 ~

10

bakımından G’deki dağlık kesim, dağlık kesimle kıyı şeridi arasında kalan yaylalar, yaylalarla Karadeniz

arasındaki kıyı ovaları olmak üzere üç ayrı özellik gösterirken Lâdik, yayla ve dağlık alanda yer almaktadır

(bk. Şekil 1).

Samsun Madımağı, 1/25.000 ölçekli Samsun G35a2,b1 paftasında yer almakta, asıl dağılışını Yukarı

Tersakan vadisinde Lâdik ilçesinde yapmaktadır. Bunun yanında Lâdik’e sınır Havza (Maden Mevkii) ve

Kavak (Başalan) ilçelerinde lokal olarak bulunmaktadır. Bu nedenle türün asıl yayılışı olan Lâdik ilçesinin

coğrafi ve ekolojik özellikleri verilmiştir. Karadeniz bölgesinin orta bölümünde Samsun ‘un G’ de 575 km²

yüz ölçüme sahip Lâdik, 41°31′ K enlem, 35°35′ D boylamları arasında yer almaktadır. Sahilden 82 km

içeride, Samsun-Ankara karayoluna 13 km uzaklıkta yer alan Lâdik’in D’da Taşova (46 km), K ve B’da Havza

(34 km), K’de Kavak(30 km), Asarcık (60 km), G’de Amasya (52 km) ve Suluova (27 km) ilçeleri yer

almaktadır. Lâdik, Kuzey Anadolu dağlarının (KAD) B’ya doğru alçalıp geçit verdiği alanda, Akdağ'ın K

eteklerinde, Lâdik ovasının kenarında 940 m yükseklikte kurulmuştur. Lâdik yeryüzü Şekilleri bakımından

K’de ova, G’de KAD’ın yer aldığı dağlık kesimden oluşmaktadır.

1-Ova kesimi: Lâdik gölü, şehir merkezi ve Hamamayağı doğrultusunda uzanan ovanın kenarında

orman alanlarının bulunması göl ve çevresinin de orman ile kaplı olduğu, zamana bağlı olarak insan etkisi ile

tarım alanlarına dönüştürüldüğü anlaşılmaktadır. (bk. Fotoğraf 3, Şekil 2).

2-Dağlık Kesim: Lâdik G’i, engebeli bir araziye sahip olup aynı zamanda Orta Karadeniz bölümünün

en yüksek yeri Lâdik-Amasya sınırındaki Akdağ (2062 m) ile Soğanlı Köyü (Lâdik) ve çevresi (1670 m) yer

almaktadır. Lâdik K’de Ahmetsaray ve Salur Köyünde başlayıp, Karaabdal Köyü ve deresi ile devam eden,

Kavak-Lâdik ilçe sınırını oluşturan Canik Dağları yer almaktıdır. Buna karşılık Hamamayağı'ndan başlayarak

Ayvalısokağı, İnkaya, Aslantaş Köylerindeki Çiğdem Tepe’de yükseklik düşmektedir (ortalama 970 m). Bu

tepelikler Lâdik arazisini ikiye ayırıp Destek Boğazında Akdağ ile birleşmektedir.

Şekil 1: Lâdik ve Çevresinde Topoğrafik Yapısı

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 11 ~

Fotoğraf 3: Lâdik Yeryüzü Şekilleri Ova (önde), Dağlık Kesim(arkada)

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 12 ~

12

Şekil 2: Samsun İlçeleri, Lâdik ve Çevresinde Samsun Madımağının Dağılımı

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 13 ~

13

Lâdik Gölü'nden doğan Tersakan Çayı, Lâdik’te önce K sonra B ve Havza’da G dönerek Yukarı

Tersakan Vadisini oluşturur (bk. Fotoğraf 4). Tersakan çayı, Kürtlü Deresi'ni aldıktan sonra Suluova’yı geçip

Amasya il merkezinde Yeşilırmak'a ulaşır. Lâdik’in diğer akarsuları Derinöz, Tatlıcak, Akçakaya, Köstürelik,

Cobu, Hamamayağı, Karaabdal, Uyuzsuyu, Küpecik ve Lâdik dereleridir (Anon 2006,2007).

Fotoğraf 4: Tersakan Vadisi (Havza).

Lâdik Gölü, Samsun ve Karadeniz bölgesinin iç kısımlarında yer alan en önemli göllerinden birisidir.

Lâdik depresyonu içerisinde 40° 55' 18.70" K enlemi, 35°58'5399"-36°03'0712" D boylamları arasında yer

alan Lâdik Gölü, ilçe merkezine 10 km uzaklıkta, boyu 3, eni 1,5 km, yüzölçümü 4,5km2 ‘dir. D-030 Erzincan

Devlet Karayolunun D’da kalan Lâdik gölü, 872 m yükseklikte, GD-KD uzanımlı kabaca elips şeklindedir.

Aşağıgölyazı, Tatlıcak, Bolat, Hamit, Kıranboğaz, Mazlumoğlu, Aktaş, Cüce ve Küpecik köylerinin

arazileriyle sınırlıdır. Lâdik Gölünün ilgi çeken özelliği G ‘de seviye değişmelerine bağlı olarak gelişmiş ve göl

süksesyonunun hemen her aşamasında sazlık ve bataklığa dönüşerek belirgin olarak ortaya çıkan irili ufaklı

yüzlerce yüzen ada oluşumlarıdır (bk. Fotoğraf 5). Gölde yüzen veya eskiden yüzüpte şimdi oturmuş olan

adaların önemli özelliği yükseltinin düşüklüğü iklimin elverişliliği nedeniyle zengin sucul flora ve ülkemizin

bilinen en büyük yüzen adalarına sahip olmasıdır (Karaer 2013). K doğru eğimli olan göl, DSİ’nin 1933’de

başladığı göl yatağı ve Tersakan Çayı ıslahı çalışmaları sonunda 1951 yılında Suluova Yedikır Barajı'na su

sağlamak amacıyla Kıranboğaz ve Mazlumoğlu Köyleri arasında regülatör yapılarak göl suyu seviyesi 3,10 m

yükseltilmiştir (bk. Fotoğraf 6).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 14 ~

14

Fotoğraf 5: Lâdik Göl İçinde İrili Ufaklı Yüzlerce Yüzen Ada Meydana Gelmiştir.

Fotoğraf 6: Kıranboğaz ve Mazlumoğlu Köyleri Arasında Regülatör (Ladik Gölü- Arkada; Tersakan Çayı)

Ulaşım, yerleşme ve tarım alanlarıyla yoğun etkileşim içerisinde olan Lâdik gölü özellikle G’deki

Akdağ kaynaklarını alırken hemen her mevsim su geçiren Karasu tarafından beslenmektedir. Lâdik gölü, D-

030 Erzincan Devlet Karayolunun yükseltilmesiyle iki kısma ayrılmıştır. Bu durum geçici gölcük, bataklık ve

sucul çayırlık alanların oluşmasına neden olurken gölün geleceği bakımından sorunlar oluşturmaktadır

(bk. Fotoğraf 7). Nitekim K ‘deki iskele mevkiindeki iskelenin varlığı eskiden kayıklarla gölün iki yakası

arasında su ulaşımı yapılırken, bugün kara ulaşımının kolaylığı ve su derinliğinin giderek azalmasıyla bu

durum ortadan kalkmıştır. Ayrıca eskiden padişah ve şehzadelerin avlak alanı olarak kullanılmış olan Lâdik

Gölü, bugün doğal güzelliği, temiz havası ile ilçenin önemli bir mesire yeridir. Gölün ulaşım, torf alımı,

kirlilik, doğal ve yapay su seviye değişmeleri yol yapımı vb. çok sayıda sorunu vardır.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 15 ~

15

Fotoğraf 7: Lâdik Gölü D-030 Erzincan Devlet Karayolunun Yükseltilmesiyle İki Kısma Ayrılmıştır (A,B Lâdik Gölü).

Lâdik’te yaylaların oldukça fazla bulunması nedeniyle özellikle küçükbaş olmak üzere büyükbaş

hayvan yetiştiriciliği gelişmiş olup, balıkçılık ve arıcılık da yapılmaktadır. Hasır dokumacılığı, kaval ve süpürge

yapımı yanında, çeşitli el sanatlarıyla da (bağlama, çorap ve kazak örücülüğü) tanınan Lâdik’te çok eski

yıllardan beri yapılan Lâdik kilimleri dokuması, ilçe merkez ve civar köylerde sürdürülmektedir. Lâdik’te en

büyük sanayi kuruluşu çimento fabrikası (bk. Fotoğraf 8) olup ekonomik olarak diğer önemli alanlarından

birisi Lâdik ilçe merkezine 10 km uzaklıktaki Hamamayağı (Hallaz, Hırlaz) kaplıcasıdır. Su kaynağı sıcaklığı

36°C, pH’ı 6,9-7,1, elektriksel iletkenlik değerleri 591- 598 μS/cm, toplam çözünmüş madde miktarı 485,6-

508,5 mg/l’dir. Romatizma, sinir ve kas yoğunluğu, eklem kireçlenme, sinirsel hastalıklara olumlu etki

yaptığı bildirilen kaplıca suyu Türkiye'de 1. Önemli öncelikli kaplıca suları arasındadır (Gültekin ve ark.1979).

Fotoğraf 8: Samsun Madımağının Çevresinde Yer Alan Çimento Fabrikası

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 16 ~

16

B-Jeoloji, Jeomorfoloji Özellikleri: Samsun Madımağının da yer aldığı Lâdik’in içinden Dünyanın ve

Türkiye’nin en önemli fay alanlarından KAF geçmektedir. Hamam ayağı Deresi ve Tersakan Çayını kesip D’dan

B’ya doğru uzanan Lâdik ve çevresinde çoğunlukla B-D doğrultusunda KAF’ı oluşturan yaşlı kırıklar, K-G

yönünde etkili sıkıştırıcı gerilmelerle oluşmuştur (bk. Şekil 3).

Lâdik ve çevresinde en yaşlı birim, gri-kurşuni, bol kalsit damarlı, sert, kırılgan, pizolitik kireçtaşı ve

killi kireçtaşlarından oluşan Permiyen yaşlı Akdağ formasyonudur. Liyas yaşlı volkanik kayaçlarla ara katmanlı

olan ve kırıntılı kayaçlardan oluşan Seyfe formasyonu, Akdağ formasyonu üzerine taban konglomerası ile açılı

uyumsuzlukla gelir. Tabanda gri kumlu kireçtaşları ile başlayıp üste doğru açık gri kireçtaşlarından oluşan Geç

Jura-Erken Kretase yaşlı Doğdu formasyonu, Seyfe formasyonun üzerinde oluşur. Üst Kretase yaşlı Yumaklı

formasyonu genellikle konglomera, kumtaşı, kumlu kireçtaşı, marn, şeyl, çamur taşı ve tüften oluşurken,

Eosen yaşlı Tekkeköy formasyonu alt kesimlerde kırıntılı çökellerle, üst kesimlerde ise volkanitlerle temsil

edilmektedir. KAF boyunca oluşan havzalarda ve karasal ortam koşullarında çökelen Pliyosen yaşlı Çerkeş

formasyonu, tabanda mavimsi-gri marn, kumlu kireçtaşları, konglomera, şeyl, volkanik tüf ara katkıları ile

başlar, üste doğru çakıl ve kumlu seviyelerle devam eder. Alandaki en genç oluşuklar, Tersakan Vadisi ve

Hamamayağı Deresi boyunca birikmiş güncel alüvyonal malzemeler bulunur (Öztürk 1979; Blumenthal 1943;

1950, Alp 1972; Pekcan-Yalçıner 1988; Yoldaş vd. 1985; Ketin 1948).

C-Toprak Özellikleri: Samsun Madımağının yer aldığı Lâdik ve çevresinde, yerli topraklar kahverengi

orman, kestane rengi, gri-kahverengi podzolik, interzonal topraklar hidromorfik, azonal topraklar alüvyal ve

kollüvyal ile taşlık ve kayalık olmak üzere 7 büyük grubu yer almaktadır (Anon 1970; 1990).

1. Kahverengi Orman Toprakları: Yüksek kireç içeriğine sahip ana madde üzerinde oluşan bu

topraklarda genellikle geniş yapraklı orman örtüsü altında oluşurken bu alanlar orman veya otlak olarak

kullanılırlar. Bu topraklara Lâdik-Kavak arasında, Lâdik Gölü kenarında rastlanmaktadır.

Şekil 3: Samsun Madımağının Yaygın Olduğu Lâdik ve Çevresinde Kayaç Tipleri

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 17 ~

17

2.Kestanerengi Topraklar (C): Kalsifikasyon sonucu oluşan bol miktarda kalsiyum ihtiva eden ve ana

maddesi kireç taşından, kireççe zengin volkanik materyale kadar değişen bu topraklarda ot, çalı veya seyrek

ağaçlardan oluşan bitki örtüsü tahrip edilirse kolayca erozyona uğrayabilir.

3. Gri-Kahverengi Podzolik Topraklar: Genellikle killi, bloklu yapısı, reaksiyonu orta asitli olan bu

toprakların verimliliği, ana maddenin cins ve özelliklerine göre önemli ölçüde değişir. Çoğunlukla yaprağını

döken, kısmen de iğne yapraklı orman örtüsü altında ve değişik ana madde üzerinde oluşurlar.

4. Hidromorfik Topraklar: Taban su seviyesinin yüksek olduğu veya bataklık alanlarda görülen bu

topraklar, uzun süre su altında kalması ile oluşmuşlardır. Bu topraklar sürekli su altında kaldıklarından asitli

reaksiyon gösterirler ve üzerinde suyu çok seven bitkiler yetişir. Lâdik gölünün su baskınına uğrayan

alanlarında görülür.

5. Alüvyal Topraklar: Yüzey sularının tabanlarında ve etki alanlarında akarsular tarafından taşınarak

yığılmış bulunan genç sediman yolu ile çeşitli kalınlıklarda yeni katların oluşabildiği bu topraklarda özel bir

iklim tipi ve vejetasyon bulunmamaktadır. Ruderal ve kozmopolit sucul bitki türleri yaygındır. Daha çok

Tersakan vadi tabanları ile Hamamayağı deresinde yer almaktadır.

6. Kolüvyal Topraklar: Dik eğimlerin eteklerinde yerçekimi, toprak kayması, yüzey akışı ve yan

dereler ile kısa mesafelerden taşınarak biriktirilmiş materyal üzerinde oluşmuş genç topraklardır. Tuzluluk

ve bazlık gibi sorunları olmayan eğim ve bünye nedeniyle drenajı iyi olan bu topraklar üzerindeki bitki

örtüsü iklime bağlı olarak değişebilir. Akdağ’ın etekleri ile Yukarı Tersakan vadisinde yer almaktadır.

7. Taşlılık ve Kayalılık: Lâdik’te toprak işleme ve bitki gelişmesine zarar verecek derecede taşlılık

veya kayalılık hem yüzeyde hem de profilde bulunabilir. Profilde taşlılık ve kayalılık artıkça toprak materyali

azalacağından toprakların su ve bitki besinlerini tutma gücü de azalır. Çok sığ toprakların % 56,1 i taşlı ve

%5,5. i kayalık olup taşlı ve kayalık alanlar orman funda veya mera örtüsü altında yaşayabilmektedir.

D-İklimsel Özellikler: Samsun madımağının yoğun olarak bulunduğu Lâdik ve çevresinde iklim

özelliklerinde yerel değişimlere, yükselti, eğim ve depresyon alanları vb. topoğrafik özellikler etkilidir.

Böylece orografik nedenlere bağlı olarak kıyıdan iç kesimlere doğru (Lâdik, Havza) gidildikçe artan yükselti,

karasallık ve yarılma derecelerine bağlı olarak asıl Karadeniz iklimi yerini, kıyı ardı yörelerinin “geçiş iklimi”

almaktadır. Buna göre Lâdik’te yazlar kurak ve sıcak, kışları soğuk ve yağışlıdır. Lâdik Meteoroloji İstasyonu

(Anon 2008) verilerine göre (bk. Tablo 1) yıllık ortalama sıcaklık 9,8 oC dir. Yıllık ortalama en yüksek sıcaklık

36,4oC, ortalama en düşük sıcaklık 17,4oC, en soğuk ay Ocak (0,4oC), en sıcak ay Temmuz (17,9oC)’dur.

Lâdik’te yıllık ortalama bağıl nem % 70; en düşük bağıl nem % 65 ile Nisan ve Kasım aylarında

görülmektedir. Yıllık ortalama yağış 884,3 mm olup en fazla yağış Nisan (100,6 mm), en düşük yağış Ağustos

(35,2 mm) düşmektedir. Lâdik’in İklim tipi Thornthwaite yöntemine (1948) göre değerlendirilmiş olup Lâdik;

B2 B' d r b4' “Nemli-nemli iklim, mezotermal, su fazlası yok veya çok az, su eksiği yok veya çok az, denizel

iklim etkisine yakın” iklim tipine sahiptir (bk. Şekil 4). Lâdik ve çevresinin toprak– su bütçesine göre, yıllık

ortalama toprak sıcaklığı 8 -15°C ve 50 cm’deki yıllık ortalama kış ayları toprak sıcaklığı ile yıllık ortalama yaz

ayları toprak sıcaklığı arasındaki fark 6oC den fazladır (Bahadır 2013, Sağlam ve ark. 2014).

Vejetasyon süresi Rubner (1949) ‘in orman vejetasyon periyodu olarak nitelediği 10oC sınır olarak

kabul edildiğinde Lâdik vejetasyon süresi Mayıs ve Ekim arası 6 ay olup Samsun Madımağı bu aylarda meyve

dönemine geçmektedir.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 18 ~

18

Şekil 4: Thornthwaite Yöntemine Göre Lâdik’in Su Bilançosu Grafiği

Tablo 1: Lâdik’in iklim verileri ve Thornthwaite Yöntemine(1948) Göre Su Bilançosu

Bilanço Elemanı I II III IV V VI VII VIII IX X XI XII Yıllık

Sıcaklık 0.4 4.0 5.2 8.4 13.0 15.9 17.9 17.8 14.5 10.4 7.6 2.7 9.8

Sıcaklık İndisi 0.02 0.7 1.06 2.19 4.25 5.76 6.90 6.8 5.01 3.03 1.89 0.39 38.1

Yağış (mm) 99.1 69.5 95.6 100.6 83.4 79.4 38.9 35.2 47.2 61.5 82.2 91.7 884.3

Düzeltilmemiş 1.8 15.2 23.0 37.5 60.0 77.0 85.0 84.0 68.0 47.0 34.0 13.0 -

Düzeltilmiş 1.51 12.6 23.7 41.6 74.4 96.25 107.9 99.1 70.7 45.1 28.22 10.5 611.7

Depo Değişikliği 0 0 0 0 0 16.85 69.05 14.1 0 16.3 53.98 29.6

Depolama 100 100 100 100 100 83.15 14.1 0 0 16.3 70.36 100

Gerçek Ev-Tr 1.5 12.6 23.7 41.6 74.4 96.25 107.9 49.3 47.2 45.1 28.22 10.5 538.4

Su Açığı 0 0 0 0 0 0 0 49.3 23.5 0 0 0 72.82

Su Fazlası 97.5 56.8 71.9 58.9 9 0 0 0 0 0 0 51.5 345.8

Yüzeysel Akış 61.6 59.2 65.6 62.2 35.6 17.82 8.91 4.5 2.22 1.11 0.55 25.7 345.4

(Yükselti: 920 m, Enlem: 40
o

50' N, Boylam: 35
o

39' E, Rasat Süresi:1986-2014 Sıcaklık (
o

C), Düzeltilmemiş ve Düzeltilmiş PE=mm, Yağış, Depo

Değişikliği, Depolama, Gerçek Ev-Tr, Su Açığı, Su Fazlası ve Yüzeysel Akış=mm,

3. SAMSUN MADIMAĞI HAKKINDA GENEL BİLGİLER

3.1. Samsun Madımağına (Polygonum samsunicum) Yönelik Geçmişte Yapılan Çalışmalar

Karaer (1992-2002), Doğal Hayatı Koruma Derneği (DHKD), İstanbul Üniversitesi Eczacılık Fakültesi

(İÜEF), ile Fauna ve Flora International (FFI/ İngiltere) tarafından desteklenen “Türkiye’nin Önemli Bitki

alanları /ÖBA” adlı projede araştırıcı olarak yer almıştır. Bu projede Karadeniz Bölgesinde bulunan ÖBA’

lardan 6 tanesi için çalışmalar yapan Karaer (2003), Akdağ (Amasya-/Samsun) ÖBA belirleme çalışmaları

sırasında Samsun Madımağı yanında genel gözlem ve değerlendirmeler yapmıştır. Karaer (1997-2000)

araştırıcı olarak yer aldığı TUBİTAK tarafından desteklenen “Türkiye Endemik Bitkileri projesi (Ekim ve ark.

1998/Proje no: TBAG/DPT-Ç. SEK-4), kapsamında diğer bitkiler yanında Samsun Madımağı ile ilgili

çalışmalar yapmış ve bunun IUCN durumunu belirlemiştir (Ekim ve ark 2000). Karaer (2002-2013) bu

projelerden sonra Lâdik ve çevresinde çalışmalara devam etmiş özellikle Samsun madımağının da yer aldığı

endemikler üzerindeki çalışmalarını 2013 yılına kadar sürdürmüştür. Karaer (2013-2014), proje

koordinatörü olarak görev aldığı Samsun‘un biyoçeşitliliği projesinde tüm Samsun ile birlikte Lâdik ve

çevresinin bitki biyoçeşitliliği (flora, vejetasyon) ile ekolojik özelliklerini araştırmış, proje sonunda Samsun

Madımağının TKEP yapılması için önerilerde bulunmuştur.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 19 ~

19

3.2. TKEP Projesi Kapsamında Yapılan Arazi Çalışmaları

Fenolojik çalışmalar: Doğal bir ekosistemdeki bitkilerin büyüme, çiçek açma, meyve verme, yaprak

sararması ve dökümü vb. olayların yıllık olarak düzenli bir biçimde inceleyen fenoloji, bir yerde bitkinin

çevreye verdiği tepkisel özelliklerin de açıklanması anlamına gelmektedir. Bu nedenle Samsun Madımağının

fenolojik özellikleri çeşitli mevsimlerde araştırılması, gözlenmesi gerekmektedir. TKEP projesi kapsamında

2015 Haziran ayında başlayan arazi çalışmaları toplam 33 gün olmak üzere haftalık (genellikle Cuma-

Cumartesi-Pazar) 3’er gün 11 kez gerçekleştirilmiştir. Ancak ani gelişen durumlarda 7 gün arazi çalışması

daha yapılarak toplam 40 gün arazi çalışması yapılmıştır. Bu çalışmalarda öncelikle Samsun Madımağı

üzerinde fenolojik gözlemleri olmak üzere; bitki toplama ve planlamalar proje süresi olan Ekim 2015 sonuna

kadar devam etmiştir. Bu çalışmalar, OSİB 11. Bölge Müdürlüğü, Samsun Şube Müdürlüğü proje sorumlusu

Ziraat Mühendisi Mihriban Dulkadiroğlu ile birlikte gerçekleştirilmiştir (bk. Fotoğraf 9). Proje kapsamında

Samsun Madımağı TKEP ile ilgili olarak Tersakan Vadisine yakın Lâdik‘in bütün köyleri ile Havza, Kavak

ilçelerinin Lâdik’e yakın köyleri gezilmiştir. Doğal bitkilerin fenolojilerinin bilinmesi bu bitkilerin ortama

uyumu ve en iyi verimin alınmasını sağlarken türün gelecek nesillere aktarılmasında önemli veriler

sağlamaktadır. Bu kapsamda yürütülen arazi ve envanter çalışmalarıyla Samsun Madımağının genel

fenolojik ve morfolojik özellikleri (ölçümler kumpas ve cetvel ile binoküler altında yapılmıştır), yanında

gelecekte izlenmesi için planlamalar da yapılmıştır.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 20 ~

20

Fotoğraf 9: OSİB 11. Bölge Müdürü (M. Sıddık Kılınçer), Samsun Şubesi Elemanları ile Arazi Çalışmaları (Lâdik)

Floristik Çalışmalar: Fenolojik araştırmalar, hedef türün değişik mevsimlerdeki görünüşü hakkında

bilgi verdiği gibi hedef tür ile birlikte yaşayan diğer bitki ve bitki örtüsünün gelişme devrelerini de belirler.

Bu durum aynı zamanda hedef türün biyolojik aktivitesi ile çevresel değişkenlerin yıllık dönemlerini

göstermektedir. Bu nedenlerle Samsun Madımağının fenolojik özelliklerini belirleme çalışmaları yanında

Samsun Madımağının birlikte yaşadığı bitkilerde araştırılmıştır (bk. Fotoğraf 10). Bu kapsamda taksonların

teşhis, tayin ve tanınmasında generatif (çiçek, meyve, tohum) ve vejetatif (kök, gövde, yaprak) organlar

gerekli olduğundan önemli görülen bitki örnekleri de toplanmıştır. Tayin için toplanan bitki örneklerinin de

popülasyonları temsil etmesine ve gerekli karakterleri taşımasına özen gösterilmiştir. Tüm bunların

yanında gerek arazi gözlemleri, gerekse daha önce yapılan çalışmalar sırasında bilinen örneklerin isimleri

arazi defterine kaydedilmiştir. Gerekli kayıtlar alınarak toplanan bitki örneklerinden önemli olanlarının

(nadir ve endemikler) Fotoğrafları çekilmiş ve herbaryum tekniğine uygun olarak preslenip kurutulmuştur.

Bitki örneklerinin tayinleri, ekolojik özellikleri ve tehlike durumları için Türkiye Florası (Davis, 1965–1985)

ve ekleri (Davis 1988, Güner ve ark, 2000), Komarov, (1936), Güner ve ark. (2012), Brummitt ve Powell

(1992), Boissier (1867-84), Kutbay ve Karaer (1998-1999), Karaer ve ark. (2009; 2010; 2011) çalışmaları ile

Anon (1994; 2001, 2013; 2015)’den yararlanılmıştır.

Fotoğraf 10: OSİB 11. Bölge Müdürü ve Samsun Şubesi Proje Sorumlusu İle Arazi Çalışmaları (Lâdik/Çadırkaya)

Lâdik ve çevresindeki Samsun Madımağı ile birlikte yaşayan bitkiler; gerek literatür gerekse arazi

çalışmalarından elde edilen floristik veriler (tür ve tür altı taksonlar) ile birleştirilerek flora listesi

oluşturulmuştur. Bu listede yer alan damarlı bitkilerin Latince ve Türkçe isimleri ile familyalara ait bilgiler,

takson sıralaması ve diğer bilgiler Güner ve ark.(2012) göre verilmiştir.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 21 ~

21

Bitki örtüsü (Vejetasyon) çalışmaları: Fenolojik özellikler bitki türlerinin veya bitki komitelerinin

sınıflandırılmasında, karşılıklı ilişkiler ve içinde bulundukları şartlar hakkında bilgi sağladığı gibi bitki

örtüsünün (vejetasyonun) yıl içindeki durumu ile iklim değişimlerini de ortaya koyabilmektedir. Bu

bakımdan Samsun Madımağı tek başına birey olmayıp çevresi ile ilişki içerisinde olduğundan daha iyi

korunması için bitki örtüsünün genel değerlendirilmesi arazi çalışmaları yanında Lâdik ve çevresini

ilgilendiren vejetasyon ve bitki ekolojisi çalışmalarından yararlanılarak yapılmıştır. Bu değerlendirmelerde

Karaer ve ark. (1997, 2010); Karaer ve Kılınç (1994); Kutbay ve ark. (1997-1999), Akman (1986, 1999),

Schulze (1994) yararlanılmıştır. Fenolojik çalışmalar aynı zamanda bitkilerin yetişebileceği ideal şartların

tespit edilmesini ve bir bölgenin lokal iklim farklılıklarının bitki üzerine etkilerinin tespitinde önemli bir rol

oynamaktadır. Bu değerlendirmelerde de Lâdik’in coğrafik, topoğrafik jeolojik ve toprak yapısı ile ilgili

Anon(1970, 2007, 2008,); Bahadır (2013); Gülibrahimoğlu ve ark (2000); Akkuş ve ark.1992; Şahin ve Yılmaz

(2009); Uzun (2007); Yalçınlar (1958); Zeybek (2007); Toprak (1983) ‘in çalışmalarından yararlanılmıştır.

Bu çalışmalar sonucunda;

1.Samsun Madımağının genel fenolojik, morfolojik özelliklerinin ve dağılış yerlerinin belirlenmesi,

2.Birlikte yaşadıkları türleri içeren flora ve vejetasyon verileri elde edilmesi,

3.Samsun Madımağı için in-situ ya da ex–situ koruma alanları seçilmesi, bu alanlar ve çevresinde

IUCN ile CITES ve BERN Sözleşme ekinde tehdit altında olduğu belirtilen türlerin belirlenmesi

4.Belirlenen her bir alan için halkın bilgilendirilmesi ve katılımının sağlanması

5.Resmi ve gönüllü kuruluşlar arasında kurumsal bağların güçlendirilmesi için planlar hazırlanmaya

çalışılmıştır.

Bu çalışmanın asıl amacı Samsun Madımağı TKEP hazırlanması ile türün koruma konusunda altyapı

ve teknik kapasitesinin güçlendirilmesi; tür korumanın habitat koruma ile desteklenmesi, eğitim ve

bilinçlendirme çalışmaları ile farkındalık oluşturmayı içermektedir. Böylece, nesli tehlike altında olan

Samsun Madımağının yok olmasının önüne geçilmesi, bulunduğu mevcut ekosistemlerin devamlılığının

sağlanması, olumsuz etkileşimlerin belirlenip önlemler alınması için çalışmalar yapılmıştır. Bu kapsamda

öncelikle Samsun Madımağı ulusal ve yerel medyada haber konusu yapılmasına katkıda bulunularak halkın

haberdarlığının artırılması ve katılımının sağlanması için çalışmalar da yapılmıştır (bk. Fotoğraf 11).

Ayrıca Samsun madımağı tanıtımının geniş kitlelere ulaşması için Ekim ayı içinde OSİB 11. Bölge

Müdürlüğü, Ondokuz Mayıs Üniversitesi (OMÜ) Atatürk Kongre ve Kültür Merkezi’nde “Samsun Madımağı

Tür Eylem Planı” çalıştayı ve sunuş toplantısı düzenlemiştir. Çalıştaya, Samsun Vali Yardımcısı Metin

Borazan, Sahil Güvenlik Karadeniz Bölge Komutanı SG. Albay Murat Özer, Fen ve Edebiyat Fakültesi Biyoloji

Bölüm Başkanı Prof. Dr. Nazmi Polat, OSİB 11. Bölge Müdürü Mehmet Sıddık Kılınçer, OSİB 11. Bölge Müdür

Yardımcısı Mahmut TEMEL, OSİB DKMP Genel Müdürlüğünü temsilen Burak TATAR (Uzman) ve Mahmut

AKAN (Mühendis) katılmıştır. Bunların yanında Samsun (Murat Demir), Ordu (İshak Yılmaz), Çorum (Yüksel

Şimşir), Tokat (Serdar Gürler) Şube Müdürleri, 11. Bölge Müdürlüğü idari ve teknik personeli, Ondokuz

Mayıs Üniversitesi öğretim üye ve görevlileri, öğrenciler, kamu kurum ve kuruluş yetkilileri, muhtarlar,

azalar, avcı dernekleri başkan ve üyeleri katılmıştır. OSİB, 11. Bölge Müdürü Sayın Mehmet Sıddık

KILINÇER’in açılış konuşması ile başlatılan çalıştayda, proje danışmanı ve araştırmacı Dr. Fergan Karaer

yürütülen çalışmaları özetlemiş ve gerekli bilgileri aktarmıştır (bk. Fotoğraf 12 - Fotoğraf 15).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 22 ~

22

Böylece TKEP ve tür hakkında hedef kitle belirlenmiş, hedef kitlenin ilgisini çekmek, bilgilendirmek

ve sürece katılımlarını sağlamak için tanıtım materyalleri Dokay tarafından tasarımları yapılarak hazırlanıp

çalıştay sırasında dağıtılmıştır. Bu basılı materyallerde, Samsun madımağı Fotoğraflarının yer aldığı proje

posteri, broşürü, bardakaltlığı, şapka, çanta ve 2016 yılı masa takvimi yer almıştır (bk. Fotoğraf 16).

Fotoğraf 11: Samsun Madımağı Ulusal ve Yerel Medyada

Fotoğraf 12: Samsun Madımağı Tür Eylem Planı Çalıştayından Görüntüler (1).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 23 ~

23

Fotoğraf 13: Samsun Madımağı Tür Eylem Planı Çalıştayından Görüntüler (2).

Fotoğraf 14: Samsun Madımağı Tür Eylem Planı Çalıştayından Görüntüler (3).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 24 ~

24

Fotoğraf 15: Samsun Madımağı Tür Eylem Planı Çalıştayından Görüntüler (4).

Fotoğraf 16: Samsun Madımağı Tür Eylem Planı Kapsamında Hazırlanıp Çalıştayda Dağıtılan Tanıtım Materyalleri

3.3. Samsun Madımağı (Polygonum Samsunicum) Hakkında Genel Bilgiler

 Taksonomik Hiyerarşi 3.3.1.

Polygonum samsunicum’un yer aldığı Polygonaceae ailesi (Madımakgiller), başta Kuzey

Yarımkürenin (KYK) ılıman bölgelerinde geniş olmak üzere tüm dünyada yayılış gösteren 48 cins, yaklaşık

1200 taksona sahiptir (Heywood 1978, 2007). Madımakgillerin takson sayısı bakımından büyük cinsleri

Eriogonum (240 tür), Rumex (200 tür), Polygonum (160), Coccoloba (120 tür), Persicaria (100 tür) ve

Calligonum (80 tür)’dur.

http://yurthaber.mynet.com/etiket/samsun-haberleri/9162
http://yurthaber.mynet.com/etiket/eylem-haberleri/1935

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 25 ~

25

Ülkemizde Madımakgillere ait bitkiler çayır mera alanlarında sıkça rastlandığı ve hayvanlarda

duyarlılığı artırdığı (Töngel ve ark. 2005); halk arasında tedavi (Şimşek ve ark. 2002) ve gıda olarak (Turan ve

ark. 2003; Şimşek ve ark. 2002) kullanıldığı bilinmektedir. Madımakgillerin Türkiye’de bulunmayan

taksonlarından süs, kereste (Triplaris), jöle yapılırken; meyve (Coccoloba uvifera) ve tohumları (karabuğday -

Fagopyrum) yiyecek olarak, Türkiye’de bulunanlarından da gövde, yaprak (madımak), sap (Rheum

rhabarbarum) ve yaprakları (Kuzukulağı /Rumex acetosa) salata ya da sebze (Polygonum) olarak

kullanılmaktadır.

Âlem(regnum): Plantae (Bitkiler)

Şube(divisio): Magnoliophyta (Tohumlu Bitkiler)

Sınıf (Class): Magnoliophytina (Kapalı Tohumlular)

Alt Sınıf (subclass): Magnoliidea (Manolya alt sınıfı)

Takım(Ordo): Polygonales Dumort./ Caryophyllales

Aile(Familia): Polygonaceae (Madımakgiller)

Alt aile(subfamilia): Polygonoideae

Cins(Genus): Polygonum L.

Bölüm(sectio): Polygonum

Tür (species):Polygonum samsunicum Yıldırımlı ve Leblebici 1989.

 Türün Ailesi Madımakgiller (Polygonaceae) Hakkında Genel Bilgiler 3.3.2.

Polygonaceae Jussieu, Madımakgiller, Karabuğdaygiller, Çobandeğneğigiller,

Ağaç, çalı, sarmaşıklar; çok, iki, tek yıllık veya nadiren monokarpik (çok yıllık olup çiçek açıp meyve

verdikten sonra yıl içinde ölen) otlardır. Kökler, lifli kazık kök, nadiren kıvrık veya yumruludur. Gövde yere

yatık sürünücü, dik bazen skap (yapraklar tabanda, gövde üzerinde yaprak olsa da tabandakilere benzemez)

Şekilli, içi dolu ya da boş, nadiren (Persicaria’nın bazı türlerinde olduğu gibi) kıvrıktır. Tüysüz ya da tüylü

bazen salgı tüylü, yaprak boğumları (nodyum) şişik ya da değil; dallar sadece Antigonon ve Brunnichia’da

sülük şeklinde genellikle sülük (tendril) şeklinde değil, boğumlardan çıkan dallar birbirinden uzakta

(Polygonella ‘da nodyumlarda karşılıklı) çıkar. Kalınlaşmış odunsu (caudex) gövdelilerde (subfam

Eriogonoideae) gövde sıkı, bir arada veya yaygın, toprak yüzeyinde ya da hemen altında, yayılan durumdan

dik ve toprak yüzeyindedir. Toprak üzerindeki çiçekli gövdeler yatık, sürünücü dik veya süründükten sonra

kalkık Şekillidir. Toprak yüzeyinde boğumlardan çıkan odunsu dallar birbirinden uzakta ya da doğrudan

kökten çıkan bu dallar, esnek, sert ve içi dolu veya çok az boşluklu, nadiren (Eriogonum da olduğu gibi)

yüzük şeklinde bir parça ile boğumludur.

Yapraklar, genellikle yıl sonunda dökülür (Coccoloba uzun yıllar, Antigonon, Eriogonum, Chorizanthe

ve Polygonella ‘da 1-2 yıl kalıcı). Tabanda, taban ve gövde üzerinde (cauline), gül benzeri yumak şeklinde

(rosulate) bir arada bulunan yapraklar çoğunlukla almaşlı, nadiren karşılıklı veya bir boğumda 2’den fazla

(whorled) dizilişlidir. Genişleyip zar şeklinde gövdeyi sararak okrea adını alan yaprak kulakçığı (stipule)

Eriogonoideae alt familyasında (Chorizanthe ‘nin çok yıllık türlerinde körelmiş) bulunmazken, Polygonoideae

alt familyasında silindirik, huni ya da değişik Şekillerde veya 2 lobludur. Bazen düşücü olan okrea, zarımsı

kâğıt, derimsi, kısmen veya tamamen yaprak şeklindedir. Yaprak saplı ya da yok veya nadiren (Fagopyrum,

Polygonella, Polygonum‘da olduğu gibi) tabanda boğumlu (articulate) olup yaprak sapında nektaryumlar

https://en.wikipedia.org/wiki/Fagopyrum

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 26 ~

26

nadiren (Fallopia, Muehlenbeckia) bulunur. Yaprak ayası basit, kenarları düz, bazen sivri olmayan az veya

derin (undulate) oyuklu veya loblu, nadiren uçlu-kılçık (Goodmania) şeklindedir.

Çiçek durumu, uçta (terminal) veya uçta ve yaprak koltuklarında (axillary), kimoz (cymose= yan dallar

daima ana eksene hâkim), 2 ya da 3 çatallı dallı, salkım (racemose=ana eksen, yan dallara daima hâkim),

şemsiye ya da baş (capitate=ekseni kısa ve etli başak) şeklindedir. Alt familya Eriogonoideae’de başak(=ana

eksen uzun, çiçekler sapsız ve eksen üzerinde tek tek), salkım, bileşik salkım (Panicle/ panikula=yan eksenler

dallanmış salkım), kimoz benzeri veya nadiren kapitat (subfam Polygonoideae), bileşik çiçek salkımına ait

basit veya dallı kümelidir. Çiçek yaprakları (bracts=brakte) Polygonoideae alt familyasında yok veya 2-10 ya

da daha fazla, genellikle önden ya da yarı uzunluğuna kadar bağlı, nadiren sapı sarar (perfoliate), yaprak

veya pul şeklinde, kenarları düz bazen kılçık uçlu (alt familya Eriogonoideae, nadiren Eriogonum ‘da yok),

tüysüz veya tüylüdür. Çiçek durumu sapı (peduncle) var ya da yok, demet şeklinde çiçek durumu olanlarda

çiçek durumu yaprakları(involucral bracts) birarada bulunur. Tipik zarımsı olmayan tüpsü (alt familya

Eriogonoideae) veya çiçek durumu yaprakçıkları (bracteoles) birleşerek kalıcı, tipik zarımsı tüpsü yapı oluşur

(alt familya Polygonoideae). Çiçek sapı(pedicel) var ya da yok nadiren çiçeğe doğru boğumlu nadiren çiçekte

genişlemiştir.

Çiçekler, genellikle iki bazen iki ve tek eşeyli, aynı ya da farklı bireyler üzerinde, nadiren sadece tek

eşeylidir. Bir ya da genellikle birden fazla çiçek sapları bir arada olup çiçek sapı tabanda eklemlidir. Çiçek

örtüsü (perianth=sepal, petal) kalıcı çoğunlukla meyvede genişler, nadiren kanatlı veya omurgalıdır (keeled=

Fallopia ve bazı Polygonum türleri). Genellikle yeşilimsi, beyaz, pembe, sarı, kırmızı veya mor renkli,

meyvede çan Şekilliden torba Şekilliye kadar farklı Şekillerde olup bazen zarsı, sert, kalın (Brunnichia, Emex),

ya da etlidir (Coccoloba, Muehlenbeckia ve Persicaria'nın bazı türleri). Nadiren ön yüzü tüberküllü (Rumex),

tüysüz, tüylü bazen salgı tüylü veya sapsız salgı tüylü, tepal (çanak ve taç yaprak tek halkada) 2-6 tane, ayrı

veya önden birleşik veya birleşerek tüp oluşturur. Genellikle 1 daire üzerinde petaloid (petal benzeri) veya

sepaloid (sepal benzeri), farklı ya da aynı yapıda, nadiren derimsi (Lastarriaea), kenarları düz, ucu oyuksuz,

loblu veya yırtık, nadiren ucu sivridir (Lastarriaea). Nektaryumlar, disk şeklinde, yumurtalık tabanında, salgı

bezleri, erkek organ saplarının (filament) tabanında topluca birarada bulunur. Erkek organlar (Stamen) (1)

6-9 tane, verimsiz erkek organ (staminode) nadiren bulunur, filamentler(erkek organ sapı) belirgin veya

tabanda bitişik, bazen tüp şeklinde, serbest veya çiçek örtüsüne bağlı, tüysüz ve ön yüzü tüylü olup erkek

organ başçığı (anter) uzunlamasına yarılarak açılır. Dişi organ (pistil),1(-2)-3(-4) (tek ve iki evcikli taksonlarda

ilkel pistil bazen bulunabilir) karpelli, dişi organ boyuncuğu birbirine benzer (Fagopyrum ve Persicaria’nın

bazı türlerinde farklı yapıda); yumurtalık 1-odacıklı, bazen ön taraftakiler körelmiştir. Yumurtacık mikropil ile

aynı veya nadiren farklı hizada, plasentalanma bazal veya serbest merkezi; stiller 1-3 tane, dik, yayık veya

öne kıvrık, dişi organ başçığı (stigma) her stilde bir tane, dik; şemsiyemsi, baş, saçaklı veya tüy Şekillidir.

Meyve, fındık (=içinde tek tohum bulunan ve olgunlaştığında açılarak tohumun çıkmasını sağlayan özel

bağlantı yerleri olmayan kuru meyve) içeride ya da dışarıdadır. Sarımsı, kahverengi, kırmızı ya da siyah renkli

ve birbirine benzer karpelli (bazen farklı karpelli Polygonum) Kanatlı veya 3, 2 köşeli, kanatsız, disk Şekilli, iki

yüzeyli merceksi, nadiren 4-köşeli veya küresel, tüysüz veya tüylüdür. Tohum, 1 tane; besi doku

(endosperm) genellikle bol, unlu, embriyo düz ya da eğri nadiren katlanmıştır.

Polygonaceae, Eriogonoideae ve Polygonoidea olmak üzere iki alt familyaya ayrılmaktadır.

Eriogonoideae’da okrea yok; boğumlar şişkin değil; çiçekler, genellikle iki çiçek durumu yapraklı veya

Gilmania olduğu gibi nadiren bulunmaz. Polygonoidea okrea var, boğumlar genellikle şişkin; çiçekler çiçek

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 27 ~

27

durumu yaprakları ile çevrilidir (Stevens 2001; Brandbyge 1993; Carlquist 2003, Graham & Wood 1965;

Lamb & Kron 2003, Laubengayer 1937, Roberty & Vautier 1964; Rechinger 1968; Anjen 2003; Burke 2010;

Freeman 2005; Halacsy 1904; Wilson 1996; Sanchez 2009; Hayek 1927; Anon 2009; 2015b; 2015c).

Türkiye florasının ilk kayıtlarına göre (Coode ve Cullen 1966) Polygonaceae, Polygonoidea alt

familyasına ait taksonların yer aldığı, 8 cins, 58 tür, 5 hibrit tür, 7 alt tür ve 1 varyete olmak üzere 71

taksona sahiptir. Daha sonra Polygonaceae ile ilgili yapılan çalışmalarla (Davis ve ark. 1988, Güner ve ark.

2000) toplam takson sayısı 8 cins, 72 tür, 7 hibrit tür, 7 alt tür ve 1 varyete olmak üzere toplam takson sayısı

87 ‘ye çıkmıştır. Yapılan en son çalışmalara (Keskin 2009) göre 10 cins, 81 tür, 6 hibrit tür, 12 alt tür ve 1

varyete olmak üzere Türkiye’deki Polygonaceae takson sayısı 100’e ulaşmıştır. Bunlardan madımak

(P. cognatum) Türkiye’de özellikle iç Anadolu bölgesinde yaygın olarak kullanılmaktadır (bk. Fotoğraf 17).

Fotoğraf 17: Türkiye’de Yaygın Kullanımı Bulunan P. cognatum (Madımak)

Polygonum (Madımak) Cinsi ile İlgili Genel Bilgiler, Dünya ve Türkiye’deki Durumu 3.3.3.

Polygonum Linnaeus, Sp. Pl. 359. 1753; Gen. Pl. ed. 2. 116. 1754 (p.p.); Hook. F., Fl. Brit. Ind. 5: 23

1886 (p.p.); D.A.Webb & Chater in Tutin et al., Fl. Europa. 1: 76. 1964 (p.p.); Rech. f. & Schiman-Czeika in

Rech. f., Fl. Iran. 56: 46. 1968 (p.p.); Bhopal & Chaudhri in Pak. Syst. 1: 66. 1977 (p.p).

Polygonaceae’nin 3. büyük cinsi olan Polygonum L. ‘un adı Yunanca çok anlamına gelen “Poly” ve

boğum anlamına gelen “gonu” kelimelerin türetilmiştir. Çalı, yarıçalı, yıllık veya çok yıllık otlar olup kökleri

lifli ya da odunsudur. Gövdeler, yere yatık sürünücü, dik, tüysüz, bazen salgı ya da pulsu tüylü, yaprak

boğumları (nodyum) genellikle şişmiş, boğumlardan çıkan dallar birbirinden uzakta olup toprak üstü dalları,

esnek, sert, içi dolu veya çok az boşlukludur. Yapraklar, yılsonunda dökülür, çoğunlukla almaşlı, nadiren

karşılıklı (P. humifusu) dizilişli, saplı ya da sapsızdır. Genişleyip zar şeklinde gövdeyi saran yaprak kulakçığı

(stipule=ocrea) kalıcı, genellikle zarsı, beyaz ya da gümüş renkli olup derimsi, tüysüz, ipliksi yapıdadır.

Yaprak sapı tabanda okrea ile birlikte boğumlu (articulate) ya da değil, yaprak ayası doğrusal (linear), hançer

(lanceolate), eliptik (elliptic), oval (ovate) veya yarı dairesel Şekilli olup kenarları dalgalı ya da genellikle

düzdür. Çiçek durumu, yaprak koltuklarında (axillary), ya da yaprak koltukları ile uçta (terminal), salkım

benzeri veya tektir. Çiçek durumu sapı (peduncle) yok, çiçek sapı(pedicel) var çiçek sapı olmayanlarda

çiçekler, iki eşeylidir. Çiçek sapı tabanda eklemli olup 1-7 (-10) tane çiçek bir arada bulunur. Çiçek örtüsü

(perianth=sepal, petal), kalıcı, meyvede genişler ya da genişlemez, genellikle beyaz; yeşilimsi, beyazdan

pembeye kadar farklı renkli, meyvede çan Şekilliden torba Şekilliye kadar farklı Şekilli, tüysüz veya tüylü

bazen salgı tüylü veya sapsız glanduler tüylüdür. Tepals 5 (veya 4), uzunluğunun % 3-70 oranında tabanda

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 28 ~

28

birleşik, petalimsi veya sepalimsi nadiren farklı Şekillidir. İçtekiler genellikle düz, dıştakiler düz ya da bazen

sırttan omurgalı ve dışa sarkık, dıştakiler bazen içtekilerden farklı uzunluktadır. Genellikle erselik

(hermafrodit), nadiren iki evciklidir (dioik). Erkek organlar (stamen), 7-8 tane (nadiren 4 tane), verimsiz

erkek organ (staminode) bazen bulunabilir. Filamentler tüysüz, belirgin, serbest veya periyant tüpüne bağlı,

erkek organ başçığı (anter) beyazımsı sarı, pembe-mor ya da turuncu-pembe ya da pembe; eliptik-

dikdörtgen Şekilli ve uzunlamasına yarılarak açılır. Dişi organ (pistil), 3 karpelli, stiller (2-) 3 tane, çoğunlukla

yayık, belirgin veya önden bitişik, dişi organ başçığı (stigma) 2-3 tane baş şeklindedir. Meyve, fındık çiçek

örtüsü içerisinde ya da dışarıda kalabilir, sarımsı-yeşil, kahverengi ya da siyah, kanatsız, (2) 3 köşeli (nadiren

2 yüzlü) tüysüzdür. Tohum 1 tane, besi doku(endosperm) genellikle bol, embriyo kavislidir (Brandbyge

1993; Carlquist 2003; Graham & Wood 1965; Lamb & Kron 2003; Akeroyd 1986; Matsuda ve ark 2001;

Parsa 1951; Yasmin ark.2010; Yasmin 2010a; Anon 2007b; 2007c).

Polygonum L’un Dünya’daki Durumu: Polygonum dünyada genel olarak KYK’nin ılıman bölgelerinde

özellikle Asya’da (Türkiye, Suriye, Kafkasya, İran, Afganistan ve Pakistan'da) yayılış gösterir. İngilizce

knotgrass, bistort, tearthumb, mile-a-minute, smartweed adları ile bilinen Polygonum ‘un Çin florasında

(shu 2003) 230, Pakistan florasında (Bhopal & Chaudhri 1977) 60, Kuzey Amerika florasında (Jones &

Mertens 1970) 65; son düzenlemelere göre (Anon 2013) 160 tür tanımlanmış olup bunlar aşağıda

Tablo 2’de verilmiştir.

Tablo 2: Polygonum L’ye ait Türler

1 P. acetosum 41 P. diospyrifolium 81 P. longipes 121 P. rottboellioides

2 P. acerosum 42 P. douglasii 82 P. majus 122 P. roylei

3 P. achoreum 43 P. dumosum 83 P. marinense 123 P. ryukyuense

4 P. afghanicum 44 P. ebracteatum 84 P. maritimum 124 P. salebrosum

5 P. afromontanum 45 P. ekimianum 85 P. melihae 125 P. salicornioides

6 P. afyonicum 46 P. engelmannii 86 P. mesembricum 126 P. salsugineum

7 P. albanicum 47 P. equisetiforme 87 P. mezianum 127 P. samsunicum

8 P. aleppicum 48 P. erectum 88 P. minimum 128 P. sanguinaria

9 P. arenarium 49 P. erythrodes 89 P. minutissimum 129 P. sarobiense

10 P. arenastrum 50 P. fallax 90 P. mirajabii 130 P. sawatchense

11 P. argyrocoleum 51 P. fibrilliferum 91 P. molliiforme 131 P. schimperi

12 P. aridum 52 P. floribundum 92 P. norvegicum 132 P. schischkinii

13 P. arussense 53 P. fowleri 93 P. nuttallii 133 P. schistosum

14 P. aschersonianum 54 P. gabrielae. 94 P. obtusifolium 134 P. scoparium

15 P. austiniae 55 P ganderbalense 95 P. olivascens 135 P. setosum

16 P. aviculare 56 P. glandulosopilosum 96 P. ovicularae 136 P. shastense

17 P. balansae 57 P. glaucescens 97 P. oxyspermum 137 P. shiheziense

18 P. baltistanicum 58 P. glaucum 98 P. palaestinum 138 P. shuchengense

19 P. bellardii 59 P. graminifolium 99 P. papillosum 139 P. sivasicum

20 P. biaristatum 60 P. hassanabdalicum 100 P. paronychia 140 P. snijmaniae

21 P. bidwelliae 61 P. heterosepalum 101 P. paronychioides 141 P. sparsipilosum

22 P. bolanderi 62 P. hickmanii 102 P. parryi 142 P. spergulariiforme

23 P. borgoicum 63 P. huichunense 103 P. patuliforme 143 P. spinosum

24 P. bornmuelleri 64 P. humifusum 104 P. patulum 144 P. striatulum

25 P. botuliforme 65 P. hyrcanicum 105 P. pilushanense 145 P. stypticum

26

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 29 ~

29

34 P. cognatum 74 P. kolumense 114 P. ramosissimum 154 P. tenuissimum

35 P. corrigioloides 75 P. korthalsii 115 P. ramuliflorum 155 P. thymifolium

36 P. cretaceum 76 P. lacerum 116 P. recumbens 156 P. turkestanicum

37 P. crispatum 77 P. leptocarpum 117 P. rigidum 157 P. uniflorum

38 P. cuspidatum 78 P. liaotungense 118 P. robertii 158 P. urumqiense

39 P. czukavinae 79 P. libani 119 P. robynsii 159 P. volchovense

40 P. damrongianum 80 P. longiocreatum 120 P. romanum 160 P. vvedenskyi

Polygonum L’un Türkiye’deki Durumu: Polygonum, Türkiye’de 39 tür, 3 alttür ve 3 tane şüpheli

kayıt olmak üzere toplam 45 takson ile temsil edilirken bunların 11 tanesi endemiktir (% 24,44).

Endemiklerin 2 tanesi şüpheli kayıttır. Polygonum, Türkiye’de Agonogonon Meissn, Bistorta (Miller) DC,

Persicaria (Miller) DC. Polygonum, Tiniaria Meiss ve Echinocaulon Meiss bölümlerine ayrılmaktadır

(bk. Tablo 3). Bunlar arasında en fazla tür Polygonum’dadır. Ülkemizin bütün bölgelerinde bulunan

Polygonum’un tür sayısı; Akdeniz ve GD Anadolu bölgelerinde azdır. Karadeniz ve İç Anadolu bölgelerinde 0-

3000m arasında yol ve tarla kenarlarında, meyilli arazilerde, tarım alanlarında oldukça fazladır (Coode ve

Cullen 1966; Yıldız ve Tan 1988; Tan ve Baytop 1995; Zielinski 1991; Altay ve ark 2013; İskenderoğlu ve

ark.1993).

Türkiye’de genel olarak madımak en yaygın isim olarak kullanılırken, çobandeğneği, kuşekmeği, kuş

madımağı, eşek madımağı, kadımalak, batbat, kaz otu, keçimemesi, kurtpençesi, köy otu, çimen eveleği, at

mercimeği, madımağın oynaşı isimleri de yaygın olarak kullanılmaktadır. Ayrıca badıma, badımak,

badımalak, badima, badimah, can otu, çoban ekmeği, kuşyemi, madamak, madak, madamalağı, madımalah,

madımalak, madınak, madinak vb. isimleri de bilinmektedir. Bunların dışında Türkiye’deki madımak türleri

elayaz, dağ lahanası, yer değiştiren, su biberi, tirşon, küçük tene, hanım sallandı, bibercik, söğüt otu, afyon

madımağı, yer madımağı, bezmece otu, yılan kökü, özge madımak, efe madımağı, urgan otu, İstanbul

madımağı, has can otu, kuyruk yaran, sicimlik, kuşbarik, ancubar, soğan bağı, harman otu, çalı madımak,

nane cükke, kızıl madımak, Samsun madımağı, ebem ekmeği, uzun ebemekmeği, Sivas madımağı, yayılgan,

çiyan otu, kapliç otu, gül madımak, oğlak otu isimleride bulunmaktadır (Güner ve ark. 2012).

Tablo 3: Türkiye’deki Polygonum Taksonları Türkçe İsimleri, Dağılışı ve Endemik Durumu

Takson Adı Türkçe Adı End. Dağılışı, el.

Sect. Aconogonon Meisner, Monogr. Polyg. 43 (1826, p. 55).

P. alpinum All. Fl. Pedem. 2, Table 67, Fig. 1 (1785, p.206) Elayaz

Sect. Bistorta (Miller) D. Don in Prodr. Fl. Nepal. 69. 1825.

P. bistorta L. Sp. Pl. (1753, p. 360) subsp. bistorta Çimen eveleği

P. bistorta subsp. carneum (Koch) Coode & Cullen, Notes R. Bot. Gard. Edinburgh 27
(1967, p. 215)

Dağ lahanası

Sect. Persicaria (Miller) Meisner in Monogr. Polyg. 43 (1826, p. 66).

P. amphibium L. Sp. Pl. (1753, p. 361) Yer değiştiren

P. hydropiper L. Sp. Pl. (1753, p. 361) Su biberi

P. lapathifolium L. Sp. Pl. (1753, p. 360) Tirşon

P. minus Hudson, Fl. Angl. (1762, p. 148) Küçük tene

P. orientale L. Sp. Pl. (1753, p. 362) Hanım sallandı

P. persicaria L. Sp. Pl. (1753, p. 361) Bibercik

P. salicifolium Brouss. ex Willd. Enum. Hort. Berol (1809, p. 428) Söğüt otu

Sect. Polygonum in L. Sp. Pl. 1 (1753, p. 359).

P. afyonicum Leblebici & Gemici, Notes R. Bot. Gard. Edinburgh 42 (1985, p. 321). Afyon madımağı End. İç Batı Ege Böl. İr.-Tur. el.

1P. araraticum Kom. Fl. URSS 5 (1936, p. 720). End. (?)

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 30 ~

30

Takson Adı Türkçe Adı End. Dağılışı, el.

P. arenarium Waldst & Kit. Pl. Rar. Hung. 1 Table 67 (1801, p. 69) Yer madımağı

P. arenastrum Bor. Fl. Centr. Fr. (3rd ed.), (1857, p. 559) Bezmece otu

P. argyrocoleon Steud. & Kunze, Linnea 20 (1847, p. 17) Yılan kökü

P. aviculare L. Sp. Pl. (1753, p. 362) Köy otu

P. cappadocicum Boiss. & Bal. in Boiss. Diagr. Ser. 2 (1859, p. 78). Özge madımak End. O. Kızılırmak böl., İr.-Tur. el

P. cognatum Meissn. Mon. Gen. Polyg. Prodr. (1826, p. 91) Madımak

P. ekimianum Leblebici, H. Duman & Aytac Willdenowia 23 (1993, p. 163). Efe madımağı End. Adana Böl. D. Akd.(Dağ) el.

P. equisetiforme Sibth. & Sm., Prodr. Fl. Graeca 1 (1809, p. 266) Urgan otu

2P. icaricum Rech., Mag. Bot. Lap. 33 Table 3 (1934, p. 8). İkarya madımağı Adalardan biliniyor End.

P. istanbulicum Keskin Nordic Journal of Botany 27:(2009, p.11-15) İstanbul madımağı End. Çatalca-Kocaeli Böl. Akd. el.

P. karacae Ziel. & Boratynski, Willdenowia 21 (1991, p. 173). Can otu End. Antalya Böl. D. Akd.(Dağ) el.

P. leblebicii Yıld. Ot Sist. Bot. Derg.18/1 (2011 p. 6) Has Can otu End. D. Karadeniz Böl.

P. longipes Hal. & Charrel. Ost. Bot. Zeitschr. 40 (1890, p.164) Kuyruk yaran

P. maritimum L. Sp. Pl. 361 (1753, p. 361) Sicimlik

P. mesembricum Chrtek Presllia 32 (1960, p. 367) Kuşbarik

P. paronychioides C. A. Meyer. Bull. Soc. Nat. Mosc.(1838, p. 336) Ancubar

3P. mite Schrank, Bair. Fl. I: (1789, p 668) Badima Türkiyede Varlığı?

P. patulum Bieb. Fl. Taur.-Cauc. 1 (1808, p. 304) subsp. patulum At mercimeleği

P. patulum subsp. pulchellum (Lois.) Leblebici, R. Bot. Gard. Edinb. 42 (1985, p. 323) Soğan bağı

P. polycnemoides Jaub. & Spach, III. Or. 2 Table 120 (1844, p. 30) Harman otu

4P. praelongum Coode & Cullen, Notes R. Bot. Gard. Edinburgh 27 (1967, p. 215) Çalı madımak

P. rottboellioides Jaub. & Spach, III. Or. 2,122 (1945, p. 32) Nane cükke

P. salebrosum Coode & Cullen, Notes R. Bot. Gard. Edinburgh 27 (1967, p. 215). Eşek madımağı End. Asıl Ege, Adana, Böl. Akd. el.

P. salsugineum Bieb. Tabl. Prov. Casp. (1798, p. 114) Kızıl madımak

P. samsunicum Yıldırımlı & Leblebici, Willdenowia 19 (1989, p. 38). Samsun madımağı End. O. Karadeniz Böl. Av.-Sib. el.

P. setosum Jacq. Obs. Bot. 3 Table 57 (1768, p.8) subsp. setosum Ebem ekmeği

P. setosum subsp. luzuloides (Jaub. & Spach) Leblebici, Uzun ebemekmeği

P. sivasicum Kit Tan & Yıldız Notes R. Bot. Gard. Edinburgh 45 (1988, p. 439). Sivas madımağı End. Y. Kızılırmak böl. İr.-Tur. el.

Sect. Triniaria Meisner in Monogr. Polyg. 43 et 63. 1826.

P. convolvulus L. Sp. Pl. 364 (1753, p. 364) Yayılgan

P. dumetorum L. Sp. Pl. (2nd ed.), (1762, p. 522) Çiyan otu

Sect. Echinocaulon Meisner in Wallich Pl. Asiat. Rar. 3 (1832, p. 58).

P. perfoliatum L. Sp. Pl. (2nd ed.) (1762, p. 521) Kapliç otu

P. thunbergii Sieb. & Zucc. Abh. München Akad. (1846, p. 208) Gül madımak

Sect. Cephalophilon Meisner in Wallich Pl. Asiat. Rar. 3 (1832, p. 59).

P. nepalense Meissner, Monogr. Polyg. (1826, p. 84). Oğlak otu

Not: 1P. araraticum, Türkiye florası yanında (Coode ve Cullen 1966, Davis 1988), Leblebici (1990), Güner ve ark., (2000), Özhatay (2000), Özhatay
ve Kültür (2006)’ün çalışmalarında yer almamamaktadır. Ancak türün tipi Ağrı dağıdır. Bu durum Komorov(1936) “In mount Ararat minor Turciae,
in lapidosis mobilibus 14 Aug 1913 clar. A. Grossheim legit, in Herb. Horti Tiflisiensis conservatur” şeklinde belirtmektedir.
2P. icaricum: Türkiye Florasına göre İkarya adasında bulunmaktadır.
3P. mite: Türkiye Florasına göre şüpheli kayıt olup teyidi gereklidir.
4P. praelongum: Türkiye Florasına göre endemik ancak Snogerup ve Snogerup(1997)’a göre Yunanistanda bulunmaktadır.

End.=Endemik, el.=Element, Böl.=Bölümü

Polygonum L.‘un Tıbbi ve Biyolojik Özellikleri

Polygonum ile ilgili çalışmaların çoğunluğu sağlık amaçlı ve çeşitli hastalıklara karşı geleneksel ilaç

kullanımına yöneliktir. Polygonum‘un özellikle biyolojik ve kimyasal özellikleri üzerinde yoğunlaşan

çalışmalarla birlikte tıbbi ve farmakolojik (antimikrobiyal aktivite, antiflammator, antioksidant vb.)

araştırmalar da yapılmıştır (Wang et al. 2005; Peng et al.2003; Baytop 1984; Üçer 1973).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 31 ~

31

Tıbbi Etkiler: İdrar söktürücü ve idrar arttırıcı özelliği ile böbreklerin sağlıklı olmasına yardımcı olan

madımağın kökleri kaynatılıp suyu içilmektedir. Yemek sonrası kan şekerindeki hızlı yükselmeyi önleyen ve

bulgur ile hazırlanan madımak yemeği, diyabet hastalarında kan şekerinin kontrolünü sağlamaktadır. Ayrıca

düzenli olarak madımak otu yiyen kolesterolü yüksek diyabetlilerde kandaki kolesterol oranında anlamlı bir

Şekilde düştüğü görülmüştür. Bağışıklığı güçlendiren madımak, doğum sonrası veya aşırı adet

kanamalarında damarları büzücü etkisi ile kan akışını durdurucu olmasının yanında kanın pıhtılaşma süresini

kontrol ettiğinden basur/ hemoroidli hastaları da kullanılabilmektedir.

Bitkisel ağrı kesici, doğal antibiyotik olarak kullanılan madımak, üst solunum yolu enfeksiyonlarını

(ÜSYE) engellerken; salisilik asit içeriği ile ciddi ağrıların azaltılmasında da önemli rolü bulunmaktadır.

Antioksidan özelliği ile mide ve bağırsakta oluşan karın ağrısı şikâyetlerini giderdiği, bağırsaklardaki

solucanların atılmasında, ishal ve iltihaplara karşı etkili olduğu bildirilmektedir. Bunların yanında madımağın

kurutulmasıyla elde edilen toz, yaraların iyileşme sürecini hızlandırırken, soğuk algınlığı ile akciğer

bronşlarındaki iltihaplanmayı önleyen fenolik bileşiklere sahiptir. Yapraklarının haşlanması ile elde edilen su,

bebeklerin hassas ciltlerinde yüz ve vücutlarında ter ve nemden oluşan kırmızı kabartılara (=isiliğe) karşı

tedavi amaçlı kullanılmaktadır (Matsude et al.2001; Inamura et al. 2000; Baytop 1984; Antoine 2015).

İçeriğinde nişasta, glikoz, tanen, uçucu yağ organik asitler nedeniyle hafif ekşi bir lezzete sahiptir. 100 gr

madımak otu (bk. Şekil 5), 20 kalori enerji sağlarken, 92.86 gr su sağlamaktır. Ayrıca protein (1,4-2,03 gr),

yağ (0,36-0,5 gr/doymuş ve transyağ ile kolesterol yok) ve karbonhidrat (3,39 gr) yer almaktadır. Madımakta

ayrıca C (21,0-65 mg), B1 (Tiyamin/0,047 mg), B2 (Riboflavin/0,112 mg), B3 (Niyasin /0.480 mg), B6 (0.073

mg), A (1320 IU) vitaminleri ile folik asit (12 µg) bulunmaktadır. Minerallerden ise kalsiyum (Ca/55-65 mg),

sodyum (Na/ 25 mg), fosfor (P/6-44mg), Demir (Fe/1,99 mg); Magnezyum (Mg/ 68 mg), Potasyum (K /494

mg), Çinko (Zn/0,17 mg) ile tuza (45 mg) sahiptir (Aker 1990; Demir 2006, 2007).

Şekil 5: Madımağın 100 gr İçeriğindeki Besin Elementleri

 Polygonum‘un Ekonomik Önemi ve İnsan Kültüründeki Yeri 3.3.4.

Ekonomik Önemi: Yaban hayatında özellikle geyik ve su kuşlarının beslenmesinde yiyecek,

bazılarının saklanması için ortam oluşturan madımak, yaban ördeklerinin beslenmesinin % 85’ini

oluşturmaktadır. Orman yangınlarından sonra P. cilinode vb. bazı türler, birkaç sezon boyunca dominant

hale geçerken, P. coccineum ıslak alanlardaki yangınların gösterge türüdür. Bazı Polygonum türleri, koyun ve

sığırlar için orta kalitede ot özelliği sağlarken bazı türleri de hayvanlar tarafından istenmez. Madımak, kültür

(bahçe, tarla) ve doğal alanlar ile çevresindeki istenmeyen otlardan kurtulmak için içeriğindeki fenol

bileşikleri ile kimyasal (allelopatik) olarak etkilerken; toprağı tutucu vb. özelliği ile fiziksel olarak

durdurucu/boğucu olarak etki göstermektedir. Buna karşılık baklagillerle birlikte yaşayarak azot ihtiyacını

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 32 ~

32

karşılayan madımağın, tarla ve çayırlarda doğal olarak botanik kompozisyon içerisinde önemli türleri

bulunmaktadır (Özkurt 2008). Çoğunlukla ıslak alanlar, kumlu plajlar, göl veya bataklık kenarlarında, alpin ve

subalpin çayırlarda (P. bistorta ve P. aviculare) bulunan Polygonum türleri üzerinde ülkemizde olduğu gibi

besin değeri konusunda başta Hindistan ve Çin olmak üzere çok sayıda çalışmalar yapılmıştır (Aker 1989;

Yılar 2007; Şimşek ve ark. 2002; Mavi 2000; Özkurt 2008).

Beslenme kültürü, insanların yemek için neyi seçtikleri, seçilen yiyeceklerin ne zaman tüketildiği ve

yemeklerin nasıl hazırlanıp pişirildiği konularını kapsamakta ve aynı zamanda, içinde yaşanan toplumun

yemek alışkanlıklarını göstermektedir. Anadolu halk mutfağında besin olarak kullanımı yaygın olan madımak

(P. cognatum), çiğ olarak salata ve cacık şeklinde kullanıldığı gibi taze yaprakları kurutulduktan sonra

kaynamış suda demlenerek çayı yapılmaktadır. Ülkemizde yabani bitkilerden yapılan yemeklere bitkilerin

çoğunluğu otsu olduğundan (bazıları çalımsı olmasına karşılık) geleneksel ve yaygın olarak "ot yemekleri"

adı verilirken bunların başında madımak otu gelmektedir. Kadınların, genellikle ilkbahar aylarında, çeşitli

gruplar halinde, açık arazilerden toplayıp yemek haline getirdikleri madımak otunun pişirilerek zeytinyağlı

yemeği (madımak aşı), mıhlaması, çorbası, yahnisi, böreği, gözlemesi, bükmesi yapılmaktadır. Özellikle İç

Anadolu’ya özgü mutfak kültürünün önemli besin malzemelerinden olan madımağın, pilavı, kavurması

yapılarak, yoğurtla (bk. Fotoğraf 18) içine pastırma katılarak da yenilmektedir (Özüdoğru vd. 2011; Anon

2015e; 2015f; İnaltong 2015). Yabani yenilebilir otların zengin aminoasit, askorbik asit, karatenoid, mineral

madde ve yüksek besin içerikleri, potansiyel sağlıkla ilgili yararları ve katkıları nedeniyle Avrupa'da ve

dünyada yabani yapraklı sebzelere olan ilgi her geçen gün artmaktadır (Garcia-Herrera ark. 2014; Yang ark.

2009; Kim ark. 2013; Cook ark. 1998; Yıldırım ark. 2001). Bu durum aynı zamanda, yabani bitkilerin yüksek

antioksidan aktiviteye sahip bileşikler (askorbik asit, tokoferoller, karotenoidler, flavonoidler) ve

antimutajenik, antikarsinojenik, antiaging gibi birçok biyolojik fonksiyonu içermesinden kaynaklanmaktadır.

Bu özellikleri ile ilaç olarak da kullanılan madımak, kökleri kaynatılıp, böbrek kumlarını düşürmek için suyu

içirilmektedir (Yücel ark. 2012).

Fotoğraf 18: Madımağın, Çorbası, Pilavı vb. Yemeği Yapılmaktadır

Geçmiş yıllarda bilinçli ya da bilinçsiz geleneksel olarak tarım veya tarım dışı alanlardan toplanarak

evlerde tüketilen madımak, köyden şehre yapılan göçlerle şehirlerde de aranır hale gelmiştir. Bu nedenle

ticari bir ürün olarak pazarlarda satılan madımağın, talebi daha kolay bir Şekilde karşılamak, pazara ürünü

zamanında sunabilmek amacıyla, günümüzde tarımı yapılmaya çalışılmaktadır. Bitkinin tohumlarında

bulunan dormansi nedeniyle, çiftçiler farklı bölgelerden topladıkları ve özelliklerini bilmedikleri vejetatif

üreme materyali ile tarlada yetiştiricilik yapmaktadırlar (Aker 1989; Yazgan ve Sağlam 1992; Özkurt 2008).

Karışık halde toplanıp tarlaya dikilen bu üretim materyalinden de istenen kalitede ürün alınamamaktadır.

Bugün doğada toplanıp pazarda satılan madımak kg 5-8 ₺ alıcı bulabilmektedir (bk. Fotoğraf 19).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 33 ~

33

Fotoğraf 19: Madımak Ticari Bir Ürün Olarak Pazarlarda Satılmaktadır

İnsan kültüründeki yeri: Özellikle İç Anadolu’da (Yozgat, Sivas ve Tokat) çok sevilen, hemen her

evde yemeği yapılan madımak, insan kültürüne ayrı bir yemek kültürü katarken gastronomi turizmi için her

geçen gün daha önemli hale gelmesine, turistik tüketim veya akademik amaçlı özel bir ilgi gösterilmesine

yol açmaktadır. Nitekim bu amaçlara yönelik Yozgat/ Sorgun Akocak köyünde “Madımak Şenliği”, Sivas/

Yıldız beldesinde “Merder Madımak Festivali”, Sivas Cumhuriyet Üniversitesinde “geleneksel madımak

yemeği festivali” vb. birçok festival, yarışma ve etkinlikler düzenlenmektedir. Bu durum, kitle turizminden

gittikçe uzaklaşan, doğanın önemini anlayan, yerel kültürler ile mutfakları merak eden ve bunları öğrenmek

isteyen turist sayısını giderek arttırmaktadır (Dinçer vd., 2014). Dolayısıyla turistlerin doğala en yakın

yiyecekleri tüketme ve farklı mutfak kültürlerini deneyimleme ya da öğrenme eğilimleri gün geçtikçe

artmaktadır. Bölgeden bölgeye değişiklik gösteren yemek kültürü, ziyaretçilerin ilgisini çekmekte; bu

doğrultuda oluşan gastronomi turizmi, turistik çekicilik unsuru olarak turizm çeşitleri arasında yerini

almaktadır (Cömert ve Özkaya, 2014; Gökdeniz ve ark.2015).

Çiçek açmaya başlayınca yenilmeyen madımağın beyinlerde olduğu kadar, damaklarda da güzel bir

tat bırakması sağlanırken özellikle Sivas ve çevresinde çok sevilmesi, tüketilmesi, yaygın Şekilde tanınması

madımağın türkü, şiir, mani gibi sözlü formlarına konu olacak kadar ünlü olmasını sağlamıştır (Üçer 1973).

Madımak ile ilgili bazı türkü sözü ile şiiri aşağıda verilmiştir:

(1)Madımak oylum oylum

Geliyor (civanda) selvi boylum

Selvi (Civan) boylum gelirse

Şen olur benim gönlüm

(2) Oy madımak teke tüke sakalı

Oy madımak evelik yemlik

Oy madımak kuşkuşu yemlik

Oy madımak

(3)Madımak pişer oldu

Tencerem taşar oldu

Günde yediğim şamarlar

Bir iken beşer oldu

(4)Oy madımak teke tüke sakalı

Oy madımak evelik yemlik

Oy madımak kuşkuşu yemlik

Oy madımak

(5)Madımak biçim de biçim

Ölüyom senin de için

Madımak toplar iken

Başımdan düştü çitim

(6)Oy madımak teke tüke sakalı

Oy madımak evelik yemlik

Oy madımak kuşkuşu yemlik

Oy madımak

Fahri Karaoğlan/Sivas

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 34 ~

34

(1)Madımak bitti mi

Yare haber gitti mi

Dediler ki evlenmiş

Muradına yetti mi

(2)Madımak yeter oldu

Yerlerde biter oldu

Ben yârimden ayrıldım

Ölümden beter oldu

(3)Madımağın

kurusu

Geçti güzel sürüsü

O sürünün içinde

Yaktı beni birisi

(4)Madımaklar pastırmayla pişerdi

Sulu köfte kaynadıkça şişerdi

Ebem yiyemezdi gözü düşerdi

Ona da bir şeyler arardı anam

İç Anadolu (Sivas) ve Ladik’te özellikle kadınların doğal özelliklere bağlı olarak yoğun bir biçimde

üretip, oynadıkları halayların başında “Madımak halayı” gelmektedir. Bu halay, doğal bitkilerin halk

arasındaki önemini, sözlerini dile getirilen aile içi ilişkiler ile hem yiyecek maddesi olması hem de yörede

şifalı bitkilerden birisi olarak algılanması nedeniyle, madımağın toplanışını ifade eden figürlerden oluşan bir

karaktere sahiptir (Oğuz ve ark. 2006; Üçer 1973, Özer ve ark. 2004).

3.4. Samsun Madımağının (P. samsunicum) Keşfedilmesi ve Morfolojik, Biyolojik, ve Üreme

Özellikleri

 Samsun Madımağının (P.samsunicum) Keşfedilmesi 3.4.1.

P. samsunicum, Hacettepe Üniversitesi öğretim üyesi Prof. Dr. Şinasi Yıldırımlı tarafından Samsun/

Lâdik’te ilk kez toplanıp dünyaya tanıtılmıştır (bk. Şekil 6). Karaer (2015), aynı zamanda Lisans hocası olan

Prof. Dr. Şinasi Yıldırımlı‘dan Samsun Biyoçeşitlilik Projesi (2013-2014) kapsamında P. samsunicum ‘un

bulunuş hikâyesini ve o döneme ait bitki ile ilgili Fotoğrafları istemiştir. Prof. Dr. Şinasi Yıldırımlı bunun

cevabını 27.02.2015 tarihinde e-posta ile kendisine bildirmiştir. P. samsunicum ‘un ilk kez nasıl toplandığı ve

o dönemin (40 yıl önce) genel durumunu açıklayan e-posta kendisinden izin alınarak aşağıda verilmiştir.

“1975 sonu 1977 başı Lâdik öğretmen okulunda biyoloji öğretmenliği yaptım. 1977 Ocak ayında

Hacettepe Ü FF Biyoloji bölümüne Hasan Peşmen'in yanında asistan girdim. Rahmetli "orada o

kadar öğretmenlik yaptın hiç mi bitki toplamadın" deyince yüzüne diyemedim ki "bitki nasıl toplanır

bilmiyorum" diye. Neyse hocamın Tahtalı dağ florası projesi gereğince oraya ilk kez birlikte Ekim

1977'de gitmiş ve bitki toplamayı, preslemeyi, kurutmayı sayesinde öğrenmiştim. Hatta Antalya

Kemer'de elektrik olmadığından küçük bir lokantada mum ışığında yemeğimizi yemiştik. Bu nedenle

gün batmadan presleme işlerini bitirmeye çalışırdık. Bu işi öğrendikten sonra, hocanın gözüne

girmek için "ben Lâdik’e bitki toplamaya gidiyorum" deyince çok sevinmişti. 1978 Temmuz-(Ağustos)

ayında çalıştığım okulun revirinde misafir olarak kalmış, okul ve temeli atılan çimento fabrikası

çevresini dolaşmış bitki örnekleri toplamıştım. Bir görevli de bizim Değirmen mevkisine git orası

daha yeşillik, daha çok bitki var demişti. Oysa ormanlık yerler değil açık alanlar daha zengin

oluyordu. Ama hatırı kalmasın diye oraya da gitmiştim. Son gün Aslantaş yolu üzeri ve ormanlık

çevresinden birçok bitki topladım. Bunlardan biri de P. samsunicum çıktı. Zaten bu bitki daha o

zamandan dikkat çekiciydi ve hatırladığım kadarıyla sürünücü, pediselli ve alsı çiçekliydi. Toplama

sayılarından da anlaşılacağı üzere bu gezi benim geniş kapsamlı ilk bitki toplama gezisiydi ve 1073-

1239 no’larını vermiş ve toplam eşörnekleri hariç 177 bitki toplamıştım. Bunlardan 137'si

tarafımdan, HP ve diğer araştırıcılarca adlandırılmıştır. Maalesef o bitki toplama dönemine ait bir

Fotoğraf yok ama daha önceden okulla, öğrencilerle ilgili var. Çünkü Fotoğraf makinam yoktu ve

kimse gittiğin yerlerde Fotoğraf çekersin diye uyarmamıştı buna doktora tezim olan Munzur dağları

da dâhil. İşte durum böyle sevgili meslektaşım. Şinasi Yıldırımlı 02.27.15, 05: 40”

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 35 ~

35

Diğer Türler ile Farklılıkları: P.samsunicum 1978 yılında Lâdik’ten toplanmasına karşılık bilim

dünyasına tanıtılması, Yıldırımlı ve Ege Üniversitesinden Polygonum türleri ile çalışan Uzman Erkuter

Leblebici ile birlikte 11 yıl sonra yapılmıştır (bk. Fotoğraf 20). P. samsunicum betimi, yayılışı, çiçeklenmesi,

kısa ekolojik özellikleri ve diğer ilgili bilgiler türün yayınlandığı makalede verilmiştir (Yıldırımlı ve Leblebici

1989).

Bu çalışmaya göre P.samsunicum, yakın akrabası olduğu düşünülen Muğla ve Antalya’dan endemik

olarak bulunan, P. salebrosum Coode & Cullen’a benzerlik göstermektedir. P. samsunicum, çiçek büyüklüğü

(3 mm) rengi (gül kırmızısı, beyaz ve şeritli bantların olması), çiçek yapraklarının, yapraklardan kısa oluşu,

Karadeniz Bölgesinde en fazla 650-900 m (-1215 m) ‘de yayılış göstermesi ile P.salebrosum‘dan farklılıklar

göstermektedir (Yıldırımlı 1989; Güner ve ark. 2000; Coode & Cullen 1966). Ayrıca Keskin (2009), bilim

dünyasına İstanbul’dan yeni olarak tanıttığı P. istanbulicum’un P. samsunicum ‘a benzerliği olduğunu

bildirmiştir (bk. Tablo 4).

Şekil 6: Polygonum samsunicum Yıldırımlı ve Leblebici’nin, Willdenowia Dergisindeki Yayını

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 36 ~

36

Fotoğraf 20: P. samsunicum Tip Örneği (Hacettepe Üniversitesi Herbaryumu-HUB).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 37 ~

37

Ta
b

lo
 4

:
P

. s
a

m
su

n
ic

u
m

 v
e

 Y
a

kı
n

 T
ü

rl
e

ri
n

 K
ar

şı
la

şt
ır

ılm
as

ı

P
.s

iv
a

si
cu

m

0
5

.E
ki

Tü
ys

ü
z

ve
ya

 k
ü

çü
k

p
u

ls
u

 t
ü

yl
ü

N
o

d
yu

m
a

eş
it

 y
a

d
a

u
zu

n
 t

ab
an

ı

kı
rm

ız
ım

sı

K
ah

ve
re

n
gi

lin
ea

r,
 k

en
ar

ı

b
el

ir
gi

n
 iç

e
kı

vr
ık

sa
p

sı
z

G
ö

vd
e

ya
p

ra
kl

ar
d

an

kı
sa

Yo
k

ve
ya

 1
-

1
.5

3

2
,5

-3

K
ay

al
ık

 a
çı

k
ya

m
aç

ve
 y

ar
ık

la
r

1
7

0
0

-2
4

0
0

P
. e

ki
m

ia
n

u
m

N
is

.1
5

Tü
ys

ü
z

N
o

d
yu

m
d

an
 k

ıs
a,

ya
rı

 e
şi

t
ta

b
an

ı a
çı

k

K
ah

ve
re

n
gi

D
ar

 e
lip

ti
k

ve
ya

lin
ea

r
la

n
se

o
la

ti
, k

ıs
a

sa
p

lı

G
ö

vd
e

ya
p

ra
kl

ar
d

an

kı
sa

2
,2

-4
,0

3
.5

-4
,5

3
.5

-3
,9

Yü
ks

ek
 d

ağ
 a

lp
in

1
6

5
0

P
. a

fy
o

n
ic

u
m

2
1

-3
2

Tü
ys

ü
z

N
o

d
yu

m
d

an
 k

ıs
a

ta
b

an
ı K

ah
ve

re
n

kl
i

D
ar

 e
lip

ti
k,

 y
ar

ı s
ap

ılı

ke
n

ar
la

r
d

ü
z

G
ö

vd
e

ya
p

ra
kl

ar
d

an

kı
sa

3
,5

2
-

2
,7

1
.5

 1
,7

O
rm

an
 a

çı
kl

ığ
ı

1
5

0
0

P
.k

a
ra

ca
e

Ek
i.2

0

Tü
ys

ü
z

N
o

d
yu

m
d

an
 k

ıs
a

ve
ya

 t
ab

an
ı a

çı
k

K
ah

ve
re

n
gi

D
ar

 e
lip

ti
k

lin
ea

r

el
ip

ti
k,

 s
ap

sı
z

Ye
şi

l o
kr

ea
ya

in
d

ir
ge

n
m

iş

0
2

.M
ar

2
.7

 3
,0

3
.0

-3
,5

Se
rp

an
ti

n
 k

ay
a,

O
rm

an
 a

çı
kl

ığ
ı

1
6

5
0

-1
9

5
0

P
.i

st
a

n
b

u
lic

u
m

M
ay

.8
0

K
ü

çü
k

p
ap

ill
a

tü
yl

ü

N
o

d
yu

m
d

an
 k

ıs
a

ta
b

an
ı K

ır
m

zı
m

sı

Li
n

ea
r,

 la
n

se
o

la
t,

d
ü

z
kı

sa
 p

ap
ill

at
,

ke
n

ar
ı i

çe
 k

ıv
rı

k

d
al

ga
lı,

 s
ap

lı

G
ö

vd
e

ya
p

ra
kl

ar
d

an

kı
sa

2
,4

2
,5

 4
,0

6

Ç
am

 o
rm

an
 a

çı
kl

ığ
ı

6
9

P
. s

a
le

b
ro

su
m

##

Tü
ys

ü
z

N
o

d
yu

m
d

an
 k

ıs
a

ta
b

an
ı K

ah
ve

re
n

kl
i

El
ip

ti
c

ya
rı

 o
rb

ic
u

la
r,

sa
p

sı
z

G
ö

vd
e

ya
p

ra
kl

ar
ın

a

ya
kl

aş
ık

 e
şi

t

2

2
,3

 -
2

,5

##

K
ay

al
ık

 y
am

aç
la

r

2
0

0
0

-2
2

0
0

P
.s

a
m

su
n

ic
u

m

5

Tü
ys

ü
z

G
en

el
lik

le

n
o

d
yu

m
d

an
 k

ıs
a

Ta
b

an
ı K

ah
ve

re
n

gi

El
ip

ti
c,

 k
en

ar
ı i

çe

kı
vr

ık
 d

al
ga

lı
ve

 k
ıs

a

sa
p

lı

G
ö

vd
e

ya
p

ra
kl

ar
d

an

kı
sa

3
.0

-4
,2

3
.5

 -
2

,5

1
.8

-2
,5

M
eş

e
o

rm
an

 a
çı

kl
ığ

ı,

ka
lk

er
 a

la
n

la
r,

ka
ya

lık

9
0

0
-1

1
5

0

G
ö

vd
e

 b
o

yu
 (

cm
)

Tü
y

O
kr

e
a

Y
ap

ra
k

B
ra

kt
e

Ç
iç

e
k

sa
p

ı(
m

m
)

Ç
iç

e
k

ö
rt

ü
sü

Te
p

al
(m

m
)

Fı
n

d
ık

(m
m

)

H
ab

it
at

Y
ü

ks
e

kl
ik

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 38 ~

38

 Samsun Madımağının Morfolojik (Dış yapı) Özellikleri 3.4.2.

Polygonum samsunicum Yıldırımlı ve Leblebici, Willdenowia 19, Fig. 1 and 2 (1989, p. 38).

Tabanı yarı çalımsı, odunumsu, çok yıllık otlardır. Gövde çok sayıda altta ve üstte dallanmış boyu

5-10 cm, yere paralel, yatık, sürünücü uçları kalkık (decumbent) veya kalkık olmayan durumdadır

(prostrate); 30-80 (-90) cm, içi dolu, tüysüz, belirgin oyuklu (damarlı) olan gövde, yapraklar gibi yeşil

renklidir. Yaprakların bulunduğu boğumlar (nodyum) belli belirsiz şişkin, nodyumlar arası 5-20 (-30) mm,

boğumlardan çıkan toprak üstü dallar birbirinden uzakta esnek, sert ve içi doludur (bk. Fotoğraf 21).

Yapraklar, genellikle yılsonunda dökülür(mevsimin uygunluğu ve su durumuna göre tabanda

kalabilir), çoğunlukla almaşlı dizilişlidir. Yaprak sapı kısa 2-4 mm, yakalı, aya basit, 4-6 çift damarlı, eliptik

(elliptic), oblong-eliptik, hançer (lanceolate), doğrusal (linear) Şekillidir. Boyu (8-)9-15(30), eni (2-)3-5(-6)

mm, ucu küt, tabanı kör uçlu (obtuse), kenarları düz, derin olmayan dalgalı oyuklu (undulate) ya da yarı

dalgalıdır. Tabanda genişleyip zar şeklinde gövdeyi saran ve “okrea” adını alan yaprak kulakçığı (stipule)

kalıcı, genellikle zarsı, beyaz ya da gümüş renkli, gövdeyi saran alt (taban) tarafı silindirik 10-12 damarlı; üst

tarafı kahverengi ve uca doğru daralır, 14-18 belirgin damarlıdır. Çiçek yaprakları (bracts=brakte), yapraklara

benzer fakat daha kısa, 4-10 mm, kenarları düz, hafif dalgalı ya da tırtıllı ve tüysüzdür.

Çiçek durumu, sadece yaprak koltuklarında (axillary) tek, uçta (terminal), salkım (racemose=ana

eksen, yan dallara daima hâkim) benzeri ya da başak (=ana ekseni uzun, çiçekler sapsız ve eksen üzerinde

tek tek) benzeri görünümlüdür. Çiçek durumu sapı (peduncle) yok, çiçekler, her bir nodyumda 2-3(-4) tanesi

demet (fasicle) şeklinde, çiçek durumu yaprakçıkları (involucral bracts) ile çevrili, çiçek sapı (pedicel) (2-)3-4

(-5) mm tabana yakın yerde boğumlu, kırmızı-pembe, tomurcuklar pembe-gül kırmızıdır. Çiçekler (2-)2,5-3,5

(-4) mm, genellikle hermafrodit (erkek ve dişi organlar aynı çiçek üzerinde), çiçek örtüsü (perianth=sepal,

petal) kalıcı çoğunlukla meyvede genişlemez, petaloid (aynı yapıda) tepaller 5 tane, tabanda birleşiktir.

Loplar, tüpten uzun genellikle beyaz, pembe, gül kırmızısı renkli olup erken dönemde gül kırmızısı

olgunlaştığında pembe, en sonunda beyaz renklidir. Lopların ortası kırmızı/siyah, yeşil şeritli (noktalı),

şeritler beyaz çiçeklerde genellikle yeşil, pembe çiçeklerde koyu kırmızı, kırmızımsı-kahverengi ve

belirgindir. Nektaryumlar, parlak, belli belirsiz disk şeklinde, yumurtalık tabanında, salgı bezleri erkek organ

saplarının (filament) şişkin olan tabanında belli belirsiz topluca birarada bulunur. Erkek organlar (stamen), 8

(-9) tane, verimsiz erkek organ nadiren bulunur, filamentler belirgin veya tabanda genişlemiş üçgen Şekilli,

birbirine bitişik, çiçek örtüsüne bağlı, tüysüz, erkek organ başçığına (anter) sırttan bağlı ve anterler

uzunlamasına yarılarak açılır, beyazımsı sarı, eliptik-dikdörtgen Şekillidir. Dişi organ (pistil), 3 karpelli, kısa

dişi organ boyuncuklu (stilus), yumurtalık 1-odacıklı, yumurtacık mikropil ile aynı hizada plasentalanma

bazal, stiller 3 tane, öne kıvrık (bk. Fotoğraf 22). dişi organ başçığı (stigma) her stilde bir tane, baş Şekillidir

(Yıldırımlı 1989; Güner ve ark. 2000; Coode & Cullen 1966).

Meyve, fındık 1,8-3 (-4)mm, genellikle çiçek örtüsü içinde, hafifçe çiçek örtüsünden uzun, parlak

kestane veya kahverengi ve birbirine benzer karpelli, 3 köşeli, tüysüzdür. Tohum, 1 tane; besi doku

(endosperm) genellikle bol, unsu, embriyo düzdür (Karaer 2010-2013 gözlemleri).

Tip: A6 Samsun: Lâdik, Aslantaş köy yolu üzeri, meşe açıklıkları, kireçli alanlar yaklaşık 900 m,

22.vii.1978, Ş. Yıldırımlı 1224 (Holotip HUB iso. B, E, EGE).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 39 ~

39

Çiçeklenme ve Meyve Zamanı: P. samsunicum‘un bulunduğu yerin konumuna göre çiçeklenme,

Haziran sonu Temmuz ayı başlarından Eylül ayı sonlarına kadar devam eder. Eylül sonu Ekim ayı başlarında

başlayan meyve oluşumu Kasım ayı sonuna kadar devam etmektedir (Karaer 2010-2013 gözlemleri).

Fotoğraf 21: P. samsunicum Çiçek ve Yaprakları

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 40 ~

40

Fotoğraf 22: P. samsunicum Kök Yapısı

Fotoğraf 23: P. samsunicum Tip Yeri Aslantaş Yolu, Orman Kalıntıları

Habitat: Meşe ormanı açıklıkları, çayırlık yamaçlar, asfalt olmayan yol kenarlarında

(bk. Fotoğraf 24, Fotoğraf 25) 650-1215 m arasında yayılış gösterir (Yıldırımlı 1989; Güner ve ark. 2000;

Coode & Cullen 1966).

Genel Yayılışı: Avrupa-Sibirya fitocoğrafik elementi olan P. samsunicum özellikle Tersakan Vadisi

olmak üzere yerel endemik türdür (bk. Şekil 7).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 41 ~

41

Fotoğraf 24: P. samsunicum’un yer aldığı Arslantaş yolu ve Yeni Genişletilmiş Yol Çalışmaları

Fotoğraf 25: P. samsunicum tip Yeri Aslantaş Yolu Üzeri Su Birikintileri ve Su Depo Mevkii. Aslantaş Köyü, Ahmetsaray Köy Yolu

ve Meşe Açıklıkları.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 42 ~

42

Şekil 7: P. samsunicum Türkiye’nin Kareleme Sistemine Göre Durumu

 Samsun Madımağının Biyolojik Özellikleri (Yaşam Evresi) 3.4.3.

P. samsunicum kazık köklü, çok yıllık tabanı odunsu/ çalımsı otsu olup 80-90 cm erişebilen,

dallanmış gövde üzerinde çok küçük, gösterişsiz çiçeklere ve yalancı başak durumuna sahiptir

(bk. Fotoğraf 26, Fotoğraf 27).

Fotoğraf 26: P. samsunicum Kök ve Gövdesi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 43 ~

43

Fotoğraf 27: P. samsunicum Kök ve Gövdesi

Haziran sonu–Temmuz ayında başlayan çiçeklenme, Ağustos-Eylül ve Ekim aylarına kadar

sürebilmektedir. Ekim sonlarından itibaren tabana yakın olan tepaller kurur ve dökülmeye başlar.

Fındıkçıklar (Nutlet) tepal içerisinde olgunlaşmaya başlarken, tepal parçaları içe kıvrılır, fındıkçıklar, tepal

içerisinde gelişimlerini sürdürürler. Kasım ayı ortaları ile sonu arasında olgunlaşan fındıkçıklar

olgunlaştığında, kırılgan yapıda olan çiçek sapının altta kalıntı bırakarak üst kısımdan (hafifçe bir temasla

çentikli olan yerinden) bitkiden ayrılır. Fındıkçık tepal içinde rüzgâr, su ve insan yardımıyla çevreye dağılır

(Karaer 2010-2013 gözlemleri).Tepal ile beraber bitkiden ayrılan fındıkçıklar, bitki kalıntılarının altındaki

toprak çatlaklarına yerleştiğinde belirli bir süre bazen 2-3 yıl (bazen uzun sürebilir/yaz ve kış aylarında) uyku

ve soğuklama dönemi geçirdikten sonra bahar ayında çimlenerek 2 küçük yapraklı bir fide oluştururlar. 3-5

yıl çiçek vermeyen kök kalınlaşıp odunsu hale geldikçe genç bitkiler 2-4 cm yüksekliğe 20-30 cm boya

ulaşırken sarmal dizilişli yapraklar çıkar ve çiçek yapraklarından daha büyüktür. Çimlenmenin 4-5 yılında yaz

aylarında çiçekli bir bitki oluşturarak yaşam evrelerini tamamlarlar. En az 4-5 (-10) yıl süren bir yaşam

evresine sahip P. samsunicum (Karaer 2010-2013 gözlemleri) yaşam döngüsünün daha uzun süreli kontrollü

olarak izlenmesi, bazı biyolojik özelliklerin belirlenmesi açısından önemlidir.

 Samsun Madımağının Üreme Biyolojisi ile Çiçek ve Fındık/Nutlet Verimi 3.4.4.

Çiçek durumu sadece yaprak koltuklarında (axillary) tek, uçta (terminal), salkım benzeri ya da başak

benzeri görünümlüdür. Çiçek durumu sapı (peduncle) yok, çiçekler, her bir nodyumda 2-3(-4) lü demet

(fasicle) şeklinde, çiçek durumu yaprakçıkları (involucral bracts) ile çevrili, çiçek sapı (pedicel) (2-)3-4(-5) mm

tabana yakın yerde boğumlu, kırmızı-pembe, tomurcuklar pembe-gül kırmızıdır (bk. Fotoğraf 28). Çiçek

kurulu 15-25 cm uzunluğunda,3-5 (8) çift dallı olup uçta tek bir dalla sonlanır. Bir dal üzerinde bitkinin

gelişim durumuna, yaşına bağlı olarak çiçek sayısı değişirken ortalama 10-12 çiçek demeti (fasicle), her

demette 2-3 çiçek genellikle 3; her çiçekte genellikle 1 fındıkçık gelişir (Karaer 2010-2013 gözlemleri). Proje

2015 yılı Ekim ayında sonlandığından meyve- fındık gözlem sonuçları alınamamıştır.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 44 ~

44

Samsun Madımağı, yayılma ve rekabet yeteneği güçlü bir bitki olarak göze çarparken yayılışı çok

sınırlı olup özellikle çalımsı /odunsu olmasının yanında çok sayıda fındık üretmesi, meşe ormanı açıklıkları,

çayırlık yamaçlar, asfalt olmayan yol kenarları habitatlara uyum yeteneği vardır. Bu özelliklerine karşın,

popülasyonun korunması, neslinin sürdürülebilir bir boyutta devam ettirilebilmesi açısından önemlidir.

Fotoğraf 28: P.samsunicum Çiçek, Sürünücü Gövde ve Tepaller (Aslantaş)

3.5. Samsun Madımağının Tıbbi ve Ekonomik Önemi, Kimyasal İçeriği ile Diğer Özellikleri

P.samsunicum‘un tıbbi ve ekonomik önemi kimyasal içeriği, anatomisi, laboratuvar ortamında

çoğaltılması, antimikrobiyal, antioksidan ve sitotoksik etkilerine bakılması yönünde akademik çalışmalar

bulunmamaktadır. Bu yöndeki çalışmalar devam ederken, madımak otunun doğal alanlarda çevresindeki

istenmeyen otlardan kurtulmak için içeriğindeki fenol bileşikleri ile kimyasal (allelopatik), toprağı tutucu vb.

özelliği ile fiziksel olarak durdurucu/boğucu etkisi P.samsunicum içinde geçerli olabileceği arazi çalışmalar

sırasında gözlemlenmiştir. Ayrıca çevresindeki baklagillerin sayısının fazla olması azot ihtiyacını bu

bitkilerden karşılayabileceğini de düşündürmektedir.

3.6. Samsun Madımağı Yaşam Alanlarının Genel Ekosistem, Flora ve Vejetasyon Özellikleri

 Ekosistemler ve Habitatlar: 3.6.1.

Bir ekosistem, sahip olduğu iklim, toprak, topoğrafya ve biyotik özellikleri ile diğer ekosistemlere

göre az çok farklılıklar göstermektedir. Ekosistem çeşitliliği (orman, akarsu, kaya vb), arttıkça, potansiyel

olarak habitat ve tür çeşitliliğini artırmaktadır. Sucul ve karasal olmak üzere iki genel ekosisteme ayrılan

P.samsunicum ile Lâdik ve çevresinde sucul ekosisteme ait bataklık, göl ve tatlı su (akarsu), karasal

ekosisteme ait orman, bozuk orman, (nemli-ılıman yaprak döken ormanlar), step, kayalık ve tarımsal

ekosistemler olmak üzere başlıca 8 ekosistem tipi bulunmaktadır.

Sucul Ekosistemler: Geniş besin ağı ve zengin biyoçeşitliliğinden dolayı en verimli ekosistemlerden

biri olarak kabul edilen sulak alanlar, pek çok nedenden dolayı tehdit altında olması yanında değişimlere çok

çabuk tepki verebilen hassas sistemlerdir. Su kalitesindeki bozulmalar, birçok canlı türünün neslinin

tehlikeye düşmesi ya da telafisi mümkün olmayan sorunlara neden olduğundan özellikle su kuşları yaşama

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 45 ~

45

ortamı olarak uluslararası öneme sahip sulak alanların korunması için Ramsar sözleşmesi imzalanmıştır. Bu

sözleşmede “doğal veya yapay, devamlı veya geçici, suları durgun veya akıntılı, tatlı, acı veya tuzlu,

denizlerin gel-git hareketinin çekilme devresinde altı metreyi geçmeyen derinlikleri kapsayan bütün sular,

bataklıklar, sazlıklar ve turbalıklar” sulak alanlar olarak tanımlanmaktadır. Ramsar özelliklerine sahip Lâdik

Gölü ve çevresi 2015 yılında sulak alan koruma statüsüne alınmıştır.

Durgun su ve Bataklık Ekosistemi: Lâdik Gölü ve çevresinde arazilerin çok düz olması, suların alçalıp

yükselmesine bağlı olarak 4 km2 açık su alanı, durgun su ekosistemini, kenara yakın alanlardaki sazlık ve

bataklık alanlar bataklık ekosistemini oluşturmaktadır. İnsan kullanımının etkisi ile farklı derecelerde

bozulmuş mozaik habitatlara sahip, göl çevresinde su sever bitkilerin yer aldığı sulak çayır habitatı ile

özellikle Typha, Polygonum, Cyperus, Phragmites, türlerinin baskın olduğu sazlıklar bulunmaktadır. Ayrıca

göl çevresinde suyu sever Alnus, Fraxinus, Salix ve Populus ‘ların hâkim olduğu ağaç ve çalıların yer aldığı su

kenarı habitatı bulunmaktadır (bk. Fotoğraf 29, Fotoğraf 30).

Fotoğraf 29: Lâdik Gölü ve Çevresi

Fotoğraf 30: Lâdik Gölü ve Çevresinin Bitki Örtüsü.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 46 ~

46

Akarsu (Lotik) Ekosistemi: Lâdik Gölü’nden Yeşilırmak’ın bir kolunun uzantısı şeklinde doğan ve

Lâdik Ovası’nı ikiye bölen Tersakan Çayı ile diğer dereler bu ekosistemi oluşturur. Tersakan Çayı hızlı akan ve

eğimin yüksek olduğu kesimler ile akıntı hızının azalarak taşınan rusubatın biriktiği durgun veya yavaş akışlı

kısımlara sahiptir. Küçük düz cepler halindeki azonal toprakların oluştuğu bu alanlarda topluluk veya birlikler

halinde Salix alba / S.fragilis, Alnus glutinosa subsp. barbata ile Populus nigra vb. ağaç ve çalılar yayılış

göstermektedir. Samsun Madımağının en yaygın olduğu, aynı zamanda cansız bileşen olarak önemli bir

kaynak değerine sahip Tersakan akarsu ekosistemini olumsuz etkileyecek faaliyetlerden korunması

gereklidir (bk. Fotoğraf 31).

Fotoğraf 31: Tersakan Akarsu Ekosistemi ve Kirletici Faaliyetleri

Karasal Ekosistemler

Orman ve Bozuk Orman Ekosistemi: Lâdik ve çevresinde, geniş alan kaplayan orman ekosistemi

uzun yıllar devam eden tahribat sonucunda önemli zararlar görmüştür. Nitekim klimaks durumdaki Pinus

sylvestris (Sarıçam), Fagus orientalis (Doğu Kayını), ormanları özellikle daha düşük rakımlarda tahrip

edildiğinden birçok alanda kapalılığını kaybetmiştir. Bunların yerine meşeler (Quercus L.) yerleşmiş ve

özellikle kayın ormanlarında önemli açıklıklar oluşmuştur. Bu alanlar başta meşeler, Sarıçiçekli Orman Gülü

ve böğürtlen türleri ile Kartal Eğreltisi/Kızıl Ot taksonları olmak üzere diğer birçok diri örtü elemanı

tarafından işgal edilmiştir. Bu ormanların başlıca ağaç türleri; Sarıçam, Doğu Kayını, Quercus cerris (Saçlı

Meşe), Q. hartwissiana (Istranca Meşesi), Carpinus betulus (Adi Gürgen), C. orientalis (Doğu gürgeni)‘tir.

Orman alanlarında 2. derece yayılış gösteren diğer ağaç ve çalı türleri, Acer tataricum (Tatar Akçaağaç),

A. campestre (Ova Akçaağacı), Cerasus mahalep (Mehlep), Sorbus torminalis (Akçaağaç Yapraklı Üvez),

Ulmus minor (Ova Karaağacı), Pyrus eleagnifolius (Yabani Armut), Prunus spinosa (Erik)’dır. Ayrıca Robinia

pseudoacacia (Beyaz Çiçekli Yalancı Akasya) vb. yabancı (egzotik) türler ekosisteme dışarıdan getirilmiştir.

(bk. Fotoğraf 32).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 47 ~

47

Fotoğraf 32: Lâdik ve Çevresinde Orman ve Bozuk Orman

Bozuk Orman/ Çalı Ekosistemi: Lâdik ve çevresindeki Sarıçam, Doğu Kayını ormanlarının aşırı

tahribatı sonucu Lâdik K’de Saçlı Meşe ile Istranca Meşesi, D Gürgeni ortaya çıkarken; Lâdik G’de Quercus

pubescens (Tüylü Meşe) yaygın hale gelmektedir. Bunların da tahribi sonucu, normal süksesyon

kademesinde step alanları görülmesi gerekirken, iklim ve yükselti etkisi ile özellikle Tersakan Vadisinde

Akdeniz ve Karadeniz (Öksin) kökenli taksonların karışık olarak bulunduğu çalı ekosisteminin bitki örtüsünü

oluşturduğu görülmektedir. Toprağın genelde sığ olduğu alanlarda Istranca Meşe ile Tüylü Meşe ve D.

gürgeninin kısa boylu bireylerine oldukça sık rastlanmaktadır. Bu ekosistemin baskın çalı ve ağaççık türleri

arasında Juniperus oxycedrus (Katran Ardıcı), D. gürgeni, Cistus creticus (Tüylü Laden), Crataegus monogyna

(Alıç), Cornus sanguinea (Orman Kızılcığı), Paliurus spina-christii (Karaçalı), Berberis crataegina

(Kadıntuzluğu), Phyllrea latifolia (Akçakesme), Jasminum fruticans (Yasemin) ve Rosa canina (Kuşburnu) yer

almaktadır.

Step Ekosistemi: Ekonomik ve genetik kaynaklar bakımdan tüm ekosistemler arasında en önemli ve

tür bakımından en zengin step ekosistemi, ormanların tahribi sonucu ortaya çıkan otsu bitkilerle örtülü

alanlardır. Bu ekosistemin en karakteristik özelliği bir veya çok yıllık otsu bitkilerin (buğday ve baklagil

üyeleri) baskınlığı; floristik kompozisyonun çok zengin ve çok sayıda endemik bitki bulundurmasıdır. Step

vejetasyonunun hâkim bitkileri Acantholimon (Kirpidikeni), Stipa (Sorguçotu), Bromus(İbubuk ekini),

Astragalus (Geven), Onobrychis (Korunga) ve Salvia (Adaçayı) ‘ya ait taksonlardır. Step vejetasyonu,

ormanların tahribi ile geliştiğinden Yabani erik, Kadıntuzluğu, Ahlat, Karaçalı, Kuşburnu, Alıç vb. birçok çalı

ve ağaç taksonlarını da içermektedir. Lâdik çevresinde stepler, topoğrafik yapıya göre ova ve dağ stepleri

olarak ayrılmaktadır.

Ova stebi: 800-1100 m’de düz veya az eğimli bölgelerde görülen bu stepin karakteristik bitkilerini

Artemisia (Yavşan), Thymus (Kekik) ve adaçayı vb. türler yer alırken floristik kompozisyonu son derece

zengin, bazıları dar yayılışlı olmak üzere birçok endemik bitki barındırır. Bazılarının da ekolojik toleransları

sınırlı olduğundan, başka yerlerde rastlanma olasılığı da çok düşüktür (bk. Fotoğraf 33).

Dağ stebi: Genellikle 1200-1600 (-2000) m’de yaygın olan bu steplerde, yastık formundaki dikenli

geven, dikenli korunga (Onobrychis cornuta), kirpidikeni ile otsu formdaki kekik vb. karakteristik taksonlar

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 48 ~

48

hâkimdir. Akdağ’a özgü endemik taksonların çoğunun yayılış gösterdiği bu stepler, özellikle Akdağ’ın yüksek

kesimlerinde subalpin ve alpin çayırlıklar şeklinde bulunur. Bu çayırlıklar, bölgenin daha fazla yağış alması,

kurak devrenin daha kısa olması ile canlılıklarını uzun süre devam ettirirler.

Fotoğraf 33: Lâdik ve Çevresinde Step Ekosistemi

Günümüzde 21 milyon ha ile ülke yüzölçümünün %28′ini kaplayan (1935′te 45 milyon, 1950′de 38

milyon ha) step ve çayırlık alanlar; daha çok düz ovalarda bulunması, yerleşim yerlerine yakınlığı, artan

nüfusun gıda ve barınma ihtiyacını karşılamak için geçmiş yıllarda tarım ile yerleşim alanlarına

dönüştürülerek sürekli tahrip edilmiştir. Büyük bir bölümü kontrolsüz otlatma, plansız yerleşim açma,

sanayileşme ile bozulmuş veya verimsizleşmiş step ve çayırlık alanlar, tarım amacıyla sürülmesi, erozyonun

artması, alt ve üst yapı inşaatlarının tahrip edici etkileri ile iyice azalmıştır. Ayrıca, ekonomik değere sahip

doğal bitkilerin aşırı toplanması; yanlış madencilik, toprak sanayii aktiviteleri; ağaçlandırma, aşırı otlatma ve

avlama, anız yakılması bu alanları oldukça fazla etkilemektedir.

Tarımsal ekosistemler: Tarım alanları, insanların tarımsal amaçlarla değerlendirmek üzere doğal

yapısı (özellikle vejetasyon ve toprak yapısı) üzerinde belirgin değişiklikler meydana getirdikleri, değişik

ürünler ürettikleri, çoğunlukla orman ve step ekosistemlerinin tahribiyle oluşturulmuş alanlardır. Sabit ve

doğal bitki örtüsü olmadığından, UNESCO sınıflandırmasında yer almayan bu ekosistemin, kendine özgü

bitki örtüsü varsa da sürekli toprak işlemeye bağlı olarak değişmektedir. Uzun yıllar kullanılan yöntemlere

bağlı olarak da Şekillenen bu alanlar toprak işlemeli veya işlemesiz tarım bakımdan önemlidir. Lâdik ve

çevresinde özellikle Lâdik Ovasında arazinin eğiminin az olması ve sulu tarım için ideal bir ortam olarak

algılanması nedeniyle alanın büyük kısmında tahıl tarımı yapılmaktadır. Bu ürünler yerel halkın ihtiyaçlarını

karşılamaması, alternatif geçim kaynaklarının çeşitli olmaması nedenleriyle, yerleşim alanlarının yakın

çevrelerindeki alanları tarım alanlarına dönüştürdüklerinden, Lâdik ve çevresinde geleneksel olarak

sürdürülen tarımsal faaliyetler, büyük kısmında parçalar halindedir (bk. Fotoğraf 34).

Kaya Ekosistemi: Lâdik ve çevresinde başta Akdağ olmak üzere Akpınar, Çamlık, Çelemen, Akkaya

Tepe’de rastlanan bu ekosistem tipi daha çok 1200-1600 m’den sonra tamamen çıplak kayalardan oluşur.

Alt seviyelerde tepelerin zirveleri ile çay ve derelerin oyduğu vadi kenarlarında yine kaya bitkilerinin hâkim

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 49 ~

49

olduğu alanlar vardır. Bu alanda rastlanan başlıca türler Arabis caucasica subsp. caucasica, Centaurea

consanguinea, Inula heterolepis, Minuartia anatolica ve Silene supina sayılabilir.

Fotoğraf 34: Lâdik ve çevresinde Orman ve Step Vejetasyonun Tahribi Sonucu Oluşan Yerleşim Alanları

 P.samsunicum ‘un Yayılış Gösterdiği Lâdik ve Çevresinin Vejetasyon Özellikleri 3.6.2.

P.samsunicum yayılış gösterdiği Lâdik ve çevresi, coğrafi konum, topoğrafik, jeomorfolojik yapı,

iklim özellikleri ile çeşitli, zengin bir vejetasyona sahiptir. Kuşkusuz bu çeşitlilikte antropojenik etkilerin de

önemli rolü vardır. Nitekim yapılan sürekli tahrip sonucu Lâdik ve çevresinin çoğu yerlerinde klimaks

vejetasyon doğal yapısını kaybetmiş ve bozulan ekolojik dengeye bağlı olarak sekonder bitki toplulukları

ortaya çıkmıştır (bk. Fotoğraf 35). Lâdik ve çevresinde iklim özelliklerinin de etkisi ile ortaya çıkan

vejetasyon, kontrolsüz yapılan her türlü faaliyetler sonucu olumsuz etkilenmektedir.

Lâdik ve çevresinde, bitki örtüsü doğal ortam özellikleri (biyotik ve abiyotik) nedeniyle orman, bozuk

orman, maki, kaya, step, higrofil (nemli dere) bataklık ve göl olmak üzere 8 vejetasyon tipi ayırt edilmiştir.

Lâdik ve çevresinde, Lâdik Gölü Sulak Alanı, bataklık ve çayır/mera habitatların birlikte yer aldığı en büyük su

toplama havzasıdır. Lâdik ve çevresinin en yaygın vejetasyon tipi olan orman vejetasyonu çoğunlukla

Avrupa–Sibirya (Öksin) elementlerden oluşurken, geçmişte Akdeniz enklavları halinde bulunan her dem

yeşil orman vejetasyonun kalıntıları olan maki vejetasyonuna ait türler özellikle Tersakan Vadisi’nde yer

almaktadır. Genel olarak yağış fazlalığı nedeniyle yükseklerde ormanlar yer alırken, çalı ve meşeliklerin yer

aldığı bozuk ormanlar alt bölümlerde yer almaktadır.

Vejetasyon Katları ve Vejetasyon Tipleri: P.samsunicum ile Lâdik ve çevresi, bitki coğrafyası

yönünden Avrupa-Sibirya (Av.-Sib.) floristik bölgesinin öksin alt bölümünde yer almaktadır. Quezel ve ark.

(1980) Karadeniz bölgesinin vejetasyonunu, Akdeniz, prepontik ve öksin karakterli olmak üzere üç ana, 8

alt gruba ayrılmıştır. P.samsunicum ile Lâdik ve çevresinde, üst Akdeniz prepontik katta Quercus cerris var.

cerris, Fagus orientalis, Carpinus betulus karışık ormanları; az dağlık öksin katta Fagus orientalis ormanları;

dağlık öksin katta saf ve karışık F. orientalis ile Pinus sylvestris ormanları yer almaktadır.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 50 ~

50

Yapılan gözlem ve daha önceki çalışmaların değerlendirilmesine göre P.samsunicum ile Lâdik ve

çevresi, Akdağ K yamaçları, Lâdik Ovasından itibaren yükseklik, yön, topografya, sıcaklık, yağış vb. ekolojik

ve coğrafi faktörler nedeniyle belirli bir tabakalaşma göstermektedir (bk. Şekil 8). Tersakan Vadisi–Akdağ

yönünde belirlenen P.samsunicum ile Lâdik ve çevresinin vejetasyon katlarının gösterimindeki semboller

(ağaç ya da ot), taksonların veya vejetasyon tipinin o yükseltide dominant olduğunu ifade etmektedir.

Fotoğraf 35: P.samsunicum ile Lâdik ve Çevresinde

Şekil 8: Lâdik ve Çevresinde Karasal ve Sucul Ekosisteme Ait Vejetasyon Katları

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 51 ~

51

Buna göre ova ve yükseltinin nispeten az olduğu kesimlerde antropojenik etkilerle açılan tarlalarda

kültür ve yabancı otlar, dere, göl vb. sucul vejetasyonuna ait türler (bazı bölümlerde orman ve step kökenli

türler) hâkim durumdadır. Yüksek kesimlerin K yamaçlarında saf ve karışık Fagus orientalis ile Pinus

sylvestris ormanları, aşağı kesimlerde bunların tahribi ile Q. cerris var. cerris, F. orientalis ve C. betulus ile

karışık ormanları, B yamaçlarında dar alanlarda P. nigra subsp. pallasiana ormanları ve bunların tahribi ile

geniş alanlarda Q. pubescens yaygındır. Böylece Lâdik ve çevresinde vejetasyon katları genel olarak ova

kesiminde yatay, dağlık kesimde dikey tabakalaşma gösterirken yapılan tahribatın fazla olması ile klimaks

vejetasyon bozulmuş, yerini ağırlıklı olarak bozuk orman vejetasyonu almıştır. Salix, Alnus ve Fraxinus vb. su

seven taksonların hâkim olduğu göl ve nemli dere vejetasyonları Ladik Gölü ve Tersakan Vadisinde yer

almaktadır. Bunlardan Tersakan Vadisinde Orta Karadeniz bölümüne özgü olan Akdeniz ve öksin karakterli

vejetasyona ait türler karışık bulunurken vejetasyon katlarının ayırt edilmesinde yüksekliğin yanı sıra eğim

ve yön de önemli rol oynamaktadır.

Orman Vejetasyonu: P.samsunicum ile Lâdik ve çevresinde mezofitik (nemcil) bir karakter gösteren

orman vejetasyonu, bölgede en yaygın vejetasyon tipi olup uzun yıllar devam eden tahribat sonucunda

önemli zararlar görmüştür. Bu nedenlerle klimaks durumda olan Sarıçam ve Kayın ormanların yerini,

özellikle daha düşük rakımlarda kapalılığını kaybetmiş karışık ve bozuk bir orman örtüsü almıştır. Bu durum

özellikle kayın ormanlarında önemli açıklıklara neden olurken Q. cerris var. cerris geniş sahalarda karışık

birlikler yapmıştır. Üst kesimlerde en fazla C. betulus iştirak ederken; dağınık olarak A. campestre subsp.

campestre (akçağaç), U.glabra (karaağaç), Sorbus torminalis var. torminalis (üvez) ‘de karışmaktadır. Ayrıca

Daphne pontica, Mespilus germanica, Eonymus latifolius subsp. latifolius, Crataegus monogyna subsp.

monogyna, Genista tinctoria, Cornus sanguinea subsp. australis, C. mas, Rh. luteum, Rubus canescens var.

canescens, R. hirtus vb. çoğu nemcil türlerden oluşan çalı toplulukları ile kaplıdır(bk. Fotoğraf 36).

Fotoğraf 36: P.samsunicum ile Lâdik ve Çevresinde Orman Vejetasyonu

Bozuk orman vejetasyonu: Lâdik ve çevresinin büyük bir kısmında; Sarıçam, Doğu Kayını ormanların

aşırı tahribatı sonucu K yamaçta Q.cerris var. cerris, Q.petrea, Q. pubescens, C. orientalis ‘in ayrı ve birlikte

toplulukları yaygın olup bu ormanların altında ve açıklıklarda P. elaeagnifolia subsp. elaeagnifolia, R.canina,

C. monogyna, C. sanguinea, Colutea cilicica vb. çalılar yer almaktadır. Bu vejetasonda bulunan otsu türler

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 52 ~

52

arasında Clematis vitalba, Lotus palustris, Sambucus ebulus, Stellaria holostea, Helianthemum

nummularium, Silene alba, S vulgaris var. vulgaris, Rumex obtusifolius, Geum urbanum, Hypericum

perforatum, Achillea biebersteinii, Sangiosorba minor, Teucrium chamaedrys, T. polium, Astragalus

microcephalus ve Dactylis glomerata‘dir (bk. Fotoğraf 37).

Fotoğraf 37: Lâdik ve Çevresinde Bozuk Orman Vejetasyonu

Maki Kalıntıları ve Çalı Vejetasyonu: Maki vejetasyonu, genel olarak iklime, arazinin topoğrafik

yapısına, toprak özelliklerine ve biyotik faktörlerin etki derecelerine göre geçmişte geniş alanlara yayıldıkları

halde günümüzde dar ve sınırlı alanlarda bulunmaktadır. Maki vejetasyonunun bugün Karadeniz bölgesinde

hala varlıklarını sürdürmeleri, Akdeniz ikliminin özelliği olan lokal alanlarda izole olarak bulunmalarına,

bitkilerin çoğunun iki veya daha fazla floristik bölgede yayılış göstermelerine ve ekolojik toleranslarının

yüksek geniş olmalarına bağlıdır (Karaer ve ark, 2010). Bu vejetasyon P.samsunicum ile Lâdik ve çevresinde

özellikle Yukarı Tersakan Vadisinde tahribat sonucu topluluk yapma özelliğini kaybetmiştir. Orman

açıklıklarında da yayılış gösteren bu vejetasyonun elemanları arasında P. latifolia, C. flammula, C.creticus, C.

laurifolius, J.fruticans, Ruscus aculeatus vb. çalı türleri yer almaktadır. Ayrıca Anarrhinum orientale,

Bituminaria bituminosa, Origanum vulgare subsp. viride, Fumana arabica, Micromeria myrtifolia,

Dorycnium graecum, Lotus corniculatus, Asparagus acutiflorus, Aira elangatissima vb. otsu taksonlar yayılış

göstermektedir.

Step Vejetasyonu: Bu vejetasyonun karakteristik özelliği Stipa, Bromus, Astragalus, Acantholimon,

Onobrychis, Salvia vb. cinslerin tek ve çok yıllık otsu otsu türlerinin baskın olduğu, floristik kompozisyonu

çok zengin ve çok sayıda endemik bitki bulundurmasıdır. Step vejetasyonu ormanların tahribi sonucu

sekonder olarak geliştiğinden seyrek olarak Prunus, Berberis, Pyrus, P. spina-christii, Rosa ve Crataegus vb.

birçok çalı ve ağaç cinslerinin türlerini de içerir. Lâdik çevresinde topoğrafik yapıya göre stepler ova ve dağ

stepleri olarak ayrılmaktadır. Ova stebi, 800-1100 m’de düz veya az eğimli bölgelerde başta Artemisia,

Thymus ve Salvia vb. türlerinin yer aldığı floristik kompozisyonu zengin ve dar yayılışlı birçok endemik bitki

barındırmaktadır. Genellikle 1200-1600 m. yaygın Dağ stebi, yastık formundaki dikenli Astragalus, O.

cornuta, Acantholimon, Thymus cinslerinin türleri ile karakteristik olup daha çok yüksek dağ step

habitatında yayılış gösteren kendine özgü endemik taksonlara sahiptir. Özellikle Akdağ’ın yüksek

kesimlerinde subalpin ve alpin çayırlıklar olarak bulunan bu çayırlıklar bölgenin daha fazla yağış alması,

kurak devrenin daha kısa olması ile nem seven Gramineae (Buğdaygil), Ranunculaceae (Düğünçiçeğigiller)

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 53 ~

53

ve Geraniaceae (Turnagagasıgiller) yaygın olması ile ova stebinden farklılık gösterir. Nitekim ova step

vejetasyonunu oluşturan türlerin büyük bir kısmı yaz sonunda kururken subalpin ve alpin çayırlıklar

canlılıklarını uzun süre devam ettirirler. Bu step alanlarının çoğunluğu artan nüfusun gıda ve barınma

ihtiyacını karşılama, kontrolsüz otlatma, plansız yerleşim ve sanayileşme, meraların tarım amacıyla

sürülmesi; alt ve üst yapı inşaatları ile tahrip edilmiştir. Ayrıca yanlış toprak sanayii aktiviteleri; anız

yakılması yanında yanlış ve bilinçsiz ağaçlandırma sonucu bozulmuş veya verimsizleşmiştir (bk. Fotoğraf 38)

Kaya vejetasyonu: Lâdik ve çevresinde başta Akdağ’da daha çok 1400-1600 m’den sonra tamamen

çıplak kayalardan oluşur. Ayrıca yükseltisi az Akpınar, Çamlık, Çelemen, Akkaya Tepe’de rastlanan bu

vejetasyon tipi alt seviyelerde yükseltisi az tepelerin zirveleri, Tersakan Vadisi ile diğer çay ve derelerin

oyduğu vadi kenarlarında kaya bitkilerinin hâkim olduğu alanlarda bulunmaktadır. Bu vejetasyon tipinin

karakteristik türleri arasında, Arabis caucasica subsp. caucasica, Centaurea consanguinea, Inula

aschersoniana, Minuartia anatolica var. arachnoidea, Silene supina, Arenaria serpyllifolia, Hylatelephium

telephium subsp. maximum, Hypericum avicularifolium, Sedum acre, S. album, S. hispanicum var.

hispanicum, S. pallidum var. bitynicum, Saponaria prostrata subsp. prostrata, Eryngium campestre, Bromus

tectorum, Salvia virgata, Asplenium trichomanes vb. otsu taksonlaryer almaktadır (bk. Fotoğraf 39).

Fotoğraf 38: P.samsunicum ile Lâdik ve Çevresinde Dağ Step Vejetasyonu

Fotoğraf 39: P.samsunicum ile Lâdik ve Çevresinde Kaya Vejetasyonu

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 54 ~

54

Göl, Çay ve Dere (Higrofil) Vejetasyonu: P. samsunicum ile Lâdik ve çevresinde durgun su (göller,

bataklık) ve akarsu (Çay, Dere) vejetasyonları bulunmaktadır.

Göl ve Bataklık Vejetasyonu: Bu vejetasyon, Lâdik Gölü ve çevresi arazilerinin çok düz olması,

suların alçalıp yükselmesine bağlı olarak farklılık göstermektedir. Göl vejetasyonunda Typha, Polygonum,

Phragmites, Cyperus vb. su sever cinslerin taksonları ot katı oluştururken, Alnus, Fraxinus, Ulmus, Fraxinus

Salix ve Populus vb. çalı cinslerin taksonları çalı katınıoluşturmaktadır. Bu vejetasyonlarda yaygın olan diğer

otsu taksonlar arasında Mentha aquatica, M. longifolia subsp. longifolia, Veronica beccabunca, Polygonum

hydropiper, Arundo donax, Epilobium montanum, E. hirsutum, Lytrum salicaria, Senecio aqauaticus,

Leonurus marrubiastrum, Circea lutetiana, Rhynchocorysyn elephas, Glechoma hederacea, Carex pendula,

Naturtium officinale, Plantago major subsp. major, P. lanceolata sayılabilir. 2015 yılında sulak alan koruma

statüsüne alınmış olan Lâdik Gölü ve çevresi yol yapımı, evsel atık su artışı, artan tarım ve hayvancılık

faaliyetleri ile besin tuzu yüklemesine (özellikle azot ve fosfor) ve kirlenmesine yol açmıştır. Gölün

kirlenmesi, su kalitesinde bozulmaya ve ekolojik değerlerinin kaybolmasına neden olmaktadır (bk. Fotoğraf

40).

Fotoğraf 40: Lâdik Gölü ve çevresi

Çay ve Dere (Higrofil) Vejetasyon: Bu vejetasyon, Tersakan Çayı, Lâdik, Tatlıcak ve Kösürelik gibi

çayı ve derelerin kıyıları boyunca, taban suyunun bol olduğu nemli alanlarda görülür. Bunlardan Tersakan

Çayı Vadisinde hızlı akan ve eğimin yüksek olduğu kesimler ile akıntı hızının azalarak taşınan rusubatın

biriktiği durgun veya yavaş akışlı kısımlar ve kenarlarında higrofil (su seven) bitkilerden oluşan akarsu

vejetasyonu hâkimdir. Küçük düzlük cepler halindeki azonal toprakların oluştuğu bu alanlarda da birlikler

halinde bulunan bu vejetasyonun önemli türleri, Salix alba, S. fragilis Tamarix smrynensis, A. glutinosa ile

Populus nigra’dır (bk. Fotoğraf 41, Fotoğraf 42).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 55 ~

55

Fotoğraf 41: Tersakan Vadisi

Fotoğraf 42: Lâdik Deresi

 Lâdik Çevresinin Floristik Yapısı, Endemik ve Nadir Türler 3.6.3.

P. samsunicum ile Lâdik ve Çevresinin Floristik Yapısı: Mayıs- Ekim 2015’de yapılan arazi

çalışmaları ve önceki yıllarda yapılan gözlemlerin değerlendirilmesi ile P. samsunicum ile Lâdik Çevresinde

floristik yapı 82 familyaya ait 408 taksondan oluşmaktadır. Bu familyaların 5 tanesi damarlı çiçeksiz, 77

tanesi çiçekli, çiçeklilerin de 3 tanesi açık, 74 tanesi kapalı tohumludur. Kapalı tohumluların 61 tanesi çift

çenekli 13 tanesi tek çeneklidir. Taksonların familyalara dağılımına göre ilk 10 sırada bulunan familyaların

takson sayısı (232) toplam takson sayısının %56,86 oluşturmaktadır. Bunlardan ilk sırayı Asteraceae (37)

alırken, bunu sırasıyla Fabaceae (36), Lamiaceae (28) izlemektedir (bk. Tablo 5).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 57 ~

57

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

Heracleum platytaenium Öğrek otu 1120 + LC - - Arazi

Oenanthe aquatica Deli maydanoz 820 - - - - Arazi

Scandix pecten-veneris Zühre tarağı 800 - - - - Arazi

Torilis nodosa Boncuk derci otu 750 - - - - Arazi

APOCYNACAE

Vinca herbacea Cezayir menekşe 750- - - - - Arazi

ARALIACEAE

Hedera helix Sarmaşık 1120 - - - - Arazi

ARISTOLOCHIACEAE

Aristolochia clematitis Lohusaotu 980 - - - - Arazi

ASTERACEAE/Compositae

Achillea bibersteinii Civanperçemi 1120 - - - - - Arazi

Achillea millefolium subsp. millefolium Civanperçemi 750 - - - - - Arazi

Anthemis cotula Hozan Papatya 780 - - - - - Arazi

Arctium tomentosum Pıtrak 820 - - - - - Arazi

Asteriscus aquaticus Sarı yıldız 750 - - - - Arazi

Bellis perennis Koyun Gözü 800 - - - - Bütün gövde Arazi

Centaurea iberica
Peygamber
çiçeği

600 - - - - Arazi

Centaurea consanguinea
Peygamber
çiçeği

600 + LC - - Arazi

Chondrilla juncea var. juncea Kara Sakız otu 600 - - - - Gövde Arazi

Cichorium intybus Hindiba 750 - - - - Arazi

Cirsium arvense subsp. arvense Köygöçüren 850 - - - - Arazi

Cirsium vulgare Kangal 630 - - - - Arazi

Cirsium bulgaricum Kangal 630 - - - - Arazi

Cota tinctoria var. tinctoria Papuççu 750 - - - - Yaprak Arazi

Cota triumfettii Yamaç Papatya 750 - - - - Yaprak Arazi

Crepis foetida subsp. foetida Tentürdiyot otu 750 - - - - Arazi

Echinops viscosus subsp. bithynicus Yapışkan Topuz 850 - - - - Arazi

Filago pyramidata Ateş pamuğu 630 - - - - Arazi

Inula aschersoniana Yünlü Andız otu 750 - - - - , Arazi

Jurinea alpigena - 780 + LC - - Arazi

Lactuca viminea Yabani marul 780 - - EK-1 - Arazi

Lapsana communis subsp. intermedia Şebrek 750 - - - - Arazi

Leontodon tuberosus Yumru aslan dişi 850 - - - - - Arazi

Matricaria chamomilla var recutita Alman papatyası 630 - - - - Ticareti yapılıyor Arazi

Onopordum tauricum Eşek otu 750 - - - - Arazi

Ptilestemon afer subsp. eburrneus - 750 + LC - - Arazi

Pulicaria dysenterica subsp. dysenterica Yara otu 850 - - - - Arazi

Scolymus hispanicus Şevketi boza 1120 - - - - Kök Gövde Arazi

Scorzonera cana Yemlik 800 - - - - Arazi

Senecio aquaticus subsp. erraticus Su Kanarya otu 750 - - - - Arazi

Senecio vernalis Kanarya otu 780 - - - - Arazi

Solidago virgaurea subsp. virgaurea Altın başak 820 - - - - Arazi

Sonchus asper subsp. glaucescens Eşek Gevreği 750 - - - - Arazi

Taraxacum serotinum Karahindiba 600 - - - - Arazi

Tripleurospermum oreades var. oreades Hoş Ak papatya 1120 - - - - Gövde Yaprak Arazi

Tussilago farfara Öksürükotu 750 - - - - Ticareti yapılıyor Arazi

Xanthium strumarium subsp. strumarium Koca Pıtrak 750 - - - - Yaprak Arazi

BERBERIDACEAE

Berberis vulgaris Karamuk 820 - - - - Meyve Arazi

BETULACEAE

Carpinus betulus Gürgen 800 - - - - Gövde odun Arazi

Carpinus orientalis subsp. orientalis Doğu gürgeni 800 - - - - Gövde, odun Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 58 ~

58

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

Corylus avellana var. avellana Fındık 1120 - - - - Meyve, Tohum Arazi

BORAGINACEAE

Alkanna orientalis Havaciva 1120 - - - - Arazi

Anchusa azurea var. azurea Sığırdili 1120 - - - - Arazi

Cynoglossum officinale subsp.officinale Göz Köpek dili 820 - - - - - Arazi

Echium angustifolium Engerek otu 750 - - - - Arazi

Echium italicum Kurt kuyruğu 800 - - - - Arazi

Heliotropium bovei Akrep otu 600 - - - - Arazi

Myosotis sparsiflora Kardeş boncuğu 1120 - - EK-1 - Arazi

Onosma albo-roseum Somruk 1120 - - - - Arazi

Onosma nanum Somruk 1120 + LC - - Arazi

Paracaryum ancyritanum - 1120 + LC - - Arazi

BRASSICACEAE/Cruciferae

Alliaria petiolata Sarımsakotu 1120 - - - - Yaprak, Gövde Arazi

Alyssum bulbotrichum Kuduzotu 750 + LC - - - Arazi

Arabidopsis thaliana Fen otu 780 - - EK-1 - Arazi

Arabis caucasica subsp. caucasica - 820 - - - - - Arazi

Calepina irregularis Top hardal 750 - - - - - Arazi

Capsella bursa-pastoris Çobançantası 800 - - - - Tamamı Arazi

Cardamine hirsuta Tüylü tere 1120 - - - - - Arazi

Cardamine quinquefolia Hanım gömleği 750 - - - - Arazi

Conringia orientalis Su teresi 850 - - EK-1 - Arazi

Clypeola jonthlaspi Akçe ot 630 - - - - Arazi

Draba rigida Ak Dolama otu 750 - - - - - Arazi

Draba verna subsp. verna Dolama otu 850 - - - - Arazi

Fibigia clypeata subsp. clypeata Sikke otu 750 - - - - Arazi

Hirschfeldia incana Nadas turpu 850 - - - - Arazi

Hesperis buschiana - 630 + LC - - Yaprak Arazi

İberis taurica Roka 780 - - - - - Arazi

Nasturtium officinale Su teresi 850 - - - - - Arazi

Rapistrum rugosum Kedi turpu 750 - - - - Arazi

Rorippa sylvestris subsp. sylvestris Çakan duran 850 - - - - Arazi

Sinapis arvensis Hardal 630 - - - - Arazi

Sisymbrium officinale Bülbül otu 850 - - - - - Arazi

Thlaspi annuum Ekin dağarcığı 780 - - - - - Arazi

Thlaspi violascens Ekin dağarcığı 750 + LC - - - Arazi

CAMPANULACEAE

Campanula glomerata subsp. hispida Baş çan Çiçeği 780 - - - - - Arazi

Campanula rapunculoides Elma Çan Çiçeği 750 - - - - - Arazi

Campanula saxonorum Elma Çan Çiçeği 750 + LC - - - Arazi

Asyneuma limonifolium ssp. pestalozzae Kadın Aynası 850 + LC - - - Arazi

CAPRIFOLIACEAE

Dipsacus laciniatus Fesçi tarağı 780 - - - - - Arazi

Scabiosa columbaria subsp. ochroleuca Uyuz otu 750 - - - - - Arazi

Valerianella coronata Taçlı gevreği 850 - - - - - Arazi

CARYOPHYLLACEAE

Arenaria serpyllifolia subsp. leptoclados Tarla kumotu 780 - - - - Arazi

Cerastium dubium Boynuz ot 750 - - - - Arazi

Cerastium glomeratum Boynuz otu 850 - - - - Arazi

Dianthus carmelitarum Laz Karanfili 850 + LC - - Arazi

Dianthus crinitus Kaya Karanfil 750 - - - - - Arazi

Dianthus orientalis Yar Karanfil 780 - - - - Arazi

Dianthus zonatus var. aristatus Kaya Karanfil 750 - - - - - Arazi

Herniaria incana Kap yaran 850 - - - - Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 59 ~

59

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

Holesteum umbellatum var. glutinosum Şeytan Küpesi 630 - - - - Arazi

Minuartia anatolica var. arachnoidea Çengel Tıstıs otu 750 + LC - - Arazi

Moehringia trinervia Keleş otu 780 - - - - Arazi

Petrorhagia saxifraga Şimal zar çiçeği 850 - - - - Arazi

Scleranthus annuus subsp. annuus Kınavel 630 - - - - - Arazi

Silene alba subsp. divaricata Ak Nakıl 750 - - - - Arazi

Silene supina Çatal nakıl 780 - - - - - Arazi

Silene otites Sivri nakıl 850 - - - - - Arazi

Silene vulgaris var. vulgaris Eci bücü nakılı 750 - - - - Arazi

Stellaria pallida Kuşotu 850 - - - - Arazi

Velezia pseudorigida Kuşotu 850 + LC - - Arazi

CELASTRACEAE

Euonymus latifolius subsp. latifolius İğ ağacı 750 - - - - Arazi

CISTACEAE

Cistus creticus Laden 780 - - - - Yaprak, Gövde Arazi

Cistus salviifolişa Laden 780 - - - - Yaprak, Gövde Arazi

Helianthemum canum Gün gülü 750 - - - - Arazi

CONVOLVULACEAE

Calystegia sepium subsp. sepium Çit Sarmaşığı 780 - - - - Arazi

Calystegia silvatica Çit Sarmaşığı 750 - - - - Arazi

Convolvulus assyriacus Tarla Sarmaşığı 850 + LC - - Arazi

Cuscuta campestris Cinsaçı 630 - - - - Arazi

CORNACEAE

Cornus mas Kızılcık 750 - - - - Arazi

Cornus sanguinea subsp. australis Kiren 850 - - - - Arazi

CRASSULLACEAE

Sedum album Ak damkoruğu 750 - - - - Arazi

Sedum acre Sarı damkoruğu 850 - - - - Arazi

Sempervivum brevipilum
Koyu
damkoruğu

630 + LC - - Arazi

CUCURBITACEAE

Bryonia alba Bin kulaç 750 - - - - Arazi

ERICACEAE

Rhododendron luteum Sarı Orman Gülü 750 - - - - Arazi

Vaccinium arctostaphylos Likarpa 850 - - - - Meyve Arazi

EUPHORBIACEAE

Euphorbia amygdaloides var. amygdaloides Badem Sütleğen 780 - - - - Arazi

Euphorbia helioscopia Yaygın sütleğen 750 - - - - Arazi

Euphorbia rigida Sütü bol sütleğen 630 - - - - - Arazi

Euphorbia aleppica
Kıraç
sütleğenibol

750 - - - - Arazi

Euphorbia stricta Katı sütleğen 850 - - - - Arazi

Mercurialis annua Ağca otu 780 - - - - Arazi

FABACEAE

Argyrolobium biebersteinii Collik 780 - - - - Arazi

Astragalus leucotrix Geven 750 + LC - - Arazi

Astragalus microcephalus Geven 750 - - - - Arazi

Astragalus pseudocaspius Geven 750 + VU - - Arazi

Astragalus setulosus Geven 750 + - - - Arazi

Astragalus micropteris Geven 750 + - - - Arazi

Bituminaria bituminosa Katran Yonca 850 - - - - Arazi

Colutea cilicica Patlangaç 630 - - - - Arazi

Coronilla orientalis Akrep burçağı 750 - - - - - Arazi

Dorycnium graecum Ak Kaplan otu 780 - - - - Arazi

Dorycnium pentaphyllum subsp. anatolicum Zehirli Kaplan 780 - - - - - Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 60 ~

60

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

otu

Genista albida Katırtırnağı 850 - - - - - Arazi

Lathyrus aphaca var. biflorus İkili Sarı burçak 750 - - - - - Arazi

Lathyrus tukhtensis Kuş burçak 780 + LC - - - Arazi

Lathyrus vernus Koru mürdümük 850 - - - - Arazi

Lotus corniculatus var. tenuifolius Gazal boynuz 850 - - - - Arazi

Lotus palustris Su gazalboyuzu 750 - - - - Arazi

Medicago lupulina Bitçik Yonca 850 - - - - Arazi

Medicago x varia Melez yonca 780 - - - - Arazi

Melilotus alba Ak taş yonca 750 - - - - Arazi

Ononis spinosa subsp. leiocarpa Demir Kayışkıran 630 - - - - - Arazi

Onobrychis armena Korunga 650 + LC - - - Arazi

Onobrychis oxyodontha Korunga 650 + LC - - - Arazi

Onobrychis tournefortii Korunga 850 + LC - - Arazi

Pisum sativum subsp. elatius var. elatius Bezelye 750 - - - - - Arazi

Robinia pseudoacacia (Kültür) Akasya 850 - - - - - Arazi

Trifolium arvense var. arvense Tarla Üçgülü 750 - - - - Arazi

Trifolium campestre subsp. campestre Üçgül 850 - - - - Arazi

Trifolium canescens Sarı Üçgül 630 - - - - Arazi

Trifolium medium var. medium Orta Üçgül 780 - - - - Arazi

Trifolium pannononicum subsp. elongatum Yanuk Üçgül 750 + LC - - Arazi

Trifolium pratense Melez Üçgül 780 - - - - Arazi

Trifolium resupinatum Ak Üçgül 780 - - - - Arazi

Vicia cracca subsp. tenuifolia Kır Fiği 850 - - - - Arazi

Vicia hirsuta Kıllı Fiğ 630 - - - - - Arazi

Vicia truncatula Melez Fiği 750 - - - - Arazi

Vicia sativa subsp. nigra var. nigra Kara fiğ 850 - - - - Arazi

FAGACEAE

Fagus orientalis Kayın 780 - - - - Gövde Arazi

Quercus cerris var. cerris Türk Meşesi 750 - - - - Gövde Arazi

Quercus hartvisiana Türk Meşesi 750 - - - - Gövde Arazi

Quercus infectoria Türk Meşesi 750 - - - - Gövde Arazi

Quercus pubescens Tüylü Meşe 850 - - - - Gövde Yaprak Arazi

GENTIANACEAE

Blackstonia perfoliata subsp. serotina Deli Şıra 900 - - - - Arazi

Centaurium erythraea subsp. erythraea Kırmızı Kantaron 850 - - - - Gövde Arazi

Centaurium pulchellum Pembe Gelin düğ 750 - - - - Arazi

GERANIACEAE

Erodium acaule Leylek Gagası 900 - - - - - Arazi

Geranium columbinum Güvercin ıtırı 900 - - - - Arazi

Geranium dissectum Dilimli ıtır 850 - - - - - Arazi

Geranium lucidum Kırmızı ıtır 750 - - - - Arazi

Geranium purpureum Mor ıtır 900 - - - - Arazi

Geranium tuberosum Gelin ıtırı 850 - - - - Arazi

HYPERICACEAE

Hypericum aviculariifolium subsp. depilatum Binbir delik 850 + LC - - Ticareti yapılıyor Arazi

Hypericum lydium Sandık kantaron 900 - - - - Gövde yaprak Arazi

Hypericum perforatum Kantaron 750 - - - - Ticareti yapılıyor, Arazi

Hypericum scabrum Siğilli Binbirdelik 900 - - - - Ticareti yapılıyor, Arazi

LAMIACEAE /Labiatae

Ajuga chamaepitys subsp. chia Acı mayasıl 900 - - - - Arazi

Ajuga reptans Meryem mayasılı 850 - - - - Arazi

Clinopodium vulgare subsp. vulgare Yabani fesleğen 900 - - - - Arazi

Galeopsis ladanum subsp. ladanum Kedi Başı 850 - - - - Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 61 ~

61

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

Glechoma hederacea Yer nanesi 750 - - - - Arazi

Globularia trichosantha Yer nanesi 750 - - - - Arazi

Lamium amplexicaule var. amplexicaule Bal tutan 850 - - - - Arazi

Lamium purpureum var. purpureum Ballıbaba 750 - - - - Arazi

Lycopus europaeus Kurtayağı 900 - - - - Arazi

Mentha aquatica Su Nanesi 850 - - - - Ticareti yapılıyor Arazi

Mentha spicata Yarpuz Nanesi 900 - - - - Ticareti yapılıyor Arazi

Origanum vulgare subsp. viride Kara Mercan 850 - - - - Arazi

Prunella vulgaris Gelin fesleğeni 900 - - - - Arazi

Phlomis armeniaca 850 + LC - - Arazi

Phlomis russeliana 850 + LC - - Arazi

Phlomis pungens 850 - - - - Arazi

Salvia cryptantha Adaçayı 750 + LC - - Gövde Yaprak Arazi

Salvia sclera Şalba Adaçayı 750 - - - - Gövde Yaprak Arazi

Salvia tomentosa Şalba Adaçayı 750 - - - - Gövde Yaprak Arazi

Salvia verbenaca Şalba Adaçayı 750 - - - - Gövde Yaprak Arazi

Satureja hortensis Reyhan 900 - - - - Arazi

Scutellaria salviifolia Has kaside 850 + LC - - Arazi

Sideritis amasiaca Amasya çayı 750 + LC - - Gövde Yaprak Arazi

Stachys byzantina Boz Karabaş 750 - - - - Gövde Yaprak Arazi

Stachys sylvatica Orman çay 900 - - - - Arazi

Teucrium chamaedrys subsp. chamaedrys Kısa Mahmut 850 - - - - Arazi

Teucrium scordium subsp. scordioides Su kurtluca 750 - - - - Arazi

Thymus praecox subsp. praecox var. jankae Yayla kekiği 850 - - - - Arazi

LINACEAE

Linum bienne Deli iki keten 750 - - - - Gövde Arazi

Linum flavum subsp. scabrinerve Koru keten 850 + LC - - Arazi

Linum olympicum Bursa keteni 780 + LC - - - Arazi

LYTHRACEAE

Lytrhum salicaria Yakıotu 650 - - - - Arazi

MALVACEAE

Hibiscus trionum Yaban bamya 750 - - - - Arazi

Malva neglecta Çoban çöreği 850 - - - - Ticareti yapılıyor Arazi

Malva sylvestris Ebegümeci 780 - - - - Ticareti yapılıyor Arazi

Tilia rubra subsp. caucasica Tüylü ıhlamuru 750 - - - - Ticareti yapılıyor Arazi

MORACEAE

Ficus carica subsp. carica İncir 600 - - - - Gövde Yaprak Arazi

OLEACEAE

Fraxinus angustifolia subsp. oxycarpa Ana Dişbudak 750 - - - - Arazi

Jasminum fruticans Yasemin 850 - - - - Arazi

Ligustrum vulgare Kurtbağrı 780 - - - - Ticareti yapılıyor Arazi

Phillyrea latifolia Akçakesme 750 - - - - Arazi

ONAGRACEAE

Epilobium hirsutum Tüylü yakıotu 750 - - - - Gövde Yaprak Arazi

Epilobium lanceolatum Dil yakısı 900 - - - - Ticareti yapılıyor Arazi

Epilobium parviflorum Iraz yakısı 900 - - - - Gövde Yaprak Arazi

OROBANCHACEAE

Bungea trifida Kernek otu 900 - - - - Arazi

Euphrasia pectinata Gözotu 850 - - - - Arazi

Melampyrum arvense 900 - - - - Arazi

Odontites verna Davun otu 750 - - - - Arazi

Orobanche nana
Bodur
canavarotu

900 - - - - Arazi

Parentucellia viscosa Salgılı üç dil otu 850 - - - - Arazi

Pedicularis comosa var. sibthorpii Bitli Kesger otu 750 - - - - Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 62 ~

62

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

OXALIDACEAE

Oxalis corniculata Sarı Ekşiyonca 650 - - - - Yaprak Arazi

PAPAVERACEAE

Chelidonium majus Kırlangıç otu 900 - - - - Gövde Yaprak Arazi

Fumaria asepala Ak şahtere 850 - - - - Ticareti yapılıyor Arazi

Glaucium corniculatum subsp. corniculatum Boynuz gelincik 750 - - - - - Arazi

Papaver dubium Gelincik 900 - - - - Arazi

Papaver rhoeas Gelincik 850 - - - - Arazi

Roemeria hybridum Melez gelincik 750 - - - - Arazi

PLANTAGINACEAE

Digitalis ferruginea subsp. ferruginea Arı Yüksük otu 900 - - - - Arazi

Digitalis lamarkii Yüksük otu 900 + LC - - Arazi

Plantago lanceolata Damar otu 900 - - - - Ticareti yapılıyor Arazi

Plantago major subsp. major Sinirotu 850 - - - - Yaprak Arazi

Plantago atrata Küçük sinir ot 750 - - - - Arazi

Veronica beccabunga subsp. beccabunga At maviş teresi 850 - - - - Arazi

Veronica chamaedrys Orman mavişi 750 - - - - Arazi

Veronica magna Yırtık maviş 750 - - - - Arazi

Veronica persica Doğu mavişi 900 - - - - Arazi

Veronica multifida Nazik mavişi 850 + LC - - Arazi

PLATANACEAE

Platanus orientalis Çınar 630 - - - - Kabuk, yaprak Arazi

PLUMBAGINACEAE

Acantholimon acerosum Kirpi otu 750 - - - - Arazi

Acantholimon caryophyllaceum subsp. parviflorum Kirpi otu 950 + LC - - Arazi

POLYGALACEAE

Polygala vulgaris Geniş Sütotu 850 - - - - Arazi

POLYGONACEAE

Polygonum amphibium Köy madımak 900 - - - - Yaprak, Gövde Arazi

Polygonum aviculare Köy madımak 900 - - - - Yaprak, Gövde Arazi

Polygonum cognatum Saran madımak 850 - - - - Yaprak, Gövde Arazi

Polygonum hydropiper Su Biber evleği 750 - - - - Yaprak, Gövde Arazi

Polygonum persicaria Söğüt madımak 900 - - - - Ticareti yapılıyor Arazi

Polygonum samsunicum
Samsun
Madımak

850 + CR - - Yaprak, Gövde Arazi

Rumex conglomeratus Ekşikulak 750 - - - - Yaprak, Gövde Arazi

Rumex crispus Labada/Efelik 900 - - - - Yaprak, Gövde Arazi

Rumex hydrolapathum Adam evleği 850 - - - - Yaprak, Gövde Arazi

Rumex patientia Labada 750 - - - - Yaprak, Gövde Arazi

Rumex pulcher Ekşi efelik 900 - - - - Arazi

Rumex tuberosus. subsp. tuberosus Yumrulu efelik 750 - - - - Arazi

PORTULACEAE

Portulaca oleracea Semizotu 650 - - - - Ticareti yapılıyor Arazi

PRIMULACEAE

Cyclamen coum var. coum Yer somunu 900 - - EK-1 - Ticareti yapılıyor Arazi

Lysimachia verticillaris Hilal Karga otu 750 - - - - Arazi

Primula acaulis subsp. acaulis
Sapsız Çuha
çiçeği

850 - - - - Arazi

RANUNCULACEAE

Adonis annua Cin Kandamlası 900 - - - - - Arazi

Anemone blanda Manisa lalesi 850 - - - - - Arazi

Clematis vitalba Ak asma 850 - - - - - Arazi

Consolida orientalis Ak asma 850 - - - - - Arazi

Helleborus orientalis Çöpleme 750 - - - - - Arazi

Nigella arvensisi Tarla 850 - - - - - Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 63 ~

63

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

Düğünçiçeği

Ranunculus aquatilis Su Düğünçiçeği 900 - - - - - Arazi

Ranunculus constantinopolitanus Düğün otu 750 - - - - Arazi

Ranunculus ficaria subsp. calthifolius Düğün çiçeği 900 - - - - - Arazi

Ranunculus muricatus Kutsal defne 750 - - - - Arazi

Ranunculus trichophyllus Üç düğün otu 850 - - - - Arazi

RESEDACEAE

Reseda lutea var. lutea Gerdanlık 680 - - - - Yaprak, Gövde Arazi

RHAMNACEAE

Rhamnus charticus Barut Ağacı 900 - - - - Yaprak, Gövde Arazi

Paliurus spina-christi Karaçalı 850 - - - - Arazi

ROSACEAE

Agrimonia eupatoria Fıtık otu 900 - - - - Arazi

Alchemilla retinervis Aslan Pençe 850 - - - - Arazi

Cerasus mahalep Mahlep 750 - - - - Ticareti yapılıyor Arazi

Crataegus tanacetifoliia Küçük alıç 900 + LC - - Meyve Dal Arazi

Crataegus monogyna var. monogyna Yemişen 850 - - - - Meyve Dal Arazi

Filipendula vulgaris Çayır kraliçe 900 - - - - Arazi

Fragaria vesca Dağ çileği 850 - - - - Ticareti yapılıyor Arazi

Geum urbanum Meryem otu 750 - - - - Arazi

Malus sylvestris subsp. orientalis Yaban Elma 900 - - - - Ticareti yapılıyor Arazi

Mespilus germanica Muşmula 850 - - - - Ticareti yapılıyor Arazi

Potentilla cappadocica Peri parmak otu 850 - - - - Arazi

Potentilla recta Su parmak otu 900 - - - - Arazi

Potentilla reptans Beş parmak otu 850 - - - - Arazi

Prunus spinosa Çakal eriği 750 - - - - Meyve, Dal Arazi

Pyrus eleagnifolius Yabani armut 900 - - - - Ticareti yapılıyor Arazi

Rosa canina Kuşburnu 850 - - - - Ticareti yapılıyor Arazi

Rubus canescens var. canescens Çoban böğürtleni 900 - - - - Ticareti yapılıyor Arazi

Rubus hirtus Çengel Böğürtlen 850 - - - - Ticareti yapılıyor Arazi

Rubus sanctus Böğürtlen 850 - - - - Meyve, Dal Arazi

Sanguisorba minor subsp. minor Çayır düğmesi 750 - - - - Meyve, Dal Arazi

Sorbus torminalis Akçağaç üvezi 900 - - - - Meyve, Dal Arazi

RUBIACEAE

Asperula glomerata Akça Belum otu 900 - - - - Arazi

Asperula pestalozzae Has belum otu 850 + LC - - Arazi

Cruciata taurica Kırım sarılık otu 750 - - - - Arazi

Galium fissurense Yoğurtotu 900 + LC - - Arazi

Rubia tenuifolia subsp. brachypoda Ayaklı Kök boya 750 - - - - Ticareti yapılıyor Arazi

SALICACEAE

Populus nigra subsp. nigra Kara kavak 850 - - - - - Arazi

Salix alba subsp. alba Ak Söğüt 750 - - - - Dal yaprak Arazi

Salix amplexicaule Söğüt 750 - - - - Dal yaprak Arazi

Salix triandra Söğüt 850 - - - - Ticareti yapılıyor Arazi

SANTALACEAE

Viscum album subsp. album Ökseotu 750 - - - - Dal yaprak Arazi

SAPINDACEAE

Acer campestre subsp. campestre Ova Akçaağaç 650 - - - - - Arazi

Acer tataricum Ova Akçaağaç 650 - - - - - Arazi

SCROPHULARİACEAE

Scrophularia canina ssp. bicolor
El köpürten
sıraca

900 - - - - Arazi

Scrophularia scopolii var. adenocalyx
El köpürten
sıraca

900 - - - - Arazi

Verbascum myrtianum Sığırkuyruğu 750 + LC - - Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 64 ~

64

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

Verbascum cheiranthifolium var. asperulum Sığırkuyruğu 750 + LC - - Arazi

Verbascum thapsus Sırık sığırkuyruğu 900 - - - - Arazi

Verbascum wiedemannianum Tut sığırkuyruğu 850 + LC - - Arazi

SIMAROUBACEAE

Ailanthus altissima Kokar ağaç 750 - - - - Arazi

SOLANACEAE

Hyocyamus niger Ban otu 850 - - - - Arazi

Physalis alkekengi Güveyfeneri 750 - - - - Arazi

Solanum nigrum subsp. nigrum Kara itüzümü 850 - - - - Arazi

TAMARICACEAE

Tamarix tetrandra Deli ılgın 650 - - - - Arazi

ULMACEAE

Ulmus minor Ova Karaağaç 750 - - - - Dal yaprak Arazi

URTICACEAE

Parietaria judaica Yapışkan otu 900 - - - - Dal yaprak Arazi

Urtica dioica subsp. dioica Isırgan 850 - - - - Ticareti yapılıyor Arazi

VERBENACEAE

Verbena officinalis Mineçiçeği 650 - - - - Arazi

VIOLACEAE

Viola sieheana Çayır Menekşe 850 - - - - Arazi

VITACEAE

Vitis sylvestris Üzüm 800 - - - - Meyve yaprak Arazi

MAGNOLLIOPHYTA/ MONOCOTYLEDONEA

AMARYLLIDACEAE

Allium paniculata Karga soğanı 850 - - - - Arazi

Allium peronianume Taş körmeni 900 - - - - Yumru Yaprak Arazi

Galanthus forsteri Rize Kardeleni 750 - - EK-1 - Soğan ticareti Arazi

ARACEAE

Arum hygrophilum subsp. euxinum Nivik yılanyastığı 750 + VU - - Yumru, Yaprak Arazi

Arum italicum Yıldıran 900 - - EK-1 - Yumru Soğan Arazi

Lemna minor Su mercimeği 850 - - - - Arazi

ASPARAGACEAE

Bellevila gracialis 900 + LC - - Arazi

Hyacinthelia micrantha 900 + LC - - Arazi

Muscari bourgaei Müşkürüm 900 + LC - - Arazi

Ornithogalum narbonenese Akyıldız 850 - - - - Arazi

Ornithogalum orthophyllum Narin Akyıldız 900 + LC - - Arazi

Ornithogalum oligophyllum Sakar yıldız 850 - - - - Arazi

Polygonatum verticillatum Bol mühür 900 - - - - Arazi

Prospero autumnalis Yılan Soğanı 850 - - - - - Arazi

Scilla bifolia Orman Sümbülü 850 - - - - Arazi

COLCHIACEAE

Colchicum speciosum Çiğdem 900 - - - - Arazi

Colchicum trigyna Üç çiğdem 850 - - - - Arazi

CYPERACEAE

Carex divulsa subsp. divulsa Ayak otu 900 - - - - Arazi

Carex echinata Küt Ayak otu 850 - - - - Arazi

Cyperus capitatus Şehvet hasırotu 750 - - - - Arazi

Cyperus longus subsp. longus Kara topalak 900 - - EK-1 - Arazi

DIOSCOREACEAE

Dioscorea communis Dolambaç 650 - - - - Arazi

IRIDACEAE

Crocus ancyrensis Ankara çiğdemi 750 - LC - - - Arazi

Iris pseudacorus Batak süseni 750 - LC - - - Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 65 ~

65

Takson Adı Türkçe Adı Yük. (m) End. IUCN BERN CITES
Ekonomik değer
kullanılan organ

Tespit
şekli

Iris hystrioides Amasya süseni 1150 + LC - - - Arazi

Iris galatica Amasya süseni 1150 + LC - - - Arazi

JUNCACEAE

Juncus compressus Camış kofası 850 - - EK-1 - Ticareti yapılıyor Arazi

Juncus effusus subsp. effusus Has Kofa 750 - - EK-1 - Arazi

Juncus inflexus Sazak Kofası 900 - - - - Arazi

Luzula forsteri subsp. caspica Gevşek luzul 850 - - - - Arazi

LILIACEAE

Gagea granatelli Yedi sarı yıldız 750 - - - - Arazi

Gagea fistilosa Tüylü yıldız 750 - - - - Arazi

ORCHIDACEAE

Anacamptis pyramidalis Salep 900 - - - - Arazi

Cephalanthera longifolia Çam salep 900 - - - - Arazi

Dactylorhiza osmanica Salep 850 + VU EK-1 -
Ticareti

yapılıyor,
Arazi

Epipactis pontica İnce Bindallı 750 + LC EK-1 - Arazi

Limodorum abortivum var. abortivum Saç uzatan 900 - - - - Arazi

Ophrys apifera Arı salebi 750 - - EK-1 - Ticareti yapılıyor, Arazi

Orchis papilionacea var. papilionacea Dilli salep 900 - - EK-1 - Ticareti yapılıyor, Arazi

POACEAE

Aegilops geniculata Tilkikuyruğu 850 - - - - Arazi

Alopecurus myosuroides var. myosuroides
Tarla
Tilkikuyruğu

900 - - - - Arazi

Arundo donax Kargı 750 - - - - Arazi

Avena fatua subsp. fatua Narin Yulaf 900 - - - - Arazi

Bothriochloa ischaemum Sakal ot 850 - - - - Arazi

Brachypodium sylvaticum Koru kılcanı 750 - - - - Arazi

Briza media Zembil otu 900 - - - - Arazi

Bromus tectorum Salkım kılcan 750 - - - - Arazi

Catapodium rigidum subsp. rigidum Telek otu 750 - - - - Arazi

Cynodon dactylon var. dactylon Ayrık otu 900 - - - - Arazi

Dactylis glomerata subsp. glomerata Domuz ayrığı 900 - - - - Arazi

Digitaria sanguinalis Kızıl çatal çim 850 - - - - Arazi

Festuca drymeja Kadife çimi 850 - - - - Arazi

Hordeum murinum subsp. glaucum Tüysüz arpa 750 - - - - Arazi

Helictotrichon argeum Çim 850 - - - - Arazi

Koelaria cristata Kadife çimi 850 - - - - Arazi

Lolium perenne Çim 850 - - - - Arazi

Pennisetum orientale Kaba yumak çimi 850 - - - - Arazi

Phleum exaratum subsp. exaratum Meşe İtkuyruğu 900 - - - - Arazi

Phragmites australis Kamış 850 - - - - Arazi

Poa bulbosa Yumak çimi 900 - - - - Arazi

Rostraria cristata var. glabriflora Gaga çimi 900 - - - - Arazi

Setaria viridis Kirpi çimi 750 - - - - Arazi

Tragus racemosus çimi 750 - - - - Arazi

Taenitherumcaput medusa çimi 750 - - - - Arazi

Vulpia ciliata kirpikli çim 750 - - - - Arazi

SMILACACEAE

Smilax exelsa Diken ucu 650 - - - - Arazi

TYPHACEAE

Sparganium erectum subsp. neglectum Kındıra 750 - - EK-1 - Arazi

Typha angustifolia Kavalotu 670 - - EK-1 - Arazi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 66 ~

66

Fotoğraf 43: Lâdik ve Çevresindeki Endemik Olmayan Türler

Endemik ve Nadir Türler: P. samsunicum ile Lâdik ve çevresinde orman, bozuk orman, step (ova ve

alpinik), çayır ve mera ile sucul habitatlarının bitkileri bulunmaktadır. Bunlar arasında P. samsunicum’un

bulunduğu stepler ile bunların geçiş alanları endemik bitkileri en fazla barındıran habitatlardır. P

samsunicum ile Lâdik ve çevresinde yapılan çalışmalarda 54 tanesi endemik, 15 tane BERN konvansiyonuna

göre nesli tehdit altında olmak üzere 69 taksonun koruma durumu belirlenmiştir (bk. Tablo 7). Endemik

taksonların 1 tanesi kritik tehlikede (CR/ P. samsunicum), 4 zarar görebilir (VU- Stachys huber-murathii

Arum hygrophilum subsp. euxinum, Dactylorhiza osmanica, Astragalus pseudocaspius), 49 tanesi düşük

riskli (LC) kategorisinde yer almaktadır (bk Fotoğraf 44). BERN konvansiyonuna göre nesli tehdit altında olan

türler; Dactylorhiza osmanica (VU), Epipactis pontica (LC) endemik olmak üzere, Galanthus forsteri (VU),

Arum italicum, Prospero autumnalis, Juncus compressus, Juncus effusus subsp. effusus, Cyperus longus

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 67 ~

67

subsp. longus, Sparganium erectum subsp. neglectum, Typha angustifolia, Cyclamen coum subsp. coum,

Myosotis sparsiflora, Lactuca viminea, Conringia orientalis, Arabidopsis thaliana’dır.

Tablo 7: P. samsunicum ile Lâdik ve Çevresinde Bulunan Nadir ve Endemik Taksonların Koruma Durumları

Tür
sayısı

IUCN Koruma Kategorileri BERN

CR EN VU NT LC DD CR EN VU NT LC DD

Endemik Türler 54 1 1 3 49 1 1

Endemik Olmayan Türler 15 1 13

TOPLAM 69 1 1 3 49 1 14

Sembol Kısa Açıklama IUCN Versiyon 2012.1 Bern Sözleşmesi

EW Doğal ortamında tükenmiş
Doğal yaşamda soyu tükenmiş, fakat yetiştirme veya sergileme
amaçlı varlığını sürdüren türler.

EK II:

SPFS
Kesinlikle
Korunması
Türleri

CR Kritik tehlikede Doğal yaşamda soyu tükenme tehlikesi had safhada.

EN Tehlikede Doğal yaşamda soyu tükenme tehlikesi çok büyük

VU Hassas Doğal yaşamda soyu tükenme tehlikesi büyük

EK III:

PFS
Korunması
Gereken
Türleri

NT
Düşük Risk yakında tehdit
altında

Şu anda tehlikede olmayan gelecekte VU, EN veya CR kategorisine
girmeye aday olan türler.

LC Asgari endişe Yaygın bulunan türler.

DD Yetersiz veri Üzerinde yeterli bilgi bulunmayan türler.

Fotoğraf 44: Lâdik ve Çevresindeki Bazı Endemik Türler

3.7. Biyotik Faktörlerin Vejetasyon Üzerine Etkileri

P. samsunicum ile Lâdik ve çevresinde biyotik faktörlerin bitki örtüsüne etkisi doğal ve yapay

(hızlandırılmış) olarak iki Şekilde ortaya çıkmaktadır.

Doğal etkiler: Bitkilerin çevresi çok çeşitli faktörlerden oluşurken sadece doğal olayların etkisi ile

meydana gelen insan etkisinin olmadığı doğal etkiler abiyotik (İklim, toprak, topoğrafya) ve biyotik

(canlıların doğal etkiler) olarak 2 gruba ayrılabilir. İklim faktörleri, bitkilerin gelişip büyümesi ve yayılışı

üzerinde etkili olan en önemli faktörlerden birisi olup normalin dışında meydana gelmesi bitkileri ve

çevresini etkiler. Örneğin yağışların türü, miktarı, şiddeti, süresi ve mevsimlere göre dağılışı diğer iklim

elemanlarının ters etki yapmasına, erozyonun oluşmasına, dolaylı olarak da bitki örtüsünü etkilemektedir.

Yükseklik, eğim, yön ve engebelik vb. özellikler olan topoğrafik faktörler, iklim faktörlerini değiştirerek

dolaylı bir Şekilde bitkilerin yayılışı ve dağılışını etkilemektedir. P. samsunicum ile Lâdik ve çevresinde

topoğrafik yapısını oluşturan araziler, özellikle dağlık kesim, eğimi fazla yamaçlardan oluşmaktadır. Genel

olarak, bitki örtüsü ve toprak özellikleri ne olursa olsun, herhangi bir arazide eğimin başladığı noktadan

itibaren yağış, toprağın aşınma riskini artırırken eğimin derecesi (diklik), uzunluğu ve şekli gibi özellikler

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 68 ~

68

yüzey-toprak ilişkilerini olumsuz etkiler. Doğal bitki örtüsü, yağışların yüzey akış miktarını azaltıp,

toprakların erozyonla kaybını önemli derecede engeller. Nitekim bitki örtüsü toprağa dik olarak düşen

yağmur damlalarının hızını azaltıp suyun toprak yüzeyine daha yavaş ulaşmasını ve toprak tarafından daha

kolay emilmesine yardımcı olurken yağmur damlalarının, toprakların gözeneklerini tıkamasını da engeller.

Ayrıca yağmur sularının arazi yüzeyindeki ana akış yollarını bölerek toprakların taşıma enerjilerini azaltan

bitkiler, toprak kohezyonunu arttırarak su etkisi ile toprakların dağılıp parçalanmaları önler. Böylece eğimli

arazilerden doğal erozyonla taşınan materyallerin, daha alçak kesimlerdeki alanlara çok uzun yıllarda

depolanmalarına ve burada olgunlaşmalarına, verimli yeni arazilerin (Şekil 47,48) oluşmasına yardımcı

olmaktadır(bk.Fotoğraf 45; Fotoğraf 47). Biyotik faktörler, bitkilerin gelişip büyümesi ve dağılışı üzerinde

bazen teker-teker bazen birlikte etkilidir. Bitkilerin dağılışı ve bir arada bulunmaları üzerinde bitki türlerinin

ekolojik hoşgörülülüğü, beraber yaşayabilme kapasitesi, saldırganlık derecesi, rekabet güçleri, fazla tohum,

spor oluşumu, tohumların çimlenme güçleri, vejetatif organları ile üreme kapasitesi ve göçler vb. etkilidir.

Bunların bir ya da birkaç tanesinin farklı etki göstermesi bitkinin ya da birlikteliğinin bozulmasına neden

olabilmektedir

Yapay etkiler (İnsan kaynaklı etmenler): İnsan kaynaklı ve daha çok sosyo-ekonomik olan yapay

etmenler, arazilerin yeteneklerine uygun kullanılmaması, yanlış toprak işleme, ormanların tahrip edilmesi ve

orman arazisi nitelikli arazilerin tarım arazileri haline dönüştürülmesi, çayır-meraların düzensiz, kontrolsüz

ve ağır biçimde otlatılması vb. nedenlerdir. İnsan kaynaklı bu etmenler, erozyona neden olan doğal

etmenlerin toprakları tahrip etme hızını ve gücünü arttırması bakımından son derece önemlidir. Bu etkiler,

öncelikle toprak profilinin üst katmanlarında başlayıp daha sonra alt katmanlara taşınmakta, giderek

sığlaşmakta ve bitki için önemli olan gerçek toprak, zamanla yok olmaktadır. Doğanın dengesi, doğal ya da

yapay olarak kaybedilenlerin yerine konulması ile mümkündür. Bu denge, insanların doğayı kullanmaya

başladıkları döneme kadar devam etmiştir. İnsanın doğayı aşırı kullanımı ile bu denge doğanın aleyhine

dönmüştür.

P. samsunicum ile Lâdik ve çevresinde insan kaynaklı etkilerin başında günümüzde çok fazla

görülmese de bitki örtüsünün (orman, fundalık, çayır ve meraların) önce tahrip edilmesi, daha sonra yok

edilmesi gelmektedir. Bu etkiler, özellikle kontrolün fazla olmadığı daha çok dik arazilerde bulunan bitki

örtüsünün yavaş ve uzun süreli tahribi bu alanların tarım arazisi olarak kullanılması (hatalı ve yanlış arazi

kullanımı), kerestelik tomruk, yakacak ihtiyacını karşılama için yapılan kesimler ve otlatmadır. P.

samsunicum ile Lâdik ve çevresindeki bitki örtüsünün insan kaynaklı etkilerle tahribi, sadece bitki örtüsü ve

toprak kayıpları ile sınırlı olmayıp, toprak içerisinde belli bir ekosistemi oluşturan makro ve mikro canlıların

da yok olmasına neden olmaktadır. Bu durum aynı zamanda “gen kaynaklarının” ve "biyolojik çeşitliliğin"

yok olmasını ve diğer bütün ekosistemlerin dengelerinin bozulmasını kolaylaştırmaktadır.

P. samsunicum ile Lâdik ve çevresinde, geçmişte oldukça fazla görülen insan kaynaklı biyotik

etkilerin başında; ortadan kaldırılan bitki örtüsünden yoksun eğimli arazilerde; yağmur ve eriyen kar

sularının, toprağı aşındırıp taşıması ile oluşan su erozyonu gelmektedir. Bu erozyonun şiddeti, toprağa

düşen su miktarı, suyun akış hızı, arazinin eğim özellikleri, toprağın yapısı, süzülme kapasitesi, bitki örtüsü

ve arazi kullanım şekli tarafından kontrol edilmektedir. İnsanların P. samsunicum ile Lâdik ve çevresinde

ormana yapılan usulsüz müdahale ve tahribatlar, özellikle klimaks durumdaki sarıçam ve kayın ormanlarının

tahribi yerleşim yerlerine yakın olan B ve D yamaçlarında çok belirgin olarak ortaya çıkmıştır. Bunun sonucu

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 69 ~

69

orman, bozuk ormana, çalılara, steplere ve kültür alanlarına dönüştürülmüştür. P. samsunicum ile Lâdik ve

çevresinde bu alanlar doğal afete neden olmaması için en azından doğal bitki örtüsüne sahip alanlar

mutlaka korunması gerekir (Alkan 1988).

Fotoğraf 45: Lâdik Çevresindeki Biyotik Etkiler (Orman Sınırının Üzeri/Karlı Alanlar ve Aşağıda Ovada Tarla Açma)

Fotoğraf 46: Lâdik Çevresindeki Biyotik Etkiler (Orman Sınırının Üzeri ve Aşağıda Ovada Tarla Açma)

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 70 ~

70

Fotoğraf 47: Lâdik Çevresindeki Biyotik Etkiler (Orman Sınırının Üzerinde Erozyon Etkileri)

İnsan kaynaklı diğer etkiler, tarım ve hayvancılık, turizm ve rekreaktif faaliyetler ile yapılaşma baskısı

ve bölgeye yönelik detaylı planlanmayan projelerdir.

Tarım ve Hayvancılık: Türkiye’de geleneksel yaylacılık faaliyetlerinin giderek azalması, hayvancılığın

ev ya da mandıra tipine dönüştürülmesi meralar üzerindeki otlatma baskısının azaltmasına neden olurken

Lâdik’te sayısı fazla olmamakla birlikte yüksek dağ katındaki meralar da yaylacılık faaliyetleri sürmektedir.

Lâdik’deki geleneksel tarım öncelikle insanların kendi ihtiyaçlarını karşılamaya yönelik olup yüksek

rakım ve mevcut engebeli arazi yapısı nedeniyle büyük ölçekli tarımsal faaliyetler yapılamamaktadır.

Lâdik’te insan ve hayvanların ihtiyaçlarını karşılayan karma bir tarım/hayvancılık yapılırken koyun, sığır (yerli

cins), manda ve kümes hayvanları beslenmektedir. Özellikle kaz besiciliği Lâdik mutfağının önemli

unsurlarından birisi olup kazların özellikle yerleşim yerlerine yakın alanlarda P. samsunicum ile beslendikleri

dikkati çekmektedir. Lâdik Gölü kenarındaki çayır ve meralar, yazın hayvanların yüksek yaylalara

gönderilmesi ile kışlık ot ihtiyacını gidermede önemli bir kaynak olarak değerlendirilmektedir. Lâdik’te

rakımın yüksekliği nedeniyle çok fazla sebze yetiştirilmezken, baharda çıkan doğal otlar, mutfakta önemli

derecede tüketilmektedir. Ticari amaçlı her türlü meyvenin yetişememesi nedeni ile yabani meyvelerden de

ekşi ve pekmezler yapılmaktadır (bk. Fotoğraf 48-Fotoğraf 50).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 71 ~

71

Fotoğraf 48: Lâdik Çevresindeki Biyotik Etkiler/Tarla Açma

Fotoğraf 49: Lâdik Çevresindeki Biyotik Etkiler/Tarla Açma

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 72 ~

72

Fotoğraf 50: Lâdik ve Çevresinde İnsan Kaynaklı Etkiler/ Otlatma

Turizm ve Rekreaktif Faaliyetler: Tarım ve hayvancılığın ön planda olduğu Lâdik ve çevresinde

turizm faaliyetleri, bölge dışında fazla tanınmamaktadır. Son yıllarda ilçeye 7 km uzaklıktaki Akdağ Uzunyazı

Tepesi (1788 m) ile Yemişen Tepe (1404 m) arasına kurulan Lâdik Akdağ Kış Sporları ve Kayak Merkezi,

Samsun ve çevre illerden ziyaret edilmektedir. Ayrıca Ambar Köy Açık Hava Müzesi, Lâdik Gölü, Evliya

Çelebi'nin Seyahatnamesinde “Gençlik Suyu” olarak belirttiği Hamamayağı Kaplıcası turizm açısından önemli

alanlardır (bk. Fotoğraf 51, Fotoğraf 52).

Fotoğraf 51: Lâdik Akdağ Kış Sporları ve Kayak Merkezi

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 73 ~

73

Fotoğraf 52: Ambar Köy Açık Hava Müzesi(sağda), Büyükkızoğlu Şelalesi (solda)

Yapılaşma Baskısı: Lâdik’in tarihi dokusu dikkate alındığında artan nüfus artışına bağlı olarak

Akdağ’ın eteğindeki yapılaşma(TOKİ) ova bölümünde özellikle P. samsunicum’un yayılış gösterdiği Çimento

fabrikası çevresi ile Hamamayağı yolu üzerinde arttığı görülmektedir.

Bölgeye Yönelik Detaylı Planlanmayan Projeler: Lâdik ve çevresinde toprak sanayi ham madde

kaynağının oldukça fazla olmasına bağlı olarak Karadeniz Bölgesi’nin ikinci büyük çimento fabrikası Lâdik’te

kurulmuştur. Fabrikanın çevreye etkileri ve yoğun ham madde çıkarımı ile olumsuz etkilenme

(bk. Fotoğraf 53) söz konusu olup bölgeyi özellikle Lâdik Gölü ile Tersakan Vadisini (bk. Fotoğraf 54)

etkileyebilecek faaliyetlerin izlenmesi ve mutlaka gerekli olan bilimsel araştırma ve izleme çalışmaları

yapılmalıdır.

Teknik Alt Yapı: Lâdik- Taşova yolunun genişletilerek yol kalitesinin artması ile P. samsunicum ile

Lâdik ve çevresinde insan baskısını artırmaktadır. Özellikle rakım olarak yüksek yaylalarda bırakılan atık sular

tüm alanı etkileyebilmektedir. Lâdik ve çevresinde mevcut zengin flora ve vejetasyon üzerindeki özellikle

başta endemik ve soğanlı bitkiler olmak üzere tehdit edici unsurlar gün geçtikçe artmaktadır. Soğanlı,

yumrulu ve rizomlu bitkilerin (Galanthus, Orchis, Dactylhorrhiza vb türleri) süs, tıbbi ve aromatik kullanım

amacıyla izinsiz olarak toplanmasının mutlaka engellenmesi gereklidir.

Fotoğraf 53: Lâdik ve Çevresinde İnsan Kaynaklı Etkiler ve Çimento Fabrikası

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 74 ~

74

Fotoğraf 54: Lâdik Gölü ve Çevresi

3.8. Samsun Madımağının Dağılımı, Yoğunluğu, Popülasyon Büyüklüğü, Habitat ve Yaşam

Alanı

P. samsunicum ‘un Dağılımı, Yoğunluğu 3.8.1.

P. samsunicum, bugüne kadar sadece tip yeri Arslantaş Köyü (Lâdik) yolunda bilinmektedir. TKEP

çalışmaları öncesinde, P. samsunicum bu popülasyonunun özellikle Arslantaş Köyü ve çevresinde insan

faaliyetleri nedeniyle habitat parçalanması, kenar etkisi ile birbiriyle ilişkisi kesilmiş, devamlılığı fazla

bulunmayan su deposu mevkii (Akpınar Tepe), çimento fabrikası-Arslantaş yolu arası, Arslantaş yolu –

Alayurt mera alanında toplam 117 bireyden oluştuğu tespit edilmiştir (Karaer 2010-2014 gözlemleri).

TKEP arazi çalışmalarında (5, 10 ve 15 gün aralıklı olarak) Lâdik çimento fabrikası- Arslantaş yolu

arası, yol genişletme çalışmaları nedeniyle türün habitatı bozulmuş olduğu ve yağmur suları altında kaldığı

gözlemlenmiştir. Bu alanda yağmur sularının çekilmesi ile yapılan sayımlarda P. samsunicum popülasyonun

önce 80 bireye, hayvan otlatması ile 75 bireye indiği de belirlenmiştir. Bu çalışmalarda öncelikle türün, yol

çalışmaları sırasında ortadan kalkacağı endişesi ile ortadan kalkması muhtemel bireyler (1-2 öbek) yerinde

(in-situ) koruma için aynı alanda korunaklı alana; 1-2 öbek ‘de farklı/ gurbette(ex-situ) koruma için

Vezirköprü, Kunduz ormanında korunaklı alana deneme amaçlı aktarılmıştır. Aslantaş köyü çevresinde, kireç

ocağı açma, yol genişletme, yol yapım için malzeme alımı ve çimento fabrikasına ham madde için toprak

alımını devamı ettiğinden türün bu alanlarda yayılımı oldukça daralmıştır.

P. samsunicum yarı çalı, odunsu, yere yatık sürünücü özellikleri, toprağa çok sıkı Şekilde tutunması

ile dağılışının sadece tip yeri Aslantaş köyü çevresinde olamayacağı ön görüsü ile tip yerinin dışında, tip yeri

ve çevresi merkez kabul edilerek Yukarı Tersakan Vadisine yakın bütün köyler gezilmiştir. Bu çalışmalar

sonucunda P. samsunicum Aslantaş köyü çevresi dışında Lâdik’te 5, Lâdik’e sınır Havza’da 1 ve Kavak’ta 1

olmak üzere toplam 7 alanda da yayılışı bulunduğu tespit edilmiştir. Böylece 6 ay devam eden çalışmalar

sonucunda P. samsunicum’un dağılışının sadece tip yeri ile sınırlı olmadığı, Lâdik ve komşu ilçelerin yer aldığı

Yukarı Tersakan Vadisine özgü ve coğrafi yayılışının oldukça sınırlı olduğu belirlenmiştir. Bugüne kadar

morfolojik, fenolojik, ekolojik, yaşam alanı ve yakın çevresiyle ilgili verilerin oldukça az ya da hiç

bulunmayan P. samsunicum’un asıl habitatı, Yukarı Tersakan Vadisinde özellikle vadinin genişlediği tepelik

alanlarda Q. cerris (Saçlı Meşe), Q. pubescens (Tüylü Meşe) ile Q. infectoria (Mazı Meşesi)‘nın baskın olduğu

bozuk meşe ormanı açıklıklarıdır. Bu ormanlar, süksesyon kademesinde orman vejetasyonunun son

kademesi olup antropojenik etkilerle özelliklerini çoğu yerde kaybetmiş; bunun sonucunda Astragalus

microcephalus, Acantholimon acerosum ile Poa bulbosa, Sideritis amasiaca ‘nın oluşturduğu step alanlarına,

step alanları da tahrip edilerek kültür alanlarına dönüştürülmüştür. Böylece zengin floristik yapıya sahip

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 75 ~

75

bozuk meşe ormanı açıklıkları ile step alanlarının tahrip edilmesiyle bitki biyoçeşitliği fakirleşmiştir. Yukarı

Tersakan Vadisinde 8 alanda; yerleşim yeri, köy merası, türbe (mezarlık) kenarı ile kayalık, engebeli

arazilerde korunmuş olan P. samsunicum’un bulunduğu alanlarda diğer endemik türler ile florayı oluşturan

çok sayıda takson şimdilik bu korunaklı alanlarda varlıklarını sürdürmektedir (bk. Şekil 9, Şekil 10).

Şekil 9: P. samsunicum ‘un Popülasyon Dağılımı

Şekil 10: P. samsunicum ‘un Popülasyon Dağılımı

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 76 ~

76

Ancak bu türlerin, sahip oldukları popülasyonların küçülmesi ile yakın zamanda fenolojik, genetik ve

çevresel faktörlerle gerekli tedbirler alınmazsa P. samsunicum’un tip yeri olan ve başlangıçta tek

popülasyon olarak bilinen Arslantaş köyü ve çevresinde olduğu gibi yok olma sürecine girecekleri

beklenilmektedir.

P. samsunicum’un asıl yayılış gösterdiği alanlar, tip yeri Lâdik /Arslantaş köyü ve çevresi merkez

kabul edildiğinde D’da Mazlumoğlu (Lâdik Gölü Kenarı) ve Ahmetsaray köyleri ile B’da Alayurt, Çadırkaya,

Teberoğlu köyleridir. Bunların dışında tip yerinin K’de Kavak ilçesi Başalan köyü ile G’de Havza ilçesinde

Tersakan Vadisi tabanına yakın alandaki Maden mevkiindir. P. samsunicum, tip yeri dışında birbiri ile farklı

uzaklıkta 7 alanda çok sınırlı (yaklaşık 4,6 km2) ve birbirlerinden tamamen izole olmayacak kadar yakın

olmasına karşılık, habitatlarda kesintiler meydana geldiğinden bunlar ayrı popülasyonlar olarak

değerlendirilmiştir.

P. samsunicum tip yeri Arslantaş köyü ve çevresindeki popülasyon oldukça fazla parçalanmış ve yok

olma sürecine girmesine karşılık bu alanın D ve GB’daki Çadırkaya köyü ile Teberoğlu köylerindeki alanlar P.

samsunicum’un en önemli yaşam alanı parçasını oluşturmaktadır (bk. Fotoğraf 55).

Çadırkaya köyündeki türbe çevresinde P. samsunicum popülasyonu, yerleşim yerinde olmasına

rağmen türbenin etrafının tel örgüyle çevrili olması nedeniyle korunmuş görünümde ve iyi durumdadır.

Çadırkaya köyündeki bu popülasyonun 400-500 m GD’da, yükseltinin nispeten daha az ve dikkat çekici

Şekilde kayalıkların yer aldığı mera alanında da tür varlığını sürdürmektedir. Türbe alanının dışında türün

yayılış gösterdiği bu alanlar korumasız ve mera alanı olarak kullanılırken köyün D’da kalan alanın büyük bir

kısmı kültür alanlarına dönüştürülmüştür.

P. samsunicum Çadırkaya köyünden sonra en fazla yayılışını Teberoğlu köyünün Ankara yolu

çıkışındaki meşe açıklıkları, yol kenarı ile mezarlık çevresinde göstermektedir. Meşeliklerin çeşitli amaçlarla

tahrip edildiği, tarla yolu açılması, ana köy yoluna bakım çalışmaları yapılması ile diğer insan faaliyetleri

(kesim, tarımsal vb.) bu alanlardaki P. samsunicum ile diğer bitkiler büyük tehdit altındadır.

Çadırkaya ve Teberoğlu köylerindeki P. samsunicum popülasyonları kendi içinde genellikle birbirine

yakın küçük öbekler (genellikle 2-5-10) halinde ve nispeten korunaklı küçük alanlarda zengin bir bitki

çeşitliliğini ortaya çıkarmış gibi gözüksede bu durum geçici bir süreçtir. İnsan faaliyetleri, bitki türleri

arasındaki rekabet, popülasyonlarının yok oluş sürecini hızlandıracağı özellikle kültür alanları ve çevresinde

yetişen bireylerin nesillerinin yakın gelecekte tarımsal faaliyetlerden etkilenecekleri ve tehdit altında

oldukları düşünülmektedir. Nitekim bu köylerdeki popülasyonlar sayı ve alan bakımından iyi bulunmasına

karşılık bu alanların yerleşim yerlerine yakın yerde olması, P. samsunicum ‘un birlikte yaşadığı türlerin

çoğunun baklagillerden oluşması ve bu alanların hayvancılık faaliyetlerinde önemli role sahip olması

nedeniyle bu alanlar yoğun Şekilde mera olarak kullanılmaktadır. Ayrıca P. samsunicum ‘un yol kenarlarını

fazla tercih etmeleri nedeniyle habitatlarının çok hızlı bir Şekilde yok olmalarına neden olabilecektir.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 77 ~

77

Fotoğraf 55: P. samsunicum ‘un Habitatından Görünüm Çadırkaya Köyü Yolu ve Mera Alanı

 P. samsunicum ‘un Popülasyon Büyüklüğü 3.8.2.

Yukarı Tersakan Vadisinde(Lâdik, Kavak ve Havza), P. samsunicum ‘un toplam yayılış alanı yaklaşık

10 (-9,6) km2dir. Türün işgal ettiği toplam yaşam alanı yaklaşık 5(-4,6) km2 olup bu alanlarda 2860 birey (150

tanesi zarar görmüş) sayılarak (bk. Fotoğraf 56) tespit edilmiştir (bk. Tablo 8).

Fotoğraf 56: P. samsunicum ‘un Çadırkaya Köyü ve Mera Alanında Sayım Çalışmaları

Tablo 8: P. samsunicum Yayılış Alanı ve Birey Sayısı

Alan (km2)
Çadırkaya

(Lâdik)

Teberoğlu

(Lâdik)

Mazlumoğlu

(Lâdik)

Başalan

(Kavak)

Arslantaş

(Lâdik)

Ahmetsaray

(Lâdik)

Alayurt

(Lâdik)

Maden

(Havza)

Toplam 4,6 1,8175 1,2725 1,0 0.4 0,2 0,01 0,3

% 47,91 18,93 13.25 10.41 4.16 2.08 0.10 3.12

Birey 1723 345 280 255 150 20 12 75

Birey % 92,23 12,06 10,2 9,91 5.24 0,69 0,41 2,62

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 78 ~

78

Çadırkaya Köyü Popülasyonu: P. samsunicum popülasyonunun büyük bir kısmı (%92.23) toplam

yayılış alanın yarıya (% 47,91) yakın bir kısmı Çadırkaya köyü ve çevresinde bulunmaktadır. Bu köydeki

toplam popülasyonun % 55’i türbe ve çevresinde, yaklaşık % 37’si köy mera alanında yer almaktadır. Türbe

ve çevresi kültürel açıdan kutsal yer olarak kabul edilmesi, doğal olarak insan faaliyetlerinin sınırlanmasına

ve bu alanda korunmasına neden olmuştur. Nitekim türbenin tel örgüyle çevrili alanlar dışında da sayı

bakımdan oldukça fazla olan P. samsunicum popülasyonu doğal olarak korunmuş durumdadır. Bu alanın GB

’da köy mera alanındaki popülasyon bitki boyunun yere yakın ve sürünücü olması, etrafındaki bitkiler ile

rekabete girerek çoğalması geçici bir durumdur. Alanın yer yer kayalıklarla kaplı oluşu mera ve türbe yol

kenarlarında kalmasına neden olurken alanın mera olarak kullanılması ve çevresindeki tarımsal faaliyetler

yakın gelecekte türün geleceği açısından önemli bir tehdit oluşturmaktadır.. Türbe çevresi, Çadırkaya köyü-

Samsun-Ankara yolu girişine yakın olup tarımsal etkinlikler, yol genişletme çalışmaları ile ciddi tehdit

altındadır. Yakın gelecekte bireylerin çoğunu yitireceği varsayılan P. samsunicum özellikle yol kenarında ve

köy içerisinde olması nedeni ile zarar gördüğü (bk. Fotoğraf 57, Şekil 11) gözlemlenmiştir.

Fotoğraf 57: P. samsunicum’un Yayılış Gösterdiği Tersakan Çayı, Telle Çevrili Türbe Çevresi (Çadırkaya Köyü)

Şekil 11: P. samsunicum’un Çadırkaya Köyü (Lâdik)’deki Dağılışı ve Konumu

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 79 ~

79

Teberoğlu Köyü Popülasyonu: Teberoğlu köyü popülasyonu Ankara- Samsun yolu yönünde B

çıkışında yer almaktadır. Toplam popülasyonun % 12.06’ini, toplam yayılış alanının %18,93 oluşturan bu

popülasyon meşe açıklıkları ile yol kenarında bulunmaktadır.

Türün yayılış gösterdiği alanlar tarımsal ve yol genişletme faaliyetlerine uygun alanlar olup türe

yönelik en ciddi tehditler tarımsal ve yol genişletme çalışmaları, meşeliklerin yakacak temini için kesilmesi

ve hayvancılık faaliyetleridir (bk. Fotoğraf 58, Şekil 12).

Fotoğraf 58: P. samsunicum’un Yayılış Gösterdiği Teberoğlu Köyü Çıkışı ve Tersakan Çayı (Teberoğlu)

Şekil 12: P. samsunicum’un Teberoğlu Köyü (Lâdik)’deki Dağılışı ve Konumu

Mazlumoğlu Köyü Popülasyonu: Tersakan Vadisinin başlangıcında, Lâdik Gölünün K’de yer alan bu

popülasyon toplam birey sayısının %10,2’ini, toplam yayılış alanının %13.25 ‘ini kaplamaktadır. Meşeliklerin

tamamen tahribi ile mera alanına dönüştürülen bu alan, topoğrafik yapısı, bulunduğu alanın yol kenarında

bulunması vb. özellikler birey sayısının az olmasının nedenleri olarak göze çarpmaktadır. Bu alanda türe

yönelik en ciddi tehditler yol genişletme çalışmaları, mera alanı olarak kullanımı vb. insan faaliyetleridir (bk.

Fotoğraf 59, Şekil 13).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 80 ~

80
Fotoğraf 59: P. samsunicum ‘un Yayılış Gösterdiği Mazlumoğlu Köyü Mera Alanı Tersakan Çayı

Şekil 13: P. samsunicum’un Mazlumoğlu Köyün’deki (Lâdik) Dağılışı ve Konumu

Başalan Köyü Popülasyonu (Kavak/ Karadağ): P. samsunicum, Başalan köyü ve çevresindeki meşe ormanı

içindeki açıklıklarda yer almaktadır. Tersakan Vadisi dışındaki tek yayılış alanı olup tip yeri Arslantaş köyüne

kuş uçuşu 3 km uzaklıktadır. Meşeliklerin tahribi ile açılan alanlardaki bu popülasyon, toplam birey sayısının

%9,91’ini, toplam yayılış alanın % 10.41’ini oluşturmaktadır. Alanın topoğrafik yapısı ve yayılış alanın orman

içi mera alanı ile yol kenarında olması ve bulunduğu alanda elektrik iletim hattının bulunması türe yönelik

en ciddi tehditlerdir (bk. Fotoğraf 60, Şekil 14).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 81 ~

81

Fotoğraf 60: P. samsunicum Yayılış Gösterdiği Kavak/ Karadağ Başalan Köyü, Meşe Ormanı Açıklıklar

Şekil 14: P. samsunicum’un Başalan Köyü ve Çevresindeki (Kavak) Dağılışı ve Konumu

Arslantaş Köyü ve Çevresi (Akpınar Tepe) Popülasyonu: P. samsunicum ‘un ilk bulunduğu ve bilim

dünyasına tanıtıldığı tip yeri Arslantaş köyü ve çevresinde insan faaliyetleri nedeniyle habitat parçalanması,

kenar etkisi ile popülasyonların birbiriyle ilişkisi kesilmiş ve yok olma sürecine girilmiştir. Su deposu,

Çimento Fabrikası-Arslantaş yolu arası, Arslantaş yolu –Alayurt mera alanı, Ahmetsaray (10 birey) köyü ile

Hamamayağı yol kenarı (2 birey) olmak üzere 5 alanda bulunan P. samsunicum ‘un toplam yayılış alanı %

6,34 olup toplam birey sayısının % 6,3’ü yer almaktadır. P. samsunicum yayılış gösterdiği bu alanların

topoğrafik yapısı, yol genişletme, toprak malzeme yol ve çimento sanayiinde kullanılması, meşelikler

üzerindeki insan faaliyetleri nedeniyle birey sayısı oldukça azalmıştır (bk. Fotoğraf 61- Fotoğraf 63, Şekil 15-

Şekil 16).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 82 ~

82

Fotoğraf 61: P. samsunicum ‘un yayılış gösterdiği Su Depo Mevkii, Arslantaş Yol Genişletilmesi ile Oluşan Su Baskını

Şekil 15: P. samsunicum’un Arslantaş Köyü-(Lâdik) ve Çevresindeki Dağılışı ve Konumu

Fotoğraf 62: P. samsunicum’un Yayılış Gösterdiği Arslantaş Köyü-(Lâdik) ve Hamamayağı Yolunda Toprak Sanayi Faaliyetleri

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 83 ~

83

Fotoğraf 63: P. samsunicum ‘un Yayılış Gösterdiği Ahmetsaray Köyü, Köy Yolu Kenarı

Şekil 16: P. samsunicum’un Ahmetsaray Köyü (Lâdik)ve Çevresindeki Dağılışı ve Konumu

Maden Mevkii Popülasyonu (Havza): Havza Üniversite Mahallesi, Maden mevkiinde bulunan P.

samsunicum popülasyonu toplam birey sayısının % 2,62’ni, toplam yayılış alanının %0,3 ‘ünü

oluşturmaktadır (bk. Fotoğraf 64).

Fotoğraf 64: P. samsunicum ‘un Yayılış Gösterdiği Havza /Maden mevkii

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 84 ~

84

Türün yol ve tarla kenarı ile Havza merkezine (Havza Meslek Yüksekokulu/MYO çevresinde) yakın

oluşu vb. özellikler nedeniyle birey sayısı azdır. Alana yönelik en ciddi tehditler, yol ve tarla genişletme

çalışmaları, otlatma ve kömür madenciliği vb. insan faaliyetleridir (bk. Şekil 17).

Şekil 17: P. samsunicum’un Maden Mevkii (Havza) ve Çevresindeki Dağılışı ve Konumu

 P. samsunicum ‘un Yaşam Alanlarının Mülkiyet Durumu 3.8.3.

Lâdik İlçesi Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu köyleri, Kavak ilçesi

Başalan köyü ve Havza ilçesi Maden mevkii’de bulunan P. samsunicum popülasyonlarının yaşam alanları 1-2

küçük tarla kenarı dışında özel mülkiyet statüsünde olmayıp tamamen devlet arazisidir.

 P. samsunicum ‘un Yaşam Alanları İle İlişkili İlgi Grupları 3.8.4.

P. samsunicum ve yaşam alanıyla ilişkili ilgi grupları arasında anahtar kamu kurumları, OSİB,

DKMPGM ile Kültür ve Turizm Bakanlığıdır. Samsun Valiliği, Lâdik, Havza ve Kavak Kaymakamlıkları,

Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Başalan köyleri ile Havza Üniversite

Mahallesi Muhtarlıkları alanla doğrudan ilişkili idari ve yönetimlerdir. OMÜ Havza MYO, Lâdik, Havza ve

Kavak İlçe Milli Eğitim Müdürlükleri (MEM) ile Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya,

Teberoğlu, Başalan köyleri ve çevresindeki İlk ve Ortaokul Müdürlükleri alanla ilişkisi olan diğer kurumlardır.

P. samsunicum ve yaşam alanlarının korunması ve sürekliliğinin sağlanabilmesinde en önemli paydaşlar,

Samsun madımağı ile birlikte aynı yaşam alanını paylaşan köy ve mahalle halkı, köy ve mahalle muhtarlıkları

ve Lâdik, Havza ve Kavak Kaymakamlıklarıdır.

3.9. Samsun Madımağı Üzerindeki Tehditler

 P. samsunicum ‘un Yaşam Alanına ve Bitki Biyoçeşitliliğine Yönelik Tehditler 3.9.1.

Biyoçeşitlilik ve korunmasında ekosistemlerin fonksiyonunun önemi son 50 yılda daha da anlaşılır

hale gelirken günümüzde doğa koruma çalışmalarında geniş kabul gören durum koruma alanları kurulması

ve bu alanların korunmasını sağlamaktır. Ancak dünyadaki kaçınılmaz değişimlerin, biyoçeşitliliğin başarılı

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 85 ~

85

bir Şekilde korunmasında yeterli şartların giderek azaldığı da bilinmektedir. (Heywood & Iriondo 2003;

Huntley 1999). Genel olarak bitki biyoçeşitliliğine yönelik tehditler genellikle habitat parçalanması ve

genetik çeşitlilik kaybı olarak ortaya çıkmaktadır.

Habitat Parçalanması: Günümüzde, bitki çeşitliliğinin azalmasının en önemli nedenlerinden birisi

öncelikle habitatın bozulması ve arkasından parçalanmasıdır. Böylece parçalanmış habitatlarda gen akışı

oranı, organizmaların yayılması ve hareketi, birçok faktörler yanında rekabet yeteneği güçlü yabancı türlerin

etkisi altında kalmasına neden olmaktadır (bk. Fotoğraf 65). Habitat parçalanmasında en fazla etki mikro

habitat kayıplarında görülmektedir. Bu alanlar endemik türlerin yoğunlaştığı küçük ölçekli koruma alanları

olup 1-2 ha. ya da daha az olabilirler. Parçalanmış habitatlarda bir ağ ile yaşam alanı sorunu çözülebilirken

mikro habitatlar dış baskılar ile tamamen ortadan kalkabilir.

Genetik Çeşitlilik Kaybı: Genetik çeşitlilik; bir türün popülasyonlarını oluşturan bireylerin sahip

olduğu tür içi genetik çeşitliliğin toplamıdır. Türler, bir popülasyon oluştururken bir veya çok sayıda ayrı

alanları işgal ederler. Popülasyon içerisindeki bireyler genotipik olarak birbirlerinden farklı olup bunlar bir

genin farklı biçimleri (aleller) olup genetik çeşitlilik, bireylerin sahip olduğu gen düzeyindeki farklılıklarla

artmaktadır. Bir popülasyondaki allel genlerin frekansı, sayısı veya heterozigotluk seviyesi özellikle genetik

süreçlerde değişime neden olurken her iki değişken, bazı bitki türlerindeki hayatta kalabilme oranını

göstermektedir. Bunun tersi durumunda yani heterozigotluğun azalması, üreme stresi popülasyonun

büyümesinde azalmaya neden olabilmektedir (Charlesworth & Charlesworth 1987). Bunun yanında genetik

çeşitlilik artışı ya da allel gen zenginliği, bir türün, popülasyonunun büyümesine, seçici çevre ortamındaki

değişikliklere uyum sağlama yeteneğine katkıda bulunabilmektedir. Nadir ya da lokal (yerel) endemik türler,

yaygın türlerden daha az genetik çeşitliliğe sahip olduklarından kendi çevre koşulları dışındaki değişimlere

duyarlı olup; bu koşulların değişmesi

durumunda daha fazla yok olma

tehlikesiyle karşı karşıya kalmaktadırlar

(Primarck 1993). Bu nedenlerle bir

alandaki hedef türün, etrafını çevirerek

yerinde korunması, onun korunmasını

garanti edemez. Tür ile ilgili biyolojik

bilgi ve popülasyonları tehdit eden

biyotik ve abiyotik faktörlerin birlikte

bilinmesi gereklidir. Bu alanlarla ilgili

ekolojik verilerin yanı sıra, bu tip özel

popülasyonlar için uzman bir yönetim

olmaksızın hedef türün hayatta kalması

sağlanamaz. En azından popülasyonların

izlenmesi ve onların ne olduğunun takip

edilmesi gereklidir. Yerinde doğal

korumada ana hedef; türlerin ve

popülasyonların biyotik ve abiyotik faktörlerin değişimlere karşı devamının sağlanması olup bir takım doğal

dış faktörlere de müdahale edilmemesi ekosistemin kendi dengelerini oluşturması açısından önemlidir

(Heywood & Iriondo 2003; Loreau ve ark.1995).

Fotoğraf 65: Günümüzde, Bitki Çeşitliliğinin Azalmasının Önemli

Nedenlerinden Biri Olan Habitat Parçalanması.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 86 ~

86

 P. samsunicum ‘un Tehlike Durumu IUCN Sınıflandırılması 3.9.2.

1978 yılında toplanılan, 1989 yılında bilim dünyasına tanıtılan P. samsunicum üzerinde ilk çalışmalar

Karaer ve Kutbay tarafından 1997 yılında endemik bitkiler projesi kapsamında yapılmıştır. Bu çalışmada

türün alandaki popülasyonunun yayılışı ve habitat büyüklüğü, ulusal veya uluslararası düzeyde koruma

durumu araştırılmıştır. Karaer (2000) göre P. samsunicum sadece tip yerinden bilinen ve Samsun iline özgü

bir tür olup coğrafi yayılışı oldukça sınırlıdır. Habitat tahribatı, hayvan otlatma vb. tehdit faktörleri ile yayılış

alanının 10 km’den az ve bu alandaki fertil bitki 200 bireyden daha az olması nedeniyle bitki IUCN 1994

kategorilerine göre; Critically Endangered (CR), kategorisinde değerlendirilmiştir (Ekim ve ark,2000).

P. samsunicum, TKEP kapsamında Anon (IUCN 2001;2012) verilerine göre yeniden

değerlendirilmiştir. Buna göre coğrafi yayılışı oldukça sınırlı, meşe orman açıklıkları, Tersakan Vadisi taban

arazileri ile kayalık alanlarda yetişen P. samsunicum habitat parçalanması ve tahribatı, hayvan otlatması ile

tehlike altındadır.

IUCN kriterlerine göre kritik, tehlikede ve duyarlı sınıflar için ölçütlerde en iyi kanıtlar, taksonun

popülasyonda azalma(A), coğrafi dağılımı(B), popülasyon ergin birey sayısı 250’den az (C), popülasyon ergin

birey sayısı 50’den az(D) olduğu durumlar ve nicel analiz ile belirlenmektedir. Böylece veriler aşağıdaki

A’dan E’ye kadar ölçütlerden herhangi birini karşıladığını gösteriyorsa, tür Kritik (Critically Endangered)

olarak sınıflandırılır ve neslinin doğada tükenme riskinin aşırı derecede yüksek olduğu kabul edilir.

A. Aşağıdakilerden herhangi birine bağlı olarak Popülasyonda azalma:

1. Son 10 yıl veya 3 kuşakta (hangisi daha uzunsa), geri çevrilebilir ve nedenleri anlaşılmış, sona

ermiş olan; gözlenen, hesaplanan, ortaya konulan veya şüphe edilen, en az % 90’lık bir azalma. Bu

azalmanın temelini; (a) doğrudan gözlem, (b) taksona uygun bir popülasyon yoğunluğu, (c) yayılış alanı,

yaşam alanı veya habitat niteliğindeki azalma (d) insanlar tarafından avlanan veya hasat edilen miktar veya

potansiyel (e) türlerin, hibritleşme, hastalıklar, kirleticiler, rakip türler veya parazitlerin etkilerinden

hangisinin veya hangilerinin oluşturduğu durumlar.

2. Son 10 yıl veya 3 kuşakta (hangisi daha uzunsa), geri çevrilebilir olmayan veya nedenleri

anlaşılmamış; sona ermemiş olan; gözlenen, hesaplanan, ortaya konulan veya şüphe edilen, en az % 80’lik

bir azalma. Bu azalmanın temelini yukarıdaki (a)’dan (e)’ye kadar seçeneklerden hangisinin veya

hangilerinin oluşturduğu durumlar.

3. Önümüzdeki 10 yıl veya 3 kuşak içinde (hangisi daha uzunsa, ama en fazla 100 yıla kadar)

gerçekleşeceği öngörülen veya şüphe edilen, en az % 80’lik bir azalma. Bu azalmanın temelini yukardaki

(b)’den (e)’ye kadar seçeneklerden hangisinin veya hangilerinin oluşturduğu kaydedilmelidir.

4. Geleceği ve geçmişi de içine alan herhangi bir 10 yıl veya 3 kuşaklık (hangisi daha uzunsa; ama

gelecekte en fazla 100 yıllık) bir zaman diliminde, geri çevrilebilir olmayan, nedenleri anlaşılmamış, sona

ermemiş olan; gözlenen, hesaplanan, öngörülen, ortaya konulan veya şüphe edilen, en az % 80’lik bir

azalma. Bu azalmanın temelini yukardaki (a)’dan (e)’ye kadar seçeneklerden hangisinin veya hangilerinin

oluşturduğu durumlar.

B. Coğrafi dağılımı, B1’deki (yayılış alanı) veya B2’deki (yaşam alanı) veya her ikisindeki:

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 87 ~

87

1. Yayılış alanının 100 km2 ’den az olduğu hesaplanır ve aşağıdaki (a)’dan (c)’ye kadar seçeneklerden

en az ikisinin doğru olduğu tahmin edilir:

a. Ciddi derecede parçalanmış veya sadece tek bir yerde bulunur.

b. Aşağıdakilerden herhangi birinde, gözlenen, ortaya konulan veya öngörülen bir süregelen düşüş

var: (i) yayılış alanı (ii) yaşam alanı (iii) habitatın alanı, yayılışı ve/veya niteliği (iv) yerlerin veya alt-

popülasyon sayısı (v) ergin bireylerin sayısı.

c. Aşağıdakilerden herhangi birinde aşırı dalgalanmalar (iniş-çıkışlar) var: (i) yayılış alanı (ii) yaşam

alanı (iii) yerlerin veya alt-popülasyonların sayısı (iv) ergin bireylerin sayısı.

2. Yaşam alanının 10 km2’den az olduğu hesaplanır ve aşağıdaki (a)’dan (c)’ye kadar seçeneklerden

en az ikisinin doğru olduğu tahmin edilir:

a. Ciddi derecede parçalanmış veya sadece tek bir yerde bulunur.

b. Aşağıdakilerden herhangi birinde, gözlenen, ortaya konulan veya öngörülen bir süregelen düşüş

var: (i) yayılış alanı (ii) yaşam alanı (iii) habitatın alanı, yayılışı ve/veya niteliği (iv) yerlerin veya alt-

popülasyon sayısı (v) ergin bireylerin sayısı.

c. Aşağıdakilerden herhangi birinde aşırı dalgalanmalar (iniş-çıkışlar) var: (i) yayılış alanı (ii) yaşam

alanı (iii) yerlerin veya alt-popülasyonların sayısı (iv) ergin bireylerin sayısı.

C. Popülasyonda 250’den az ergin birey olduğu hesaplanır ve aşağıdakilerden herhangi biri

doğrulanır:

1. Üç yıl veya 1 kuşak (hangisi daha uzunsa, ama gelecekte en fazla 100 yıl) içinde süregelen düşüş

en az %25 olduğu durumlar,

2. Ergin bireylerin sayısında, gözlenen, öngörülen veya ortaya konulan bir süregelen düşüş var ve

aşağıdaki (a) veya (b) seçeneklerinden en az biri doğru:

a. Popülasyon yapısı için aşağıdakilerden en az biri doğru: (i) hiçbir alt-popülasyonda 50’den fazla

ergin birey olmadığı hesaplanır, (ii) ergin bireylerin en az %90’ı tek bir popülasyonda.

b. Ergin bireylerin sayısında aşırı dalgalanmalar.

D. Popülasyonda 50’den az ergin birey olduğu hesaplanır.

E. Nicel analiz,

1. Doğada tükenme olasılığının gelecekteki 10 yıl veya 3 kuşak (hangisi daha uzunsa, ama en fazla

100 yıl) içinde en az % 50 olduğunu gösterir

2. Son 10 yıl veya 3 kuşakta (hangisi daha uzunsa), geri çevrilebilir olmayan veya nedenleri

anlaşılmamış; sona ermemiş olan; gözlenen, hesaplanan, ortaya konulan veya şüphe edilen, en az %80’lik

bir azalma. Bu azalmanın temelini yukarıdaki (a)’dan (e)’ye kadar seçeneklerden hangisinin veya

hangilerinin oluşturduğu durumlar kaydedilmelidir.

Gerek TKEP öncesi yapılan çalışmalar gerekse TKEP çalışmaları ile Lâdik, Kavak ve Havza’da

gerçekleştirilen gözlemlerde, P. samsunicum popülasyonun tip yeri olan Aslantaş köyü ve çevresinde birey

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 88 ~

88

sayısının oldukça azaldığı, son derece hassas durumda olduğu, gelecekte türün neslini bu alanda devam

ettirmesinin düşük olduğunu göstermektedir. Son yıllarda gelişen çok hızlı insan faaliyetleri bu habitat

üzerinde büyük bir baskı oluşturmaktadır. Bu alanların dışındaki Alayurt, Ahmetsaray köyleri ile

Hamamayağı yol kenarı (2 birey) popülasyonları yer almakta olup yakın zamanda parçalanmıştır.

P. samsunicum bu alanlar ile birlikte Tersakan Vadisi ve Kavak -Karadağ ‘da toplam 8 habitatta

yaklaşık 10km2 alanda yayılış gösterirken bunların bulunduğu toplam yaşam alanı yaklaşık 5km2 olup alanda

2860 birey tespit edilmiştir. Türün asıl habitatını oluşturan meşelikler, tarımsal faaliyetler ve yerleşim

yerlerinin inşa edilmesi, toprak sanayi faaliyetleri ve diğer insan etkinliklerden dolayı zarar görmektedir. Bu

etkinlikler, türün yayılış alanının sınırlanmasına, habitat kaybına ve habitat niteliğinde düşüşe neden

olmaktadır. Mevcut insan faaliyetlerinin bir sonucu olarak, bu habitatlar kesintili bir yapı göstermektedir. Bu

durum, habitatın parçalanması ve kenar etkisinin artması şeklinde yok oluş sürecini hızlandıran en önemli

faktörlerdir. Türün varlığını sürdürmesi yaşam alanının doğal haliyle korunmasına bağlı olup türü tehdit

eden en önemli iki faktör türün yetiştiği meşelik alanların tarıma ve yerleşime açılması ile diğer insan

faaliyetleridir.

Bu değerlendirmelere göre P. samsunicum Anon (IUCN-2001,2012) göre A, B, C, E özelliklerini

taşımaktadır. Bu kriterlerin belirlenmesinde hedef türe yönelik arazi gözlemleri, ölçüm ve sayısal veriler

kullanılmıştır. Buna göre; P. samsunicum yayılış alanının B1 kriterinde belirtildiği gibi 100 km2 altında olması,

tip yeri Arslantaş yolu ve çevresinin insan etkileri ile üç küçük popülasyona ayrılması ve bu popülasyonunun

ciddi bir Şekilde diğer popülasyonlardan kopuk olması (a) yine popülasyonlar üzerindeki insan etkisi ve kireç

ocağı açma faaliyetlerinin, bitkinin yaşam alanında olumsuz değişiklere neden olabileceği öngörüsü, bu

popülasyonunun ortadan kalkması sonucunda bitkinin yaşam alanının daralacağı (b ii), beklenilmektedir.

Ayrıca türün popülasyonlarının habitatında yayılma durumunun sınırlı olması, yeni yayılma ve korumanın

olmaması durumunda yayılışı veya niteliğinde düşüşe (b iii) neden olacağı tespit edilmiştir. Bunların yanında

tarımsal faaliyetler ve yeni yerleşim yerlerinin yapılaşmaya açılıyor olması bitkinin yayılış alanının 10 km2

den az olması ile yaşam alanında küçülmeye, habitat alanı ve niteliğinde olumsuz değişiklere neden

olabileceği de tespit edilmiştir.

Sonuç olarak P. samsunicum yetiştiği yerin konumu, çok sınırlı bir alanda yayılması ve insan

faaliyetlerinin yaşam yeri üzerindeki kritik etkileri nedeniyle, P. samsunicum çok hassas bir bitki konumunda

olup IUCN (2012) kriterlerine göre A1a,b,c; B1’a, bi, ii, iii, B2a, bi,ii,iii, C2 ve E1 özellikleri nedeniyle Kritik

düzeyde tehlikede(Critically Endangered/CR) kategorisinde yer almaktadır.

 P. samsunicum ‘un Doğal Yaşam Alanı Üzerindeki Tehditler ve Tehdit Analizi 3.9.3.

P. samsunicum yaşam alanları, bulundukları konum itibariyle farklı tehditlerin etkisi altındadır.

Özellikle köy yerleşimleri içinde ve bitişiğinde olması nedeniyle insan faaliyetlerinden büyük oranda zarar

görmektedir. Yapıla gelen tarımsal faaliyetler, yol açma ve toprak sanayi vb. diğer faaliyetler, türün yaşam

alanını etkileyen, köy ve mahalle halkıyla doğrudan ilişkili olduğundan türün yaşam alanı daralmaktadır.

Çadırkaya Köyündeki türbe alanı tür için doğal bir habitat ortamı sağlaması yanında, kutsal değerinden dolayı

doğal olarak korunması yapılırken bu durum tür için yarar sağlamaktadır. P. samsunicum ve yaşam alanını

tehdit eden faaliyetlerin öncelik sırası TKEP çalışmalarında belirlenmiş olup bu sıralamada popülasyonda ve

yaşam alanında meydana gelebilecek olumsuz etkiler dikkate alınmıştır. Bu etkiler, tehdit düzeyi yüksekten

bilinmeyene doğru sıralanmış olup tehditler öncelik sırasına göre aşağıda verilmiştir.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 89 ~

89

 Yüksek : Ortadan kaldırılmadığı takdirde kısa vadede türün tamamen yok olmasına sebebiyet verebilecek ,

 Orta : Tedbir alınmadığı takdirde popülasyonunun uzun vadede yok olmasına sebebiyet verebilecek,

 Düşük : Türün toplam popülasyonunda küçük etki yapabilecek,

 Bilinmiyor : Etkisi hakkında herhangi bir bilgi olmayan,

3.9.3.1. Toprak ve Çimento Sanayi Faaliyetleri / Erozyon

Bu faaliyetlerin yaşam alanı üzerindeki etkisi faaliyetin büyüklüğü ile orantılı olup önceden,

belirlemek mümkün değildir. Toprak ve çimento sanayi faaliyetleri, Arslantaş köyünün yaklaşık 1, 5 km

D’da ve Akpınar Tepe’de su deposu mevkii ile Arslantaş yolu kenarında 150 birey

(popülasyonun yaklaşık % 5,24) üzerinde potansiyel bir tehdit unsurudur. Türün ve yaşam alanı üzerindeki

etkisinin büyüklüğünden dolayı birinci öncelikli tehdit faktörü olarak kabul edilmiştir

(bk. Fotoğraf 66, Tablo 9).

Fotoğraf 66: Arslantaş Köyü Çevresinde Toprak ve Çimento Sanayi Faaliyetleri

Tablo 9: Toprak ve Çimento Sanayi Faaliyetleri

Etkisi Tehdit Düzeyi Ölçek

Yaşam alanı kaybı Yüksek Tahmini kaybedilecek yaşam alanı miktarı (m2)

Popülasyonda azalma Yüksek
Faaliyetlerden etkilenebilecek birey (çiçekli ve genç) sayısı

Etkilenen birey sayısının toplam birey sayısına oranı (%)

Yayılış alanının daralması Yüksek Yayılış alanı (m2)

Üreme stresi Yüksek Birey (çiçekli) sayısında azalma

Yaşam alanın küçülmesi Yüksek Yayılış alanı (m2)

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 90 ~

90

3.9.3.2. Yol Genişletme Çalışmaları ve Yerleşim Yerlerinin Yapılması

Yol çalışmaları ve yeni

yerleşim yerlerinin yapılması

faaliyetleri özellikle Arslantaş Yolu-

Lâdik Akpınar Öğretmen Lisesi

çevresinde görülürken okulların bu

çevrede yapılmış veya yapılıyor

olması (OMÜ Lâdik Meslek Yüksek

Okulu) Lâdik merkezinin B

kesimlerine doğru gelişeceği tahmin

edilmektedir. Ayrıca Başalan köyü

dışında başta Çadırkaya ve

Teberoğu köyü olmak üzere

Mazlumoğlu, Ahmetsaray, Alayurt

köylerindeki popülasyonların çoğu

yol kenarında bulunmaktadır (bk. Tablo 10). Yol çalışmaları ve yerleşim alanı faaliyetleri bu kesimde ikincil

öncelikli tehdit unsurudur (bk. Fotoğraf 67).

Tablo 10: Yol Yapımı ve Yeni Yerleşim Yerlerinin Yapılması

Etkisi Tehdit Düzeyi Ölçek

Yaşam alanı kaybı Yüksek Tahmini kaybedilecek yaşam alanı miktarı (m2)

Popülasyonda azalma Yüksek
Faaliyetlerden etkilenebilecek birey (çiçekli ve genç) sayısı

Etkilenen birey sayısının toplam birey sayısına oranı (%)

Yayılış alanının daralması Yüksek Yayılış alanı (m2)

Üreme stresi Yüksek Birey (çiçekli) sayısında azalma

Yaşam alanın küçülmesi Yüksek Yayılış alanı (m2)

3.9.3.3. Tarımsal Faaliyetler (Tarla Açma /Genişletme, Tarımsal İlaçlar)

Tarımsal faaliyetler türün

yaşam alanının küçülmesine ve

popülasyonun azalmasına neden

olabilecek faaliyetler arasında

popülasyon ve yaşam alanı

büyüklüğü ile üçüncü derece

önemli yer tutmaktadır. Türün

yayılış gösterdiği alanlar,

geçmişte parçalanmadan bir

bütün olarak Yukarı Tersakan

Vadisinde yer aldığı

anlaşılmaktadır. Bu alanlardaki

tarımsal etkinlikler türün yayılış alanının parçalanmasına ve popülasyonun önemli oranda azalmasına neden

olmaktadır. Günümüzde köyden kente göç nedeniyle özellikle tarla açmanın azalmasına karşılık, tarımsal

ilaçlama vb. faaliyetler türün tozlaşma, döllenme ve tohum oluşturmasını etkileyen ve tür üzerinde üreme

Fotoğraf 67: Arslantaş Yolu, Yol Yapım ve Genişletme Çalışmaları

Fotoğraf 68: Tarımsal Faaliyetler (Teberoğlu köyü).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 91 ~

91

stresine neden olan önemli tarımsal faaliyetler olup türün popülasyonunun azalmasına (bk. Tablo 11) neden

olmaktadır (bk. Fotoğraf 68).

Tablo 11: Tarımsal Faaliyetler

Etkisi Tehdit Düzeyi Ölçek

Yaşam alanı kaybı Yüksek Tahmini kaybedilecek yaşam alanı miktarı (m2)

Popülasyon nüfusunda azalma Yüksek
Faaliyetlerden etkilenebilecek birey sayısı

Etkilenen birey sayısının toplam birey sayısına oranı (%)

Yayılış alanının daralması Yüksek Yayılış alanı (m2)

Üreme stresi Yüksek Birey (çiçekli) sayısında azalma

Yaşam alanın küçülmesi Yüksek Yayılış alanı (m2)

3.9.3.4. Hayvancılık Faaliyetleri / Otlatma

Samsun madımağı hayvanlar

tarafından aranılan bitkiler arasında

olmasına karşılık bitkinin tabanının

çalımsı olması, yere yatık olarak

büyümesi hayvancılık faaliyetlerinden

daha az etkilenmesini ve azalmasını

sağlarken habitat niteliğinde düşüş

sonucunda floristik kompozisyonun

değişmesine neden olabilecek tehdit

faktörü olarak görülmektedir. Bu

faaliyetlerin popülasyon ve yaşam

alanı üzerindeki etkisinin büyüklüğü

türün bulunduğu alanların sayısının

azlığı ve hayvanların her zaman ziyaret ettiği alanlar olması nedeniyle büyük baskı altındadır. Bitki örtüsü ve

alanın floristik yapısı üzerinde olumsuz değişikliklere neden olabilecek hayvancılık faaliyetleri dördüncü

öncelikli (bk. Tablo 12) tehdit faktörü olarak kabul edilmiştir (bk. Fotoğraf 69).

Tablo 12: Hayvancılık Faaliyetleri

Etki Tehdit Düzeyi Ölçek

Yaşam alanı niteliğinde değişim Yüksek Meşeliklerde yapılan insan faaliyetleri (gözlem)

Yaşam alanı kaybı Yüksek Tahmini kaybedilecek yaşam alanı miktarı (m2)

Popülasyon nüfusunda azalma Yüksek
Faaliyetlerden etkilenebilecek birey sayısı

Etkilenen birey sayısının toplam birey sayısına oranı (%)

Yayılış alanının daralması Yüksek Yayılış alanı (m2)

Bitki örtüsü kompozisyonunun değişmesi Yüksek İstilacı bitki türlerinin belirlenmesi ve yoğunluklarının saptanması (teşhis ve gözlem)

3.9.3.5. Biyokaçakçılık, Bilimsel Çalışmalar ve Diğer İnsan Faaliyetleri

Samsun madımağı özellikleri ile potansiyel olarak biyokaçakçılık faaliyetlerinin hedefinde olmaması

gereken bir türdür. Ancak ortam ve mevsimin durumuna göre çiçek kurulları, habitat uygunluğu ve

beslenmeye bağlı olarak oldukça fazla olmakta ve dikkat çekici özellik kazanmaktadır. Ayrıca bitkinin fazla

tanınmaması ve yenilen madımak (P. cognatum) olarak görülmemesi bitkinin lehine olup insanlarca

toplanılmamaktadır. Biyokaçakçılığın az ya da hiç olmayacağı öngörülmesine karşılık bitkinin özellikleri ve

Fotoğraf 69: Hayvancılık Faaliyetleri (Su Deposu/Lâdik)

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 92 ~

92

tanınması arttıkça çevre baskısının artacağı

düşünülmektedir. Yoğun bir Şekilde

yapılabilecek toplama faaliyetleri, tür içi

genetik çeşitliliğin azalmasına ve dolaylı olarak

üreme stresine neden olabilecek potansiyel

tehditlerdir. Biyokaçakçılık ve bugün için

toplama etkisinin büyüklüğü konusunda bir

tahmin yürütülememektedir. P. samsunicum

ve diğer bitkilerde, hangi amaçla olduğu

belirlenemeyen özellikle yerleşim yerlerine

yakın yerlerde kökünden sökülmeler olduğu

gözlemlenmiştir (bk. Fotoğraf 70). Ayrıca

yapılacak bilimsel çalışmalarda bitki

örneklerinin toplanması, birey sayısında azalmaya neden olacağından, tür üzerinde mümkün olan tehdit

faktörü olarak kabul görülebilir. Bu tehdidin büyüklüğü, doğadan toplanacak birey sayısına bağlı olarak

değişebilir (bk. Tablo 13).

Tablo 13: Biyokaçakçılık ve Diğer İnsan Faaliyetleri

Etkisi Tehdit Düzeyi Ölçek

Yaşam alanı niteliğinde değişim Düşük Meşeliklerde yapılan insan faaliyetleri (gözlem)

Yaşam alanı kaybı Düşük Tahmini kaybedilecek yaşam alanı miktarı (m2)

Popülasyon nüfusunda azalma Düşük
Faaliyetlerden etkilenebilecek birey sayısı

Etkilenen birey sayısının toplam birey sayısına oranı (%)

Yayılış alanının daralması Düşük Yayılış alanı (m2)

Bitki örtüsü kompozisyonunun değişmesi Düşük
İstilacı bitki türlerinin belirlenmesi ve yoğunluklarının saptanması (teşhis

ve gözlem)

4 SONUÇLAR VE DEĞERLENDİRME

 Samsun Madımağı Tür Koruma Eylem Planı (2016-2020) 4.1.

Samsun madımağı ve doğasını koruyarak, gelecek nesillere miras olarak kalması amaçlanan TKEP ‘da

Samsun madımağı ile mevcut doğal yaşam alanlarının korunması, devamlılığı için yeni yaşam alanlarının

oluşturulması popülasyonlarının korunması ve sürdürülebilir yönetiminin sağlanması hedeflenmiştir.

 Faaliyetlerin Öncelik Durumu ve Aciliyet Sıralaması 4.2.

Hedef 1. Beş yıllık (2016-2020) uygulama süreci sonunda Samsun madımağının mevcut popülasyonun ve
yaşam alanının korunması sağlandı.

Türün korunmasında birincil öncelik, türün doğal yaşam alanında korunmasını sağlamaktır. Bunun

sağlanabilmesi ilgililerin yetkisinde olup, dünyadaki benzer örneklerinde olduğu gibi ülkemizde de arazinin

kamulaştırılması, sosyal sorunlar ve diğer zorluklar, bilimsel süreçlerin önüne geçebilmektedir.

Türün yaşam alanı ve yakın çevresinde Stachys huber-murathii gibi bilinen kayıtlara göre sadece Çorum ve

Samsun’dan bilinen ve iki nokta endemiği ile nadir olarak bilinen bazı bitkileri de barındırmaktır. Bunun

dışında zengin bir floristik yapıya sahip P. samsunicum ve çevresi, sosyo-ekonomik yapısı, coğrafik özellikleri

ve biyolojik zenginliği nedeniyle Karaer (2003) ‘in teklifi ile Akdağ ve çevresi Önemli Bitki Alanı (ÖBA) ilan

edilmesine karşılık Milli Park olma özelliklerine sahiptir. Ayrıca Kavak/ Karadağ’da (Türkiye florası yazımı

Fotoğraf 70: Akpınar ve Mazlumoğlu Köyünde Sökülmüş Samsun

Madımağının Yerleri

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 93 ~

93

sırasında önemli bitkilerin toplandığı alandır) yer alan Başalan köyü ve çevresi türün yaşam alanı ile

çevresindeki önemli bitki varlığının yanı sıra, eşsiz coğrafik ve ekolojik özellikleri ile Tabiat Parkı koruma

alanı statüsü kazandırılması potansiyeline sahiptir. Bu kapsamda gerekli çalışmaların yapılması

önerilmektedir.

Türün yaşadığı alanların korunması önemli olmakla beraber, bunun hemen mümkün olmadığı veya belirli bir

süreci gerektirdiği de göz önünde bulundurulmalıdır. Bu nedenle yukarıda belirtilen koruma önerisinin

geliştirilmesi veya geliştirilememesi durumunda aşağıda belirtildiği gibi popülasyonların korunması

gerekmektedir. Bu amaçla, yöneticiler ile birlikte bilimsel ekibin kullanılacak yöntemleri belirlemesi, buna

uygun ayrıntılı ve uzun vadeli izleme programı oluşturması gereklidir.

2016-2020 uygulama döneminde Samsun madımağının mevcut popülasyonunun ve yaşam alanının

korunması için aşağıdaki faaliyetler öngörülmüştür.

1. Her yıl düzenli olarak P. samsunicum ve popülasyon yaşam döngüsünün(Fenolojik çalışmalar) Haziran-

Kasım döneminde izlenmesi, birey sayılarının belirlenmesi,

2. P. samsunicum ‘un ayrıntılı ekolojik özelliklerinin, yaşam alanlarının belirlenmesi, yaşam alanı ve

popülasyonunu etkileyebilecek faaliyetlerin her yıl düzenli bir Şekilde izlemek ve raporlamak.

3. P. samsunicum yaşam alanının uygun olan kesimlerinde (kamuya ait), türü ve habitatı korumak için tel

örgüyle çevirmek.

4. P. samsunicum mevcut yayılış alanı sınırlarını düzenli olarak her yıl GPS ile ölçmek ve haritalandırmak.

5. Lâdik, Havza ve Kavak’ta öğrenci ve öğretmenlere türün korunması için bilgilendirme toplantısı yapmak.

Hedef 2. Beş yıllık sürecin sonunda Arslantaş köyündeki Samsun madımağı nüfusunda % 50 artış sağlandı.

Bu hedefin gerçekleşebilmesi için aşağıdaki faaliyetler öngörülmüştür.

1.Her yıl, bitkinin meyveye geçtiği dönem sonrasında tohumlarını toplayıp kontrollü ekimini yapmak.

2.P. samsunicum fidesi yetiştirmek ve fideleri yaşam alanına aktarmak ve fidelerin başarı durumlarını

(hayatta kalma ve çiçeğe geçme) düzenli olarak izlemek.

3.P. samsunicum ve habitatlarını tehdit eden faaliyetler hakkında özellikle Arslantaş, Çadırkaya, Teberoğlu

ve Mazlumoğlu köyü ile Lâdik merkez sakinleriyle toplantı düzenlemek.

Hedef 3. Samsun madımağının neslinin devamını sağlamak için 2020 yılı sonuna kadar en az iki yeni

popülasyonu oluşturuldu.

P. samsunicum ve çevresindeki yaşam alanlarının, koruma statüsü kazanamaması durumunda, türün yaşam

alanı dışında, yaşayabileceği ve neslini sürdürebileceği yeni koruma alanı veya alanların tesis edilmesi

gereklidir. Koruma çalışmaları ilgili kurum ya da kurumların onayı ve desteğiyle uygun yerlerde başlatılabilir

ve devamlılığı sağlanabilir.

Bu kapsamda Kavak İlçesi Başalan köyü, Samsun Madımağının dağılış gösterdiği tip yerine kuş uçuşu 3 km

uzaklıkta olup türün yayılışı için uygun kayalık ve meşe açıklıkları bulunan habitatlara sahiptir. Bu alan uygun

bir Şekilde düzenlenmesi ile tür için yeni bir yayılış alanı oluşturulabilir. Bu tip çalışmalarda, doğallığını

yitirmemiş yaşam alanlarının, ekolojik özellikleri dikkate alınarak tür için yeni bir yaşam yeri oluşturulması,

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 94 ~

94

stratejinin başarıya ulaşması açısından temel şartlardan biridir. Bu stratejinin başarılı olması durumunda

diğer popülasyonlardan aktarılacak tohumlarla popülasyonlar arası gen alışverişi sağlanmış olacaktır. Bu

nedenle hedef türün korunması için oluşturulacak yeni yaşam alanlarının örneğin Yukarı Tersakan Vadisinin

kayalık alanlarında uygun habitatlarında sürdürülebilirliği önem kazanmaktadır. Tüm bu uygulamalarda

başarı, ilgili kurumların istekliliğine, desteğine, yönetici ve uzmanlardan oluşmuş bir ekibin varlığına,

periyodik izlemeye ve uzun bir sürece bağlıdır. Bu hedeflerin gerçekleşebilmesi için aşağıdaki faaliyetler

öngörülmüştür.

1.Samsun’da türün yaşadığı şartlara uygun özelikte iki yeni yaşam alanı (in-situ/ex-situ koruma) belirlemek.

2.Yeni yaşam alanlarının florasını belirlemek, restorasyonunu yapmak ve tel örgüyle çevirerek, türün tohum

(fındık) ve fidelerini yaşam alanına dikmek.

3.Tohumların çimlenmesinin sağlanması, çimlenme başarısının araştırılması, fidelerin yetiştirilmesi,

popülasyonlar arasında veya yeni alanlara aktarımın denenmesi ve uzun bir süreçte izlenmesi,

4.Popülasyonlar arası gen alışverişinin sağlanması. (Parçalı habitatlarda sıkça görülen, tür içi soya çöküşü

engellemesi için birçok doğa koruma çalışması örneğinde kullanılan genetik bir yöntemdir).

5.Türün neslinin devamı için tohumlarını gerekli durumlarda gen bankalarına göndermek.

Hedef 4. 2020 yılı sonuna kadar Samsun madımağının biyolojik ve ekolojik özellikleri ile hakkında bilgi

eksikliği giderildi.

Bu hedefin gerçekleşebilmesi için aşağıdaki faaliyetler öngörülmüştür.

1.P. samsunicum popülasyonundaki genç bireylerin sayımını yapmak ve gruplandırarak periyodik olarak

izlemek.

2.P. samsunicum yaşam alanının iklim, toprak özelliklerini ve florasını yeniden belirlemek eksikliklerini

gidermek.

3.P. samsunicum ‘un yiyecek bitkisi olarak kullanılabilme potansiyelini araştırmak.

4.P. samsunicum ‘un tıbbi özelliklerini belirlemek.

Hedef 5.

Beş yıllık sürecin sonunda Samsun madımağı ile ilgili ilgi gruplarının %70 inde türün önemi ve korunması

konusunda farkındalık oluşturuldu.

Bu hedefin gerçekleşebilmesi için aşağıdaki faaliyetler öngörülmüştür.

1.Türün tanıtımına yönelik basılı materyal (afiş, broşür, bardak, yelek veya tişört, takvim, kalem vb.)

hazırlamak ve ilgi gruplarının sayısını artırarak dağıtmak.

2.Orta, lise ve üniversite öğrencileri ile Lâdik, Havza, Kavak ve çevresindeki halka bitkinin tanıtımına yönelik

bilgi vermek.

3.Başta OSİB 11. Bölge Müdürlüğü olmak üzere ilgili kurum ve kuruluşların web sitelerinde bitkinin

tanıtımına yönelik bilgi vermek. Yapılan çalışmaları medya aracılığı ile duyurmak. Tüm belirlenen hedef ve

amaçların gerçekleştirilmesi için gerekli olan P. samsunicum TKEP Bütçesi hazırlanmıştır (bk. Tablo 14).

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 95 ~

95

Ta
b

lo
 1

4
:

P
. s

a
m

su
n

ic
u

m
 T

ü
r

Ey
le

m
 P

la
n

ı T
ah

m
in

i B
ü

tç
e

si

To
p

la
m

7
.0

0
0

,0
0

 ₺

2
.5

0
0

,0
0

 ₺

1
6

.0
0

0
,0

0
 ₺

1
5

.0
0

0
,0

0
 ₺

5
.0

0
0

,0
0

 ₺

5
.0

0
0

,0
0

 ₺

1
5

.0
0

0
,0

0
 ₺

2
.0

0
0

,0
0

 ₺

2
.0

0
0

,0
0

 ₺

2
0

2
0

 - - -

5
.0

0
0

,0
0

 ₺

1
.0

0
0

,0
0

 ₺

1
.0

0
0

,0
0

 ₺

3
.0

0
0

,0
0

 ₺

 - -

2
0

1
9

1
.0

0
0

,0
0

 ₺

- -

5
.0

0
0

,0
0

 ₺

3
.0

0
0

,0
0

 ₺

 - -

2
0

1
8

1
.0

0
0

,0
0

 ₺

5
0

0
,0

0
 ₺

1
.0

0
0

,0
0

 ₺

--

2
.0

0
0

,0
0

 ₺

2
.0

0
0

,0
0

 ₺

3
.0

0
0

,0
0

 ₺

 - -

2
0

1
7

2
.5

0
0

,0
0

 ₺

1
.0

0
0

,0
0

 ₺

5
.0

0
0

,0
0

 ₺

5
.0

0
0

,0
0

 ₺

3
.0

0
0

,0
0

 ₺

 - -

2
0

1
6

2
.5

0
0

,0
0

 ₺

1
.0

0
0

,0
0

 ₺

1
0

.0
0

0
,0

0

₺

--

2
.0

0
0

,0
0

 ₺

2
.0

0
0

,0
0

 ₺

3
.0

0
0

,0
0

 ₺

2
.0

0
0

,0
0

 ₺

2
.0

0
0

,0
0

 ₺

K
u

lla
n

ım
 G

e
re

kç
e

si

To
h

u
m

la
rı

n
 ç

im
le

n
m

es
i,

ek
im

i,
fi

d
e

ü
re

ti
m

i,
ak

ta
rı

m
ı b

it
ki

iş
ar

et
le

n
m

e
si

 v
b

. i
şl

er
d

e
ku

lla
n

ım
ı

B
it

ki
 ü

re
ti

m
i v

e
b

ak
ım

ın
d

a
ku

lla
n

m
ak

 ü
ze

re

Fa
al

iy
et

 p
la

n
ın

d
a

ö
n

er
ile

n
 y

en
i h

ab
it

at
la

rı
n

 t
el

 ö
rg

ü
yl

e

çe
vr

ilm
es

i

Sa
m

su
n

 M
ad

ım
ağ

ın
ın

 v
e

ya
şa

m
 a

la
n

ın
ın

 iz
le

n
m

es
i;

ko
ru

m
a

ve

ye
n

ile
m

e
ça

lış
m

al
ar

ın
ın

 b
ilg

ile
n

d
ir

m
e

ta
n

ıt
ım

ın
a

yö
n

el
ik

 y
az

ılı

ve
 g

ö
rs

el
 t

an
ıt

ım
 g

id
er

le
ri

 (
af

iş
, b

ro
şü

r,
 y

el
ek

 v
ey

a
ti

şö
rt

,

b
ar

d
ak

 m
as

a
ta

kv
im

i,
ka

le
m

, r
o

ze
t

vb
. m

at
er

ya
l)

 il
gi

 g
ru

p
la

rı
n

a

ta
n

ıt
ım

ı v
e

d
ağ

ıt
ım

ı y
ap

ıla
ca

kt
ır

.

To
p

ra
k

an
al

iz
i

B
e

si
n

 a
n

al
iz

i

Tü
rü

n
 y

aş
am

 a
la

n
ı v

e
 y

ay
ılı

ş
sı

n
ır

la
rı

n
ın

 iz
le

n
m

e
si

;
ko

ru
m

a
ve

ye
n

ile
m

e
 ç

al
ış

m
a

la
rı

n
d

a;
 g

e
çi

ci
 g

ö
re

v
yo

llu
kl

ar
ı

Tü
rü

n
 k

o
o

rd
in

at
la

rı
n

ın
 iz

le
n

m
es

i a
m

ac
ıy

la

İk
lim

se
l v

e
ri

le
ri

n
 ö

lç
ü

m
ü

n
d

e

A
d

ı

SA
R

F
M

A
LZ

EM
ES

İ

K
im

ya
sa

lla
r,

 v
iy

o
l,

sa
ks

ı,
to

rf
 t

o
p

ra
ğı

, g
ü

b
re

,

çu
b

u
k

vb
. m

al
ze

m
e

le
ri

 a
lım

la
rı

K
ü

re
k,

 ç
ap

a,
 d

am
la

m
a

su
la

m
a

si
st

em
i v

b
.

b
ah

çe
 m

al
ze

m
es

i

Ç
it

 T
el

i (
ö

rg
ü

 t
el

)
vb

.

B
as

kı
 v

e
To

p
la

n
tı

 G
id

er
le

ri

H
iz

m
et

 a
lım

ı

SE
YA

H
A

T
(0

3
.3

)

Se
ya

h
at

 g
id

e
rl

e
ri

 (
yu

rt
iç

i g
e

çi
ci

 g
ö

re
v

yo
llu

kl
ar

ı)

M
A

K
İN

E
TE

Ç
H

İZ
A

T
(3

.7
)

G
P

S
ci

h
az

ı (
1

 A
d

e
t)

Is
ı v

e
 N

e
m

ö
lç

e
r

ci
h

az
ı (

2
 A

d
e

t)

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 96 ~

96

 Faaliyet Planları 4.3.

Hedef 1. Beş yıllık (2016-2020) uygulama süreci sonunda Samsun Madımağının mevcut

popülasyonunun ve yaşam alanının korunması sağlandı.

İlgili Hedef(ler) 1
1.Beş yıllık (2016-2020) uygulama süreci sonunda Samsun Madımağının mevcut popülasyonunun ve
yaşam alanının korunması sağlandı.

Faaliyet no
Faaliyet adı yaşam alanı

1.1.Türün mevcut yayılış alanına Koruma Statüsü kazandırılması için gerekli çalışmaları başlatmak.
1.2.Her yıl düzenli olarak bitkinin çiçeklenme (Haziran–Ağustos) döneminde bireylerini saymak ve
çiçekli/genç birey sayılarını izlemek

Faaliyetten sorumlu kurum ve
kuruluşlar

Orman ve Su İşleri Bakanlığı (OSİB) 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü

Destekleyen kişi, kurum ve
kuruluşlar

Ondokuz Mayıs Üniversitesi(OMÜ)
Dr. Fergan Karaer(Bilim Danışmanı)

Faaliyetin yeri
Tersakan Vadisi, Lâdik Aslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu,
Kavak/Başalan köyleri ile Havza Üniversite Mahallesi ile yeni bulunabilecek yerler

Faaliyetin zamanı ve sıklığı 2016 -2020 yılları, Mayıs- Ağustos aylarında, yılda 4 kez

Faaliyet akış planı
Samsun Şube Müdürlüğü ve Bilim Danışmanı birlikte, Samsun madımağı habitatındaki bireyler, tek tek
sayılacak, genç ve çiçekli bitki sayıları belirlenecek. Bitkilerin sayılmasında geçici işaretleme yapılacak
ve sayım yapıldıktan sonra işaretler kaldırılacaktır.

Personel,
Ekipman ve maliyet

Samsun Şube Müdürlüğü teknik personeli ve Bilim Danışmanı, Seyahat, konaklama ve arazi giderleri,
Sarf malzemesi (çubuk, ip kimyasallar vb.)

Yönetici yorumu

Faaliyet no ve faaliyet adı

1.3. Samsun Madımağının habitatını ve popülasyonunu etkileyebilecek faaliyetleri her yıl düzenli
olarak izlemek ve raporlamak
1.4. Türün mevcut yayılış alanları ve çevresinde yapılabilecek her türlü tarımsal, hayvancılık ve
toplayıcılık faaliyetlerinin yanı sıra yangın, maden arama, taş ocağı vb. sanayi ve benzeri faaliyetleri
izlemek

Faaliyetten sorumlu kurum ve
kuruluşlar

OSİB, 11. Bölge Müdürlüğü, Samsun Şube Müdürlüğü

Destekleyen kişi, kurum ve
kuruluşlar

Dr. Fergan Karaer(Bilim Danışmanı) Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya,
Teberoğlu, Başalan köyleri ile Havza Üniversite Mahallesi Muhtarlıkları

Faaliyetin yeri
Lâdik, Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Kavak/ Başalan köyleri,
Havza Üniversite Mahallesi ve çevresi ile yeni bulunabilecek yerler

Faaliyetin zamanı ve sıklığı 2016 -2020 yılları Mayıs ve Ekim aylarında, yılda iki kez

Faaliyet akış planı
Samsun Şube Müdürlüğü, (Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu,
Başalan köyleri, Havza Üniversite Mahallesi muhtarlıkları) ile Bilim Danışmanı bitkinin yaşamını ve
alanı izleyip raporlandıracak.

Personel
Ekipman Maliyet

Samsun Şube Müdürlüğünden teknik personel, Bilim Danışmanı,
Seyahat, konaklama ve arazi giderleri

Yönetici yorumu

Faaliyet no ve faaliyet adı
1.5. Türün yaşam alanının uygun olan kesimlerinde (kamuya ait) türü ve habitatı korumak için tel
örgüyle çevirmek.

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Şube Müdürlüğü,

Destekleyen kişi, kurum ve
kuruluşlar

Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Kavak Başalan köyleri ile Havza
Üniversite Mahallesi Muhtarlığı Dr. Fergan Karaer (Bilim Danışmanı)

Faaliyetin yeri
Lâdik, Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Kavak Başalan köyleri ile
Havza Üniversite Mahallesi ve çevresi

Faaliyetin zamanı ve sıklığı 2016 -2020 yıllarında Haziran, Temmuz aylarında, bir kez

Faaliyet akış planı

Samsun Şube Müdürlüğü ile Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu,
Başalan köyleri ile Havza Üniversite Mahallesi Muhtarlıkları ile görüşülecek. Başta Arslantaş,
Mazlumoğlu, Çadırkaya, Teberoğlu popülasyonlarının yerleri, hazine ve orman arazisi olması ile bir ya
da birkaç tanesi tel örgüyle çevrilerek korumaya alınacak. Bu alanda birey sayısı izlenecek ve
raporlanacak.

Personel,
Ekipman,Maliyet

Samsun Şube Müdürlüğü teknik personeli, Bilim Danışmanı, Seyahat, konaklama ve arazi giderleri, sarf
malzemesi (çit/örgü teli, profil demir vb)

Faaliyet no ve faaliyet adı
1.6. Türün mevcut yayılış alanı sınırlarını düzenli (gerekli hallerde) olarak GPS yardımıyla ölçmek ve
haritalandırmak.

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Şube Müdürlüğü,

Destekleyen kişi, kurum ve
kuruluşlar

Dr. Fergan Karaer(Bilim Danışmanı)

Faaliyetin yeri
Lâdik, ilçesi Aslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Kavak/Başalan köyleri
ile Havza Üniversite Mahallesi ve çevresi, yeni bulunabilecek alanlar

Faaliyetin zamanı ve sıklığı 2016 -2020 yıllarında Haziran -Temmuz aylarında, bir kez

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 97 ~

97

İlgili Hedef(ler) 1
1.Beş yıllık (2016-2020) uygulama süreci sonunda Samsun Madımağının mevcut popülasyonunun ve
yaşam alanının korunması sağlandı.

Faaliyet akış planı
OSİB, Samsun Şube Müdürlüğü ve Bilim Danışmanıyla beraber yapılacak. Samsun Madımağının yayılış
alanının sınırları poligon şeklinde GPS cihazıyla ölçülecek ve Google earth' de işaretlenecek.

Personel,
ekipman ve maliyet

Samsun Şube Müdürlüğünden teknik personel ve Bilim Danışmanı Seyahat, konaklama ve arazi
giderleri GPS cihazı alımı

Yönetici yorumu

Faaliyet no ve faaliyet adı
1.7 Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Başalan köyleri ile Havza
Üniversite Mahallesi ilk, Orta ve lise öğrenci ve öğretmenlerine türün korunması için bilgilendirme
toplantısı yapmak.

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Valiliği, Lâdik, Havza ve Kavak Kaymakamlığı
OSİB, 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü

Destekleyen kişi, kurum ve
kuruluşlar

Lâdik, Havza ve Kavak İlçe Milli Eğitim Müdürlüğü Dr. Fergan Karaer(Bilim Danışmanı)

Faaliyetin yeri
Lâdik, Aslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Kavak/ Başalan köyleri ile
Havza Üniversite Mahallesi İlk ve Ortaokulları

Faaliyetin zamanı ve sıklığı 2016 -2020 yıllarında Haziran ayında, yılda bir kez

Faaliyet akış planı

Samsun Şube Müdürlüğü tarafından, Lâdik, Havza ve Kavak Kaymakamlığı ve İlçe Milli Eğitim
Müdürlükleri ile Nisan ayında ön görüşme yapılacak.
Mayıs ayı 3. veya 4. haftasında öğrencilere Samsun Madımağını tanıtımı konusunda öğrencilere
yönelik sunu yapılacaktır. Sunu Bilim Danışmanı ve Samsun Şube Müdürlüğü teknik personel
tarafından verilecektir.

Personel,
ekipman ve maliyet

Samsun Şube Müdürlüğü teknik personel, Lâdik, Havza ve Kavak İlçe Milli Eğitim Müdürlüğü personeli.
Bilim Danışmanı Seyahat, konaklama, arazi ve toplantı giderleri

Yönetici yorumu

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 98 ~

98

Hedef 2.

Beş yıllık sürecin sonunda Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Kavak/

Başalan köyleri ile Havza Üniversite Mahallesindeki Samsun Madımağının nüfusunda % 50 artış sağlandı.

İlgili Hedef(ler) 2
2.Beş yıllık sürecin sonunda Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu,
Kavak/ Başalan köyleri ile Havza Üniversite Mahallesi ve yeni bulunacak alanlarda Samsun
Madımağı popülasyonununda % 25-50 artış sağlandı.

Faaliyet no ve faaliyet adı 2.1. Her yıl, bitkinin meyveye geçtiği dönemde tohumlarını toplamak kontrollü ekimini yapmak.

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Şube Müdürlüğü OMÜ Eğitim ve Fen Edebiyat Fakültesi

Destekleyen kişi, kurum ve
kuruluşlar

OMÜ Eğitim, Dr. Fergan Karaer(Bilim Danışmanı)

Faaliyetin yeri
Lâdik, Arslantaş, Mazlumoğlu, Ahmetsaray, Alayurt, Çadırkaya, Teberoğlu, Kavak/ Başalan köyleri,
Havza Üniversite Mahallesi ve yeni bulunabilecek alanlar.

Faaliyetin zamanı ve sıklığı 2016 -2020 yıllarında Ekim ve Kasım(-Aralık) ayında birer kez

Faaliyet akış planı

Samsun Şube Müdürlüğü ve Bilim Danışmanı tarafından bitkinin meyveye geçtiği dönemde tohumlar
toplanacaktır. Toplama işleminde bitkiler, rastgele seçilecek, 30 birey ve her birinden 25-75 (toplam
750- 2250) tohum toplanacaktır. Ekolojik işlemlerden geçirildikten sonra Bilim danışmanı ile birlikte
tohumlar, 2-5 cm derinliğinde hazırlanmış çukurlara (ilgili yerlerde) ekilecek ve işaretlenecektir.

Personel,
Ekipman ve maliyet

Samsun Şube Müdürlüğü teknik personel ve Bilim Danışman
Bilim Danışmanı Seyahat, konaklama ve arazi giderleri Sarf malzemesi (Bahçe aletleri, işaret çubukları
vb.)

Yönetici yorumu

Faaliyet no ve faaliyet adı
2.2. Samsun madımağı fidesi yetiştirmek, yaşam alanına aktarmak ve başarı durumlarını düzenli
olarak izlemek.

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Şube Müdürlüğü, OMÜ Eğitim Fakültesi

Destekleyen kişi, kurum ve
kuruluşlar

Dr. Fergan Karaer(Bilim Danışmanı)

Faaliyetin yeri Lâdik, Arslantaş, köyü ve çevresi

Faaliyetin zamanı ve sıklığı 2016-2020 yıllarında Mayıs ayında, yılda iki kez

Faaliyet akış planı

Samsun madımağı tohumları kapalı alanlarda ekilerek fide elde edilmeye çalışılacaktır. Aktarımdan
önce Şube Müdürlüğü ile Bilim Danışmanı tarafından yer belirlenecek ve dikime hazırlanacak. Elde
edilecek fideler yaşam alanına aktarılacaktır. Fidelerin işaretlenerek fenolojik durumları tüm ekip
tarafından izlenecektir.

Personel,
 Ekipman ve maliyet

Samsun Şube Müdürlüğü teknik personeli, Bilim Danışmanı Seyahat, konaklama ve arazi giderleri,
Sarf malzemesi (bahçe aletleri, viyola, torf toprağı, işaret çubukları vb. dışında çimlendirme için gerekli
olabilecek kimyasal madde),
İşçilik giderleri (Alanın dikime hazırlanması ve dikim işleri)

Yönetici yorumu

Faaliyet no ve faaliyet adı
2.3.Samsun Madımağını ve habitatını tehdit eden faaliyetler hakkında Arslantaş, Mazlumoğlu,
Çadırkaya, Teberoğlu, Başalan köyleri ile Havza Üniversite Mahallesi sakinleriyle toplantı
düzenlemek.

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Valiliği ve Lâdik, Havza ve Kavak Kaymakamlığı
OSİB 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü,

Destekleyen kişi, kurum ve
kuruluşlar

 Aslantaş, Mazlumoğlu, Çadırkaya, Teberoğlu, Başalan köyleri ile Havza Üniversite Mahallesi
Muhtarlıkları, Dr. Fergan Karaer(Bilim Danışmanı)

Faaliyetin yeri Lâdik, Havza ve Kavak ‘da (ilgili köyler)

Faaliyetin zamanı ve sıklığı 2016 -2020 Mayıs ayında, yılda bir kez

Faaliyet akış planı

Samsun Şube Müdürlüğü tarafından, Lâdik, Havza ve Kavak Kaymakamlığı ve Arslantaş Muhtarlığı ile
Nisan ayında ön görüşme yapılarak, toplantı yeri ve zamanı belirlenecektir. Mayıs ayı 3. veya 4.
haftasında köy sakinlerine Samsun Madımağının tanıtımı ve tehdit eden faaliyetler konusunda sunu
Bilim Danışmanı veya teknik personel tarafından verilecektir. Sunu, sonrası köy sakinleri ve çiftçilerin
görüşleri de alınarak raporlanacaktır.

Personel,
ekipman ve maliyet

Samsun Valiliği, Lâdik, Havza, Kavak Kaymakamlığı, Samsun Şube Müdürlüğü, Bilim Danışmanı
seyahat, konaklama, arazi ve toplantı giderleri

Yönetici yorumu

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 99 ~

99

Hedef 3.

Samsun Madımağının neslinin devamını sağlamak için 2020 yılı sonuna kadar en az iki yeni popülasyonu

oluşturuldu.

İlgili Hedef(ler) 3
3.Samsun Madımağının neslinin devamını sağlamak için 2020 yılı sonuna kadar en az iki yeni
popülasyonu oluşturuldu.

Faaliyet no ve faaliyet adı
3.1.Samsun ilinde türün yaşam koşullarına uygun özelikte iki yeni yaşam alanı belirlemek
3.2. Türün populasyon yapabileceği yeni alanlar belirlemek / uygun ekolojik yaşam alanlarını
oluşturmak

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Valiliği, Lâdik, Havza ve Kavak Kaymakamlıkları, Samsun Şube Müdürlüğü,

Destekleyen kişi, kurum ve
kuruluşlar

Samsun Valiliği, Lâdik, Havza ve Kavak Kaymakamlıkları, Samsun Şube Müdürlüğü ve Dr. Fergan Karaer
(Bilim Danışmanı)

Faaliyetin yeri Lâdik, Havza ve Kavak ilçeleri

Faaliyetin zamanı ve sıklığı 2016 -2020 yıllarında sürekli

Faaliyet akış planı
Samsun Şube Müdürlüğü personeli, bilim danışmanı ile birlikte 2020 yılı sonuna kadar tür için yeni
habitat ve alanları belirleyecek. Samsun Müdürlüğü ve ilgili diğer kamu kurumları ile beraber alanların
korumaya alınması için gerekli çalışmalar yapılacak.

Personel,
Ekipman ve maliyet

Samsun Valiliği, Lâdik, Havza ve Kavak Kaymakamlığı, Samsun Şube Müdürlüğü ve Bilim Danışmanı,
Seyahat, konaklama ve arazi giderleri

Yönetici yorumu

Faaliyet no ve faaliyet adı
3.3. Yeni yaşam alanlarının florasını belirlemek, düzenleme yapmak ve tel örgüyle çevirerek türün
tohum ve fidelerini yaşam alanına dikmek.

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Şube Müdürlüğü

Destekleyen kişi, kurum ve
kuruluşlar

Samsun Valiliği, Lâdik, Havza ve Kavak Kaymakamlıkları, Dr. Fergan Karaer (Bilim Danışmanı)

Faaliyetin yeri Lâdik, Havza ve Kavak ilçeleri

Faaliyetin zamanı ve sıklığı 2016-2020 yıllarında sürekli

Faaliyet akış planı

Bilim Danışmanı tarafından yeni yaşam alanlarının florası belirlenip listelenecek. Samsun Şube
Müdürlüğü alan ya da alanların tel örgüyle çevrilmesini sağlayacaktır. Samsun Şube Müdürlüğü
personeli, bilim danışmanı ile birlikte türün yaşam alanı özelliklerine uygun doğal yapıyı bozmadan
düzenleme çalışmalarını başlatmak.

Personel,
Ekipman ve maliyet

Samsun Valiliği, Lâdik, Havza ve Kavak Kaymakamlığı, Samsun Şube Müdürlüğü ve Bilim Danışmanı
Seyahat, konaklama ve arazi giderleri sarf malzemesi (çit/örgü teli, profil demir bahçe aletleri, viyol,
torf toprağı, işaret çubukları vb.).
İşçilik giderleri (Alanın dikime hazırlanması ve dikim işleri)

Faaliyet no ve faaliyet adı
3.4. Bitkinin neslinin devamı açısından gerektiğinde Samsun Madımağı tohumlarını gerekli
durumlarda gen bankalarına göndermek.

Faaliyetten sorumlu kurum ve
kuruluşlar

OSİB 11. Bölge Müdürlüğü, Samsun Şube Müdürlüğü,
Gıda, Tarım ve Hayvancılık Bakanlığı

Destekleyen kişi, kurum ve
kuruluşlar

Gıda, Tarım ve Hayvancılık Bakanlığı

Faaliyetin yeri Lâdik, Havza ve Kavak ilçeleri

Faaliyetin zamanı ve sıklığı 2016 -2020 yılı

Faaliyet akış planı
OSİB, Samsun Şube Müdürlüğü tarafından gerektiğinde 50-100 adet tohum, Tohum Bankasına
gönderilecek.

Personel, ekipman ve maliyet
OSİB, 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü, Gıda Tarım ve Hayvancılık Bakanlığı Tohum
Bankası Posta giderleri

Yönetici yorumu

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 100 ~

100

Hedef 4.

2020 yılı sonuna kadar Samsun Madımağının biyolojik ve ekolojik özellikleri hakkında bilgi eksikliği

giderildi.

İlgili Hedef(ler) 4
4.2020 yılı sonuna kadar Samsun Madımağının biyolojik ve ekolojik özellikleri hakkında bilgi
eksikliği giderildi.

Faaliyet no ve faaliyet adı

4.1.Samsun madımağı popülasyonundaki genç bireylerin sayımını yapmak ve gruplandırarak
periyodik olarak izlemek.
4.2. Tohum toplamak, tohum bankalarına göndermek, çimlendirilmesi/ çelik alınması, ekimi
denemeleri ve aktarımını sağlamak
4.3. Fidelerin yeni alanlara aktarımını sağlamak
4.4. Deneme alanlarında bitkinin hayatta kalma/ kardeşlenme ve çiçeklenme/ tohum üretimini
izlemek (fenolojik izleme)
4.5. Bitkinin tıbbi ve genetik özelliklerini araştırmak

Faaliyetten sorumlu kurum ve
kuruluşlar

OSİB, 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü

Destekleyen kişi, kurum ve
kuruluşlar

Dr. Fergan Karaer(Bilim Danışmanı)

Faaliyetin yeri Samsun, Lâdik, Havza ve Kavak ilçeleri

Faaliyetin zamanı ve sıklığı 2016 -2020 yılları Mart-Kasım ayları

Faaliyet akış planı

Samsun İl Müdürlüğü personeli, bilim danışmanı ile birlikte genç bireyler sayılacak, morfolojik
özellikleri belirlenecek ve yaşlarına göre gruplandırılıp, resimleri çekilecek. İşaretlenen genç bireylerin
(yaş grubuna göre 5-10 örnekte) yaşı, boyu, yaprak sayısı ve büyüklüğü gibi bazı özellikleri periyodik
olarak izlenecek ve raporlanacak.

Personel,
Ekipman ve maliyet

OSİB, 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü, Bilim Danışmanı, Seyahat, konaklama ve arazi
giderleri

Yönetici yorumu

Faaliyet no ve faaliyet adı
4.6. Samsun Madımağının yaşam alanının iklim ve toprak özelliklerini belirlemek, bu alanın florasını
yeniden gözden geçirip düzenlemek.

Faaliyetten sorumlu kurum ve
kuruluşlar

Samsun Şube Müdürlüğü, OMÜ Eğitim Fakültesi

Destekleyen kişi, kurum ve
kuruluşlar

Dr. Fergan Karaer(Bilim Danışmanı)

Faaliyetin yeri Samsun, Lâdik, Kavak ve Havza ilçeleri

Faaliyetin zamanı ve sıklığı 2016 -2020 yılları -Mayıs-ayı

Faaliyet akış planı

Samsun Şube Müdürlüğü tarafından alanın iklim verileri temin edilecek. Teknik personel ve Bilim
danışmanı ile birlikte alanın üç kesiminden toprak örneği alınacak ve analizi yapılacak veya hizmet
bedeli karşılığında yaptırılacak. Bilim danışmanı tarafından Samsun Madımağının yaşam alanının
florası gözden geçirilecek ve raporlanacak.

Personel,
Ekipman ve maliyet

Samsun Şube Müdürlüğü ve Bilim Danışmanı
Seyahat, konaklama ve arazi giderleri hizmet alımı (Toprak analiz ücreti),

Yönetici yorumu

Faaliyet no ve faaliyet adı 4.7.Türün çimlenme ve gıda bitkisi olarak kullanılabilme potansiyelini araştırmak.

Faaliyetten sorumlu kurum ve
kuruluşlar

OSİB 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü,
OMÜ gerektiğinde diğer üniversitelerin ilgili birimleri ve Mühendislik Fakülteleri Gıda bölümü

Destekleyen kişi, kurum ve
kuruluşlar

Lâdik, Havza ve Kavak Kaymakamlığı, Lâdik, Havza ve Kavak Belediyesi
Mühendislik Fakülteleri Gıda bölümü, Araştırma Enstitüleri

Faaliyetin yeri Samsun, Lâdik, Havza ve Kavak ilçesi

Faaliyetin zamanı ve sıklığı 2016 -2020 yılları, sürekli

Faaliyet akış planı

Mühendislik Fakülteleri, Gıda bölümü ve Araştırma Enstitüleri ile ön görüşme yapılarak Samsun
Madımağının gıda ve besin kompozisyonu belirlenmesi ve detaylı kalite kontrol çalışmaları ile
kullanılabilme potansiyellerinin araştırılması.
Gerektiğinde gıda ve besin kompozisyonu belirlenmesi çalışmalarında ilgili kurum ve kuruluşlarla
ortaklaşa AR-GE çalışması yapılması

Personel, ekipman ve maliyet

OSİB, 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü
Lâdik, Havza ve Kavak Kaymakamlığı, Lâdik, Havza ve Kavak Belediyesi
Mühendislik Fakülteleri Gıda bölümü ve Araştırma Enstitüleri
Sarf malzemeleri (viyol, torf, saksı vb. giderler)

Yönetici yorumu

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 101 ~

101

Hedef 5.

Beş yıllık sürecin sonunda Samsun madımağı ile ilişkili ilgi gruplarının %70 inde türün önemi ve korunması

konusunda farkındalık yaratıldı.

İlgili Hedef(ler) 5
5. Beş yıllık sürecin sonunda Samsun madımağı ile ilişkili ilgi gruplarının %70 ‘inde türün önemi ve
korunması konusunda farkındalık yaratıldı.

Faaliyet No ve Faaliyet Adı
5.1.Türün korunması ve tanıtımına yönelik basılı materyal (afiş, şapka, broşür, yelek veya tişört,
bardak, takvim, kalem vb.) hazırlamak ve ilgi gruplarına dağıtmak bilimsel sunu ve görsel basın
yoluyla tanıtımını sağlamak

Faaliyetten Sorumlu Kurum ve
Kuruluşlar

OSİB, 11. Bölge Müdürlüğü, Samsun Şube Müdürlüğü

Destekleyen Kişi, Kurum Ve
Kuruluşlar

Samsun Valiliği, Lâdik, Havza ve Kavak Kaymakamlıkları ve Belediyeleri

Faaliyetin Yeri Samsun ili ve Lâdik, Havza ve Kavak ilçesi

Faaliyetin Zamanı ve Sıklığı 2016 -2020 yılları

Faaliyet Akış Planı

Samsun Şube Müdürlüğü tarafından Samsun Madımağının tanıtımı ve buna yönelik afiş, broşür, şapka,
yelek veya tişört, bardak, masa takvimi, kalem, rozet vb. materyallerin ilgi gruplarına dağıtımı
yapılacaktır. Tanıtım amacıyla Lâdik, Havza ve Kavak Kaymakamlığı, Belediye, İlçe Milli Eğitim
Müdürlüğü ve ilgili köyler ile mahalle muhtarlıklarına, ilk ve ortaokullara türün afişleri asılacak.

Personel,
Ekipman ve Maliyet

Samsun Şube Müdürlüğü, Lâdik, Havza ve Kavak Kaymakamlığı, Lâdik, Havza ve Kavak Belediyesi
personeli
Sarf malzeme alımı (afiş, broşür, şapka, yelek veya tişört, bardak takvim, kalem vb.)

Yönetici Yorumu

Faaliyet No ve Faaliyet Adı
5.2. Başta OSİB, 11. Bölge Müdürlüğü web sitesi olmak üzere ilgili diğer kurum ve kuruluşların web
sitelerinde bitkinin tanıtımını yapmak.

Faaliyetten Sorumlu Kurum ve
Kuruluşlar

OSİB, 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü, Samsun Valiliği, Samsun Belediyesi, OMÜ

Destekleyen Kişi, Kurum ve
Kuruluşlar

OSİB, 11. Bölge Müdürlüğü ve ilgili diğer kurum ve kuruluşlar

Faaliyetin Yeri Samsun ili

Faaliyetin Zamanı ve Sıklığı 2016 -2020 yılları

Faaliyet Akış Planı

OSİB, 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü başta Samsun Valiliği, Samsun Belediyesi, ilgili
Kaymakamlıklar ve OMÜ ile ön görüşme yapılacak. İlgili kurumların web sitesinde türün tanıtımına
yönelik doküman hazırlanacak. Bu kurumların web sitesinde türün tanıtımı yayınlanacak 2016-2020
süresince her yıl güncellenecek.

Personel,
Ekipman ve Maliyet

Samsun Şube Müdürü ve Personeli Dr. Fergan Karaer(Bilim Danışmanı)
Gerekli görülmesi durumunda görsel filim hazırlama için harcama

Yönetici Yorumu

Faaliyet No ve Faaliyet Adı
5.3. Samsun madımağı motiflerinin gerekli olduğu durumlarda el sanatlarında kullanımını teşvik
etmek.

Faaliyetten Sorumlu Kurum ve
Kuruluşlar

OSİB, 11. Bölge Müdürlüğü Samsun Şube Müdürlüğü

Destekleyen Kişi, Kurum ve
Kuruluşlar

Lâdik Halk Eğitim Merkezi,
Gerektiğinde Havza ve Kavak Halk Eğitim Merkezleri

Faaliyetin Yeri Samsun ili

Faaliyetin Zamanı ve Sıklığı 2016 -2020 yılları

Faaliyet Akış Planı

Samsun Şube Müdürlüğü tarafından tanıtımda kullanılacak olan Samsun madımağı resimleri Dr.
Fergan Karaer(Bilim Danışmanı) ile belirlenerek ilgili oda, kurum ve esnaflara türün tanıtımı.
Samsun madımağının afiş ve renkli resimleri, esnafa dağıtılarak türün motif ve renklerinin paket
ambalajları, hediyelik eşya poşetlerinde vb. kullanımını teşvik edilmesini sağlamaktır.

Personel
Ekipman ve Maliyet

Samsun Şube Müdürlüğü,
Dr. Fergan Karaer(Bilim Danışmanı)
Baskı gideri

Yönetici Yorumu

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 102 ~

 Sonuçlar ve Öneriler 4.4.

Nadir endemik P. samsunicum’un TKEP çalışmaları Haziran-Ekim 2015 tarihleri arasında

gerçekleştirilmiştir. Bu çalışmalarda ilk olarak bitkinin yaşayabileceği alanlar ile fenolojik özellikleri

belirlenmeye çalışılmıştır. Buna göre P. samsunicum’un dünyaya ilk tanıtıldığı Arslantaş köyü ve çevresindeki

popülasyon tarımsal faaliyetler ve aşırı otlatma, şehirleşme etkisi (çöp alanı oluşturma), yol yapım ile kireç

ocağı açma ve toprak sanayii faaliyetleri vb. insan etkileriyle oldukça fazla etkilendiklerinden kritik konumda

ve yok olma sınırına gelmiştir. Bu popülasyonun kaybı, türün tip yerinin ve önemli bir popülasyonun

kaybedilmesine neden olacağından yayılış alanının artması amacıyla tehdit altında olan bireyler yerlerinden

alınarak aynı alanda ancak daha güvenli farklı yerlere aktarılmıştır. Ayrıca 1-2 birey saksılara aktarılarak

bitkinin vejetatif ve generatif büyüme ve üremesi (hayatta kalma modeli geliştirilmesi olarak adlandırılabilir)

vb. özellikleri arazi gözlemleri ile karşılaştırmalı olarak Ekim ayına kadar sürdürülmüştür (Bu durum proje

bitiminden sonrada devam ettirilecektir).

TKEP çalışmaları ile yaklaşık 5 (-4,6) km2 alanda yayıldığı belirlenen P. samsunicum, yaşam alanı

sınırları yaklaşık 10 (-9,6) km2 bir alana sıkışmış 8 popülasyondan oluşmaktadır. Bu popülasyonlardan

Çadırkaya ve Teberoğlu köylerindeki popülasyonlar sayı ve yoğunluk bakımından diğerlerinden daha iyi

durumdadır. Buradaki popülasyonlardan köy merkezinde türbe ya da mezarlık çevresinde bulunanlar

şimdilik doğal korunmalı, görünmesine karşılık yol kenarında ve mera alanında bulunanlar sürekli

kullanılması nedeniyle tehdit altındadır. Bu alanlar ve diğer alanlarda bulunan P. samsunicum ‘un yaşam

alanlarındaki bozulmalar, sistemde diğer sorunlarla birlikte hızla büyüyerek diğer canlılarla olan doğrudan

veya dolaylı etkiler sonucunda yakın gelecekte çok daha ciddi tehditler ile karşı karşıya kalabilecektir.

P. samsunicum ile Lâdik ve çevresi, biyolojik çeşitlilik değerler(BÇD) bakımından sucul ve karasal

olmak üzere iki genel ekosisteme ayrılmaktadır. Bunlardan sucul ekosisteme ait bataklık, göl ve akarsu,

karasal ekosisteme ait orman, bozuk orman, step, kayalık ve tarımsal ekosistemler olmak üzere 8 ekosistem

bulunmaktadır. Bu ekosistemlerde orman, bozuk orman ile step (ova ve alpinik), çayır ve mera

habitatlarının bitkileri bulunmaktadır.

P. samsunicum’un bulunduğu alanlardan stepler ile bunların geçiş alanları, endemik bitkileri en çok

barındıran habitatlardır. P samsunicum ile Lâdik ve çevresinde, çalışma süresince P. samsunicum ve diğer

endemik, nadir türler Uluslararası Sözleşmeler açısından değerlendirildiğinde, 54 endemik, 15 tane BERN

konvansiyonuna göre nesli tehdit altında olmak üzere 69 taksonun koruma durumu belirlenmiştir. Endemik

taksonların 1 tanesi kritik tehlikede (CR/ P. samsunicum), 1 tanesi tehlikede (EN), 3 tanesi zarar görebilir

(VU) kategorisinde yer almaktadır. 49 tanesi ise geniş yayılışı düşük riskli (LC) endemikler kategorisinde yer

alırken bugün için tehlike bulunmamaktadır. Bu endemikler dışında dar yayılışı olan ve tehlike altında

bulunan 2 tanesi endemik olmak üzere 15 takson BERN tarafından korunması istenen takson olduklarından

mutlak koruma gerekmektedir.

Türkiye Florası kareleme sistemine göre A6 karesinde yer alan P. samsunicum ile Lâdik çevresinde,

proje süresince(6 ay) yapılan çalışmalarda 408 takson tespit edilmiştir. Florayı oluşturan bu taksonların; 5

tanesi çiçeksiz, 77 tanesi çiçekli, çiçeklilerin de 3 tanesi açık, 74 tanesi kapalı tohumludur. Kapalı

tohumluların 61 tanesi çift çenekli, 13 tanesi tek çenekli olmak üzere toplam 82 familyaya aittir. P.

samsunicum ile Lâdik ve çevresinde ilk 10 sırada bulunan familyalarının takson sayısı (232), toplam takson

sayısının %56,86‘nı oluşturmaktadır. Bunlardan ilk üç sırada Asteraceae (37), Fabaceae (36), Lamiaceae (28)

bulunmaktadır.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 103 ~

103

P. samsunicum ile Lâdik çevresinin floristik yapısını oluşturan taksonların 5'i çiçeksiz (Pteridophyta),

403 tanesi çiçekli (Spermatophyta); çiçeklilerden 3 tanesi açık tohumlulara (Gymnospermae), 400 tanesi

kapalı tohumlulara (Angiospermae) dâhildir. Kapalı tohumlulara (Angiospermae) ait taksonların 342 tanesi

çift çenekli (Dicotyledonae), 58 tanesi tek çenekli (Monocotyledonae) alt sınıflarına aittir.

P. samsunicum ile Lâdik ve çevresi ana kaynak değerleri üzerindeki olumsuz baskılar devam ederken

Lâdik Gölü ve Tersakan Vadisi ve Akdağ doğallığını genel olarak korumuş alanlardır. Bu alanlar ve çevresinde

etkileşim içinde olan yerleşim birimleri bulunduğundan bunlar üzerinde sosyal baskı oldukça fazladır.

Herhangi bir alanın insan kaynaklı etkilerden hangi oranda etkilendiğini gösteren alanlar; doğal (1),

doğala yakın (2), insan etkilerden çok az etkilenmiş, insan faaliyetlerinin çok kısıtlı yürütüldüğü içinde

yaşayan türlerin yaşamlarını rahatça sürdürebildikleri alanlar yarı doğal alanlar (3), insan etkisi altındaki,

kültürel alanlar (4) olmak üzere dört kategoride değerlendirilmektedir. Buna göre P. samsunicum ile Lâdik

ve çevresinde Lâdik Gölü ve Tersakan Vadisi 3 ve 4 sınıfta, Akdağ 2 sınıfta yer almaktadır.

Herhangi bir özellik ya da öğenin coğrafi anlamda varlık durumu, yöresel (1), bölgesel (2), ulusal (3),

ve uluslararası ölçekte ender (4) olarak sınıflandırılmaktadır. P. samsunicum ile Lâdik ve çevresinde florayı

oluşturan taksonlar, habitat ve ekosistemler ele alındığında enderlik kriterine göre P. samsunicum ve

Stachys huber-murathii, Arum hygrophilum subsp. euxinum, Dactylorhiza osmanica, Astragalus

pseudocaspius uluslararası ölçekte ender (4) değerler içindedir.

P. samsunicum ile Lâdik ve çevresinde koruma hedefleri arasında ikinci sırada (1. Sırada P.

samsunicum), insan baskısının yoğun olarak görüldüğü doğal kaynak değeri, Akpınar tepe, Akdağ, Lâdik gölü

çevresi ile Tersakan vadisindeki bitki örtüsüdür. İnsan kaynaklı en büyük etkiyi gören bu alanların

korunmasındaki öncelikli amaç, doğa korumanın yanında P. samsunicum ‘un korunması, geliştirilmesi,

gerektiğinde popülasyona ilave bireylerin takviye edilmesi ve yaşam ortamını iyileştirici tedbirlerin

alınmasıdır. Buna göre P. samsunicum ‘un yayılış gösterdiği Yukarı Tersakan Vadisinde başta P. samsunicum

olmak üzere ulusal ve uluslararası düzeyde korunan doğal bitki türlerinin yaşam alanlarını iyileştirici

tedbirlerin de alınması gereklidir. Ayrıca habitat ve ekosistem bütünlüğüne, bilimsel amaçlı faaliyetlere,

yöre halkının ve ziyaretçilerine, alanın koruma durumuna, kaynak değerleri ile uyumlu temel gündelik

rekreasyonel ihtiyaçlarının karşılanmasına, doğal kaynak kullanım biçimlerine dikkat edilmelidir.

Lâdik ve çevresinde P. samsunicum ‘un bulunduğu kaynak değeri yüksek hassas alanlar, geleneksel

kullanımla iç içe günümüze kadar gelebilmiş alanlardır. Bu habitatların daha fazla bozulmadan gelecek

nesillere aktarılmasını sağlayacak Şekilde kullanımı, zaman, faaliyet ve süreye göre kısıtlanma gereklidir.

Böylece müdahale görmüş kaynak değerlerini koruyarak veya iyileştirme çalışmaları ile doğal süreçlere

yaklaşmasını sağlayarak türlerin ve habitatların gelecekleri teminat altına alınabilir. Bu nedenlerle bu

alanlardaki faaliyetler P. samsunicum ‘un devamlılığını tehlikeye düşürmeyeceği ve ekosistemi bozmayacağı;

her türlü ilgili mevzuatlar çerçevesinde yürütülmelidir.

Lâdik ve çevresinde yapılacak koruma çalışmalarında habitat rehabilitasyonu, tehlike altındaki P.

samsunicum ‘un izlenmesinde, yerel halkın bilinçlendirilmesi ve eğitilmesi gibi konulara da yer verilmelidir.

Bu kapsamda P. samsunicum yayılış gösterdiği alanlar ile yeni bulunabilecek diğer rezerv alanlar içindeki

sınırlama ve kullanımlar hakkında yerel halk ile ziyaretçi ve turistler için bir program hazırlanması gereklidir.

Bu programda P. samsunicum ‘un çok yakınında bulunan ve “Yaşayan Bir Köy ” olarak kurulan Ambar Köy

Açık Hava Müzesinde sergi ve çalıştaylarla iki yönlü tanıtım yapılabilir. Böylece Lâdik Kaymakamlığı

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 104 ~

104

tarafından 2012 yılında 13 bin 700 m2 alanda 17, 18 ve 19. yüzyıla ait ahşap ambar, ev ve caminin

bulunduğu tarihi özellikleri ile kurulan müze tanıtılırken; müzeye yakın olarak bulunan P. samsunicum ‘u

tanıtıcı bilgiler verilmesi gastronomi (madımak yemeği), botanik ve ekoturizm açısından önemlidir.

Sonuç olarak korumanın yapılacağı alanlarda yol ve ham madde sağlama gibi nedenlerle yapılan

tahribatlarda toprak kaybı riski bulunmaktadır. Bu durum daha çok dik eğimler; yollar ve atık yığınlarda

(Arslantaş köyündeki toprak sanayi faaliyetler alanlarında) fazla görülmektedir. Lâdik ve çevresinde özellikle

tahribatın yüksek olduğu meşe ormanları ve step alanlarında yoğun insan baskısı ile gerçekleştirilecek her

türlü faaliyetlerin devam etmesi, P. samsunicum ve Lâdik çevresindeki doğal bitkilerine olumsuz etkileri

kaçınılmazdır. Burada önemli olan durum, bu tür faaliyetlerin önceden tespiti ve bu faaliyetlerle ortaya

çıkacak dönüşümlerin (döngünün) sürecinin iyi Şekilde değerlendirilmesi gereklidir. Çünkü doğal ortamlarda

gerçekleştirilecek her türlü faaliyet, her çeşit yapı veya tesisin hem doğal yaşam alanlarına, hem de bu

yaşam alanlarını değişik Şekillerde kullanan yaban hayatı bileşenlerine etki etmesi söz konusudur. Bu

nedenle doğal yaşam alanlarının ve yabanıl formların gün geçtikçe azaldığı bir süreçte doğal ortamlara

yapılacak bu müdahalelerin dikkatlice değerlendirilmesi gereklidir.

Tür koruma ve sürdürülebilir kullanım bazen farklı hedefler gibi gözükse de, aslında her ikisi de

birbiri ile oldukça ilişkilidir. Bu durumun sağlanmasında bazen başarısızlıklar görülebilmektedir. Çünkü o

bölgedeki yerel halkın amacı belirli bir seviyede kaynak kullanımı iken; tür korumanın amacı, türün ve

biyolojik çeşitliliğin korunmasıdır. Her iki hedefin P. samsunicum ‘u koruma üzerinde nasıl

ilişkilendirileceğinin açıklığa kavuşturulması gerekmektedir. Bu durumun sürdürülebilmesi öncelikle yerel

halkın desteğine bağlı olup P. samsunicum ‘un üretiminin sağlanması durumunda bu bölgedeki insanların

yaşamlarına sorunsuz devam edebilecekleri öngörülmektedir.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 105 ~

105

5 KAYNAKLAR

 Adriana S. Schuster TM. Kron, Kathleen A. (2009). A large-scale phylogeny of Polygonaceae based on
molecular data. International Journal of Plant Sciences 170 (8): 1044–1055.

 Aker M. (1989). Madımak Yetiştiriciliği, Cumhuriyet Üniversitesi Fen Bilimleri Enstitüsü Bahçe Bitkileri
Anabilim Dalı, Yüksek Lisans Semineri, Tokat.

 Akeroyd JR. (1986). Polygonum L. In: Strid, A. (ed.), Mountain flora of Greece. Vol. 1. Cambridge Univ.
Press, pp. 59 65.

 Akkuş İ. M. Atiker M. Yıldırım N. (1992). Havza Hamamayağı (Lâdik) yöresinin jeolojisi ve jeotermal
enerji olanakları. Maden Tetkik ve Arama Genel Müdürlüğü, Rapor No: 9899 (yayımlanmamış).

 Akman Y (1999). İklim ve Biyoiklim, Kariyer matbaası 350 sf. Ankara.

 Akman Y. Ketenoğlu O. (1986). The climate and vegetation of Turkey. Proc. Royal. Soc. Edin. 89, 123-
134.

 Alkan M. (1988). Heyelan Ve Ağaç İlişkisi, Jeoloji Mühendisleri Odası Dergisi, 32–33.

 Alp D. (1972). Amasya yöresinin jeolojisi: İ.Ü. Fen Fakültesi Monognafları, 22, İstanbul.

 Altay V. Özyiğit İİ. Keskin M. Demir G. Yalçın l. (2013). An Ecological Study of Endemic Plant
Polygonum istanbulicum Keskin and its Environs. Pak. J. Bot. 45(S1): 455-459.

 Anjen Li, Bao B, Grabovskaya-Borodina AE. Hong Sp, McNeill J. Mosyakin SL. Ohba H. Park CW.
(2003). "Polygonaceae" pages 277-350. In: Zhengyi Wu, Peter H. Raven, and Deyuan Hong (editors). Flora of
China volume 5. Science Press: Beijing, China; Missouri Botanical Garden Press:, Missouri, USA.

 Anon (1970). Yeşilırmak Havzası Toprakları. Köy İşleri ve Kooperatifler Bakanlığı Toprak Su Genel Md,
Yay. No:14. Ankara.

 Anon (1990). T.C. Tarım ve Köy İşleri Bakanlığı Köy Hizmetleri Genel Müdürlüğü, 1/100.000 Ölçekli
Toprak Haritaları.

 Anon (2001, 2012). IUCN Red List Categories: Version 3.1, Prepared by the IUCN Species Survival
Commission, IUCN, Gland, Switzerland and Cambridge, 1–23, UK,

 Anon (2006). Samsun Valiliği, İl Çevre ve Orman Müdürlüğü, Samsun İl Çevre Durum Raporu, Samsun,

 Anon (2008). T.C. Çevre Ve Orman Bakanlığı Devlet Meteoroloji İşleri Genel Müdürlüğü Samsun
İstasyonu İklim Verileri. Ankara.

 Anon (2009). Angiosperm Phylogeny Group An update of the Angiosperm Phylogeny Group
classification for the orders and families of flowering plants: APG III", Botanical Journal of the Linnean
Society 161 (2): 105–121.

 Anon (2013). International Plant Name Index, http://www.ipni.org,

 Anon (2013a). Polygonum -Wikipedia, the free encyclopedia, http://en.wikipedia.org

 Anon (2013b). Plants For A Future: Database Search Results, Www.İbiblio.Org/Pfaf/Cgi-Bin/Arr_Html
polygonum+Hydropiper

 Anon (2014).Tür Koruma Stratejisi Ve Eylem Planı (2014 – 2023) 2.Taslak Nisan 2014. Ankara

 Anon (2015). http://plants.usda.gov/

 Anon (2015b). List of Genera in Polygonaceae. At: Vascular Plant Families and Genera. At: World
Checklist of Selected Plant Families. At: Electronic Plant Information Center. At: Website of Royal Botanic
Gardens, Kew.

 Anon (2015c). List of genera in Polygonaceae. In: Polygonaceae. In: List of families. In: "Families and
genera in GRIN.

 Anon (2015d). Ladik Belediyesi.gov.tr

 Anon (2015e). www.gorseltarif.com.tr

 Anon (2015f). Yemekmutfak.com.tr

 Antoine H. Nkuété L. Migliolo L Wabo HK. Tane P. Franco OL. (2015). Evaluation of Multiple Functions
of Polygonum Genus Compounds. European Journal of Medicinal Plants 6(1): 1-16.

 Bahadır M. (2013). Samsun İklim Özelliklerinin Enterpolasyon Teknikleri ile Analizi. Anadolu Doğa

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 106 ~

106

Bilimleri Dergisi 4(1): 28-46.

 Baytop T. (1984). Türkiye'de Bitkiler ile Tedavi (Geçmişte ve Bugün). İstanbul Univ. Eczacılık Fak.
İstanbul Üniv. Yayınları No: 3255, Eczacılık Fak. Yayınları No:40, İstanbul.

 Bhopal FG. Chaudhri MN. (1977). Flora of Pothohar and adjoining areas. Part-II. Casuarinaceae to
Polygonaceae. Pak. Syst., 1(2): 1-98.

 Blumenthal M. (1950). Orta ve Aşağı Yeşilırmak Bölgelerinin (Tokat, Amasya, Havza, Erbaa, Niksar)
jeolojisi hakkında: MTA. Ens. Yayını, Seri D, No. 4, S. 1-153.

 Boissier E. (1867-84). Flora Orientalis Enumeratio Plantarum in Oriente a Graecia et Aegypto ad
Indiae Fines Hucusgue Observatarum. 6 vols, Geneve.

 Brandbyge J. (1993). Polygonaceae. pages 531-544. In: Klaus Kubitzki (editor); Jens G. Rohwer, and
Volker Bittrich (volume editors). The Families and Genera of Vascular Plants volume II. Springer-Verlag:
Berlin; Heidelberg, Germany.

 Brummitt RK. Powell CE. (eds) (1992). Authors of Plant Names. Kew: Royal Botanic Gardens, Kew, 732
pp.

 Burke JM. Sanchez A. Kron K. Luckow M (2010). Placing the woody tropical genera of Polygonaceae:
A hypothesis of character evolution and phylogeny. American Journal of Botany 97 (8): 1377–1390.

 Carlquist S. (2003). Wood anatomy of Polygonaceae: Analysis of a family with exceptional wood
diversity. Bot. J. Linn. Soc. 141: 25-51.

 Charlesworth D. Charlesworth B.(1987). Inbreeding Depression and its Evolutionary Cosequence Ann.
Rev. Ecol. Syst. 18: 237-268.

 Coode MJE. Cullen J. (1966). Polygonum L. In: Davis, P.H. et al. (eds), The Flora of Turkey and the east
Aegean Islands. Vol. 2. 269 281.Edinburgh Univ. Press.

 Cömert M. Özkaya FD. (2014). Gastronomi turizminde Türk mutfağının önemi. Journal of Tourism and
Gastronomy Studies. 2(2), 62-66.

 Davis PH (Edit.) (1965-1988) Flora of Turkey and the East Aegean Islands. Vol. 1-10. University Press,
Edinburgh.

 Demir H. (2006). Erzurum da Yetişen madımak, Yemlik ve Kızamık Bitkilerinin Bazı Kimyasal Bileşimi.
Bahçe, 35(55-60).

 Demir H. Çiftçi M. (2007) Küfrevioğlu Öİ. Glukoz 6- Fosfat Dehidrogenaz Eziminin Madımak
Yapraklarından Saflaştırılması ve Karakterizasyonu, XVI. Ulusal Kimya Kongresi Konya

 Dinçer Fİ. Uğurlu K. Çakmak TF. (2014). Ekoturizm ve gastronomi turizminin destinasyon
pazarlamasına etkisi: Çorum örneği. Eko-Gastronomi Dergisi, 1(1), 19-35.

 Ekim T. Koyuncu M. Vural M. Duman H. Aytaç Z. Adıgüzel N. (2000). Red Data Book of Turkish Plants
(Türkiye Bitkileri Kırmızı Kitabı), Ankara: Türkiye Tabiatını Koruma Derneği ve Van Yüzüncü Yıl Üniversitesi.
Barışcan Ofset, Ankara, 246 s.

 Ekim T. ve ark. (1998). Türkiye’nin Endemik Bitkileri projesi- Proje no TBAG/ DPT-ÇSEK–4. Ankara.

 Freeman CC. Reveal JL. (2005). Polygonaceae pages 216-601. In: Flora of North America Editorial
Committee (editors). Flora of North America vol. 5. Oxford University Press: New York, NY,

 Garcia-Herrera P. Sanchez-Mata MC. Camara M. Fernandez-Ruiz V. Diez-Marques C. Molina M. Tardio
J. (2014). Nutrient composition of six wild edible Mediterranean Asteraceae plants of dietary interest.
Journal of Food Composition and Analysis, 34: 163-170.

 Gökdeniz A. Erdem B. Dinç Y. Uğuz SÇ. (2015). Gastronomi turizmi. Ankara: Detay Yayıncılık

 Graham SA. Wood CEJR. (1965). The genera of Polygonaceae in the southeastern United States. J.
Arnold Arbor. 46: 91-113.

 Grauter W. Burdet HM. Long G. (1956). Med Check List. Vol: 2. Conservatoire Jardin, Geneve, 1–150.

 Gülibrahimoğlu İ. Yılmaz BS. Tosun CY. Konak O. Saraloğlu A. Keskin İ. Osmançelebioğlu R. Karakaya F.
Köse Z. Yaprak S. Teoman Ş. (2000). Samsun ilinin çevre jeolojisi ve doğal kaynakları. MTA Genel Müdürlüğü,
Jeoloji Etüt Dairesi, Rapor No. 10481, Ankara.

 Gültekin F. Hatipoğlu E. Fırat-Ersoy A. (1979). Lâdik-Hamamayağı (Samsun) sıcak ve soğuk su
kaynaklarının hidrojeo-kimyası ve kökensel yorumu. HÜ Yer bilimleri Dergisi. 31 (2), 111–126

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 107 ~

107

 Güner A. Aslan S. Ekim T. Vural M. Babaç MT. (edlr.) (2012). Türkiye Bitkileri Listesi (Damarlı Bitkiler).
Nezahat Gökyiğit Bahçesi Ve Flora Araştırmaları Derneği Yayını. İstanbul.

 Güner A. Özhatay N. Ekim T. Başer KHC (2000) Flora of Turkey and the Aegean Islands (Supplement
2). Edinburgh University Press, Edinburgh.

 Halacsy AD. (1904). Conspectus florae Graecae. Vol. III. Lipsiae, pp. 69 76.

 Hayek A. (1927). Prodromus florae Peninsulae Balcaniace. Band XXX, 1. Dahlem bei Berlin, pp. 110
116.

 Heywood VH. Brummitt RK. Seberg O. Culham A. (2007). Flowering Plant Families of the World.
Firefly Books: Ontario, Canada.

 Heywood VH. Iriondo JM. (2003). Plant conservation: old problems, new perspectives Biological
Conservation 113:321–335

 Heywood, V.H. (1978). Flowering Plants of the World. Oxford University Press, Oxford, pp. 336.

 Inamura A. Ohashi Y. Şato E. Yoda Y. Masuzavva T. Ito M. Yoshinaga K. (2000). Intraspecific Sequence
Variation of Chloroplast DNA Reflecting Variety and Geographical Distribution of Polygonum cuspidatum
(Polygonaceae) in Japan, J. Plant Res. 113: 419-426.

 İnaltong T. (2015). Türkiye'nin otları. http://www.turkish- cuisine.org/print.php?id= 188&link=http: //
www.turkish-cuisine.org/wild-greens-and-herbs- 188.html (Erişim Tarihi:15.06.2015)

 İskenderoğlu N. Uygur S. Uygur FN. (1993). Bazı Yabancı Ot Tohumlarındaki Dormansinin Kırılması İle
İlgili Araştırmalar. Türkiye I. Herboloji Kongresi Bildirileri. s.109-113, 3-5 Şubat 1993, Adana.

 Jones DM. Mertens TR. (1970). A Taxonomic Study Of Genus Polygonum Employing Chromatographic
Methods. Proc. Indiana Acad. Sci. 80: 422-430

 Karaer F. (2003). Türkiye’nin Önemli Bitki alanları – Akdağ (Amasya-Samsun), (OBA–31), Türkiye’nin
Önemli Bitki alanları. in Ozhatay N. Byfield A. & Atay S. WWF-Türkiye, 30–31. İstanbul.

 Karaer F. (2013). Lâdik Gölü *Samsun+ Yüzen Adalarının Bitki Biyoçeşitliliği ve Süksesyonu, III. Sulak
Alanlar Kongresi 23-25 Ekim 2013. Samsun Bildiri Özetleri

 Karaer F. Kılınç M. Korkmaz H. Kutbay HG. Yalçın, E, Bilgin A. (2010). Phytosociological and ecological
structure of Mediterranean enclaves along the stream valleys in inner parts of black sea region. Journal of
Environmental Biology 31: 33-50

 Karaer F. Kutbay HG. Sağıroğlu Saka A. (2011). Samsun’un Bitki Biyoçeşitliği ve Koruma Alanlarının
ekoturizm Potansiyeli Yönünden Değerlendirilmesi. Samsun Sepozyumu.

 Karaer F. Yalınkılıç MK. Kayataş Y. (2009). Amasya Borabay Gölü ve Akdağ ‘da koruma Çalışmaları ve
Milli Park Özellikleri Yönünden Değerlendirilmesi. IX. Ulusal Ekoloji ve Çevre kongresi Bildiri ve Poster
Özetleri. 7. Ürgüp /Nevşehir.

 Karaer, F. (2015). Ş. Yıldırımlı ile kişisel görüşme

 Kaya Z. Kün E. Güner A. (1997). Türkiye Genetik Çeşitliliğinin Yerinde (İn Situ) Korunması Ulusal Planı,
Çevre Bakanlığı, Tarım Ve Köy işleri Bakanlığı Ankara

 Keskin, M. (2009). Polygonum istanbulicum Keskin sp. nov. (Polygonaceae) from Turkey. Nordic
Journal of Botany, 27: 11–15.

 Ketin İ. (1948). Uber die tektonisch-mechanischen Folgerungen aus den grossen anatolischen
Erdbeben des letzten Dezenniums. Geol. Rundsch. 36, 77-83.

 Komarov VL. (1936). Polygonum L. In: Komarov, V. L. et al. (eds), Flora of the USSR. Vol. V. Publishing
House of the Academy of Sciences of the USSR, pp. 394 701.

 Kutbay HG. Karaer F. Kılınç M. (1998-1999). Orta Karadeniz Bölgesinde bulunan Quercus L.
ormanlarının fitososyolojik yapısı. OMU, Fen Edb. Fak. Fen Dergisi, 9-10, 1-17.

 Lamb FAS. Kron KA. (2003). RBCL phylogeny and character evolution in Polygonaceae. Syst. Bot. 28:
326-332.

 Laubengayer RA. (1937). Studies in the anatomy and morphology of the polygonaceous flower. Amer.
J. Bot. 24: 329-343.

 Leblebici E. (1985). Two new species from Turkey. Notes R. Bot. Gard. Edinburgh 42: 321 323.

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 108 ~

108

 Leblebici E. (1990). The genus Polygonum L. in Turkey. Doga. Turk. J. Bot. 14: 203 214.

 Leblebici E. et al. (1993. Polygonum ekimianum (Polygonaceae), a new species from Anatolia.
Willdenowia 23: 163 166.

 Loreau M. Barbault R. Kawanaabe H. Higashi M. Alvarez-Buylla E. Renaud F. (1995). Dynamics of
biodiversity at the community and ecosystem level. In: Heywood, V.H. (Ed.), Global Biodiversity
Assessment. Cambridge University Press, Cambridge, pp. 245–259.

 Matsuda H. Shımoda H. Morıkawa T. Yoshıkawa M. (2001). Phytoestrogens From The Roots Of
Polygonum Cuspidatum (Polygonaceae): Strucrure-Requirement of Hydroxyanthraquinones For Estrogenic
Activity. Biooganic & Medicinal Chemistry Letters, 11, 1839-1842.

 Mavi A. (2000). Polygonum cognatum Meissn.(Madımak) ve Rumex crispus L. (Evelik) Bitkilerinin
Antioksidant Aktivitelerinin Mukayesesi, Atatürk Üniversitesi, Fen Bilimleri Enstitüsü, OFMA Eğitimi
Anabilim Dalı Kimya Eğitimi Bilim Dalı, Erzurum.

 Oğuz MÖ. Aykanat N. Karagöz A. (2006). Kentler ve İmgesel Yemekler 2. Gazi Üniversitesi Türk
Halkbilimi Araştırma ve Uygulama Merkezi (THBMER) Yayını Ankara

 Özer Z. Tursun N. Önen H. (2004). Yabancı Otlarla Sağlıklı Yaşam (Gıda ve Tedavi).5. baskı. 4RENK
Yayın Tanıtım Matbaacılık Ltd. Şti. Ankara

 Özhatay E (2000). Polygonum L. In: Guner, A. et al. (eds), The flora of Turkey and the east Aegean
Islands. Vol. 11. Edinburgh Univ. Press, pp. 54 56.

 Özhatay N. Kültür S. (2006). Check-list of additional taxa to the supplement flora of Turkey III. Turk. J.
Bot. 30: 281 316.

 Özkurt M. (2008). Polygonum cognatum Meıssn. (madımak) tohumlarının çimlenme biyolojisi ve
klonları arasındaki genetik Çeşitliliğin belirlenmesi. Y. Lisans Tezi, Tokat (yayınlanmadı)

 Öztürk A. (1979). Lâdik-Destek dolayının stratigrafisi. Türkiye Jeoloji Bülteni, 23 (1), 31-38.

 Özüdoğru B. Akaydın G. Erika S. Yesilada E. (2011). Inferences from an ethnobotanical field
expedition in the selected locations of Sivas and Yozgat provinces (Turkey). J. of Ethnopharmacology, 137,
85-98

 Parsa A. (1951. Flore de J’ Iran. Imprimerie Danesh, Teheran, Partie I, p: 348- 442.

 Pekcan Yalçıner N. (1988-1992) Lâdik-Erbaa-Nİksar Bölgesinin Jeomorfolojisi Üzerine Bazı Gözlemler.
İstanbul Üniversitesi Edebiyat Fakültesi Coğrafya Bölümü Coğrafya Dergisi, 3, 2175-188.

 Peng FZ. Sıtrack D. Baumert A. Subramanıam R. Goh KN. Chıa FT. Tan NS. Chıa SL. (2003).
Antioksidant Flavonoids From Leaves Of Polygonum hydropiper L. Phytochemistry, 62: 219-228

 Rechinger KH. Schiman-Czeika H (1968). Polygonum L. In: Rechinger, K. H. (ed.), Flora Iranica. 43.
Graz, pp. 46 83.

 Quezel P. Barbero M. Akman Y. (1980). Contribution à’l’étude de la végétation forestiére d’Anatolie
septentrionale. Phytocoenologia 8 (3/4): 365-519

 Roberty GE. Vautier S. (1964). Les genres de Polygonacées. Boissiera 10: 7-128

 Rubner K. (1949). Die Waldgesellschaften in Bayem, Forstwirtschaftliche Praxis Heft 4, München

 Sağlam M. Dengiz O. Özyazıcı MA. Erkoçak A. Türkmen F. (2014). Faktör Analizi ile Minimum Veri
Setinin Oluşturulması ve Haritalanması Samsun İli Örneği. Ege Üniv. Ziraat Fak. Derg., 2014, 51 (2): 133-144

 Sanchez A. Kron KA. (2009). Phylogenetic relationships of Afrobrunnichia Hutch. & Dalziel
(Polygonaceae) based on three chloroplast genes and ITS. Taxon 58 (3): 781–792.

 Schulze E.D. Mooney HA (eds.) (1994). Biodiversity and Ecosystem Function, Springer Verlag, Berlin-
Hamburg.

 Shu l. (2003). Polygonum L. Flora of China 5: 278-315.

 Snogerup S. Snogerup B. (1997). In: Strid, V. and Tan, K. (eds), Flora Hellenica. Vol. 1. Koeltz Scientific
Books, 77-84.

 Stevens PF.(2001). List of Genera in Polygonaceae. At: Polygonaceae. onwards. Angiosperm
Phylogeny Website At: Missouri Botanical Garden Website.

 Şahin ve Yılmaz (2009). Samsun Ilinde Doğal Kaynaklara Dayalı Turizm Arzı ve Planlanması

Samsun Madımağı (Polygonum samsunicum)

Tür Eylem Planı

~ 109 ~

109

Uluslararası Sosyal Araştırmalar Dergisi, Sayı:2/9.

 Şimşek L. Aytekin F. Yeşilada E. Yıldırımlı Ş. (2002). Anadolu'da Halk Arasında Bitkilerin Kullanılış
Amaçlan Üzerinde Etnobotanik Bir Çalışma, Bitkisel İlaç Hammaddeleri Toplantısı, 29-31 Mayıs, Eskişehir.

 Tan K. Baytop A. (1995). Polygonum nepalense Meissner in Turkey. Turk. J. Bot. 19: 601 602.

 Thornthwaite CW. (1948). An Approach toward a Rational Classification of Climate, Geographical
Review, 38/1: 55-94.

 Toprak GMV.(1983). Geology of the Havza - Vezirköprü area, Samsun Turkey. M.S. Thesis, METU;
Ankara.

 Töngel ÖM. Ayan İ. (2005). Samsun İli Çayır Mera Alanlarında Yetişen Bazı Zararlı Bitkiler Ve
Hayvanlar Üzerindeki Etkileri. Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Dergisi. 20 (1): 84-93.

 Tutin TG. Heywood VH. Burges NA. Valentine DH. Walters SM. Webb DA. (1964). Flora Europaea Vol
I. Cambridge

 Uzun A. (2007). Samsun İlinin Başlıca Coğrafya Özellikleri, Geçmişten Geleceğe Samsun, Samsun
Büyükşehir Belediyesi Kültür ve Sosyal İşler Daire Başkanlığı Yay. S. 317-342, Samsun.

 Üçer M. (1973). Madımak, Sivas Folkloru, 1(5) 3-6.

 Wang KJ. Zhang YJ. Yang CR. (2005). Antioxidant Phenolic Compounds From Rhizomes Of Polygonum
Paleaceum. Journal Of Ethnopharmacology. 96: 483-487.

 Wilson KL (1996). Nomenclatural notes on Polygonaceae in Australia. Telopea, 7: 83-94

 Yalçınlar İ. (1958). Samsun Bölgesinin Neojen ve Kuvaterner kıyı depoları. İÜ, Coğrafya Dergisi, 5- 9,
İstanbul.

 Yasmin G. Khan MA. Shaheen N. (2010a). Pollen morphology of selected Polygonum L. species
(Polygonaceae) from Pakistan and its taxonomic significance. Pak. J. Bot., 42(6): 3693-3703.

 Yasmin G. Pearce SR. Khan MA. Kim ST. Shaheen N. Hayat MQ. (2010b). Taxonomic implication of
AFLP fingerprinting in selected Polygonaceous species Pak. J. Bot., 42(2): 739-750.

 Yazgan A. Sağlam N. (1992). Madımak (Polygonum cognatum Meissn.) kültürü üzerinde bir araştırma.
C.Ü. Tokat Ziraat Fakültesi, Bahçe Bitkileri Bölümü- Tokat

 Yılar M. (2007). Polygonum cognatum Meissn. (Madımak) ‘un Allelopatik Potansiyelinin Belirlenmesi,
Y. Lisans tezi yayınlanmadı Tokat.

 Yıldırım A. Mavi A. Kara AA. (2003). Antioxidant And Antimicrobial Activities Of Polygonum cognatum
Meissn Extracts. J. Sci. Food Agric. Doı:10.1002/Jsfa.1288

 Yıldırım E. Dursun A. Turan M. (2001). Determination of the Nutrition Contents of the Wild Plants
Used as Vegetables in Upper Çoruh Valley. Turk J Bot., 25, 367-371

 Yıldırımlı Ş. Leblebici E. (1989). Polygonum samsunicum (Polygonaceae), a new species from Turkey.
Willdenowia 19: 87 89.

 Yıldız B. Tan K. (1988). Thirteen new species from Turkey. Notes R. Bot. Gard. Edinburgh 45: 439 451.

 Yoldaş R. Keskin B. Granit S. Korkmaz S. Dirik S. Kalkan İ. Ağrıdağ S. Besbelli B. (1985). Samsun ve
dolayının (Kızılırmak-Yeşilırmak arasındaki bölgenin) jeolojisi ve petrol olanakları. MTA Genel Müdürlüğü
Enerji Hammadde Etüt ve Arama Dairesi, Rapor No: 8130 (yayımlanmamış).

 Yücel E. Yücel Şİ. Çoban Z. (2012). The wild plants consumed as a food in Afyonkarahisar/Turkey and
consumption forms of these plants. Biological Diversity and Conservation, 5(2), 95-105.

 Zeybek Hİ. (2007). Samsun İlinde Etkili Olan Başlıca Doğal Afetler, Geçmişten Geleceğe Samsun,
Samsun Büyükşehir Belediyesi Kültür ve Sosyal İşler Daire Başkanlığı Yay. Sayfa 343-366, Samsun.

 Zielinski J. (1991). Polygonum karacae (Polygonaceae), a new species from southwest Turkey.
Willdenowia 21: 173 174.

