
MANTAR ZEHİRLENMELERİ VE BAŞLICA ZEHİRLİ MANTARLAR 

 

Prof. Dr. Aysun PEKŞEN 

Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü, Samsun 

 

Mantarlar 

Mantarlar, bitkiler ve hayvanlar aleminden farklı olarak Fungi aleminde yer alan canlılardır. 

Genellikle neden oldukları hastalıklar ya da zehirlenme olayları ile gündeme gelmelerine rağmen, 

aslında doğada ve insan yaşamında sayısız yararları ve kullanım alanları olan canlılardır. 

İnsanların mantarlara olan ilgisi antik çağlardan beri devam etmektedir. Eski Çin, Mısır, Roma ve 

Yunan uygarlıklarında mantarların gerek besin olarak gerekse ilaç yapımında kullanıldıkları 

bilinmektedir. Aztek ve Mayaların günümüze kadar ulaşan eserlerinde mantar figürlerine oldukça 

sık rastlanmaktadır. Eski Yunanlı hekim Plinius’un Historiae Naturalis adlı eserinde zehirli ve 

zehirsiz mantarlara geniş yer verilmiştir. 

Günümüze kadar dünya genelinde tanımlanmış 22.000 civarında makroskobik mantar türü 

olduğu halde, bu sayının yaklaşık 53.000-110.000 olabileceği tahmin edilmektedir Ülkemizde 

yaklaşık 2200 makromantar türü olduğu bilinmektedir. 

Doğa mantarları; yenilebilir, yenilmeyen ve zehirli olarak gruplandırılmaktadır.  

Türkiye’de yaklaşık 300 civarında yenilebilir özellikte doğa mantar türü bulunmaktadır. 

Tüketim amaçlı toplanan bu doğa mantarlarının bir kısmı halk pazarlarında satılırken bir kısmı da 

ihraç edilmektedir. Bunların içerisinde lezzet bakımından en fazla tercih edilenler kuzu göbeği 

mantarı (Morchella türleri), ayı mantarı (Boletus edulis), sığır dili mantarı (Hydnum repandum), 

domalan mantarı (Tuber sp.), keme mantarı (Terfezia sp.), kanlıca mantarı (Lactarius deliciosus), 

Yumurta mantarı (Cantharellus cibarius), Sezar veya imparator mantarı (Amanita caesarea)’dır. 

Dünyada olduğu gibi ülkemizde de gıda açığının kapatılması açısından mantarlar önemli besin 

kaynaklarından birini oluşturmaktadır.  

Yenilmeyen mantarlar zehirli olmamakla birlikte sert yapıları, kötü kokuları ve tatları 

nedeniyle yenme özelliği taşımamaktadır. Bu grup içinde yer alan mantarlar gıda amaçlı tüketime 

uygun değildir. Ancak yenilmediği halde içerdikleri polisakkarit ve biyoaktif maddeler nedeniyle 

insan sağlığının korunmasında ve hastalıkların tedavisinde kullanılan tıbbi mantarlar bu grup 

içinde bulunmaktadır. Ganoderma lucidum, Trametes versicolor gibi türler tıbbi amaçla 

kullanılan mantarlara örnek verilebilir. 

İçerdikleri toksik maddeler nedeniyle insan sağlığını tehdit eden mantarlar “zehirli 

mantarlar” olarak adlandırılmaktadır. Zehirli mantarlar, yenildikleri zaman hafif veya ciddi sağlık 

sorunlarına hatta ölüme neden olabilirler. Dünyada ve ülkemizde doğa mantarlarının tüketilmesi 

sonucu ortaya çıkan zehirlenme olayları ile sıkça karşılaşılmaktadır. Mantar zehirlenmeleri oranı 

iklim, yaşam şekli ve alışkanlıklara bağlı olarak değişmektedir.  

Ülkemizde her yıl çok sayıda mantar zehirlenmesi meydana gelmekte ve bunların birçoğu 

maalesef ölümle sonuçlanmaktadır. 2013 yılında mantardan zehirlenen kişi sayısı 1706 iken, 

2014 yılında bu sayı 5228’dur. Günümüze kadar Türkiye’de tespit edilmiş 100 civarında zehirli 

mantar türü bulunmakta, ancak bunlardan yaklaşık 10 tanesi ölümcül zehirli etki gösteren 

mantarlar sınıfına girmektedir. Mantar zehirlenmelerinde ölüm vakalarının çoğuna, kırsal 

kesimden büyük kentlere göç etmiş ve kentlerin çevre semtlerinde ormanların yakınına yerleşen 

insanlar arasında rastlanmaktadır. Medyada özellikle ilkbahar ve sonbahar dönemlerinde mantar 

zehirlenme olayları sık sık gündeme gelmektedir.  

 


   
 

Mantar zehirlenme olayları kişilerin zehirli ve yenen mantarlar konusunda yeterli bilgisinin 

olmamasından kaynaklanmaktadır. Zehirlenmelerin tedavi merkezlerinden uzak kırsal kesimlerde 

meydana gelmesi ve zehirlenmeye sebep olan mantarların teşhis edilmesinde yeterli tıbbi 

laboratuar ve uzmanın bulunmaması mantar zehirlenmelerinin ölümle sonuçlanmasına neden 

olmaktadır. Ayrıca yenen ve zehirli mantarları birbirinden ayırt etmeye yaradığı iddia edilen bazı 

yanlış inanışlar da zehirlenmelere ve yüzlerce insanın ölümüne neden olmaktadır. 

 

Zehirli ve Yenen Mantarlar Hakkındaki Bazı Yanlış İnanışlar 
a) Zehirli veya yenen mantarlar ayrı ayrı topraklarda yetişir. Halbuki yenilebilir ve zehirli 

mantarlar yan yana yetişebilir ve çoğu zaman bunları birbirinden ayırt etmek zordur. 

b) Mantar zehirli ise koparılınca iç kısmının rengi hemen mavileşir ya da hoş kokulu ve 

lezzetli olan ve şapkasından bir parça koparıldığında iç kısmının rengi değişmeyen mantarlar 

tehlikesizdir. 

c) Mantar zehirli ise gümüş bir kaşık veya para ile kaynatıldığında veya pişirildiğinde 

gümüşün rengi kararır. 

d) Bir diğer inanış ise zehirli mantarları salyangozların yemediği ve böceklerin yediği 

mantarların zehirsiz olduğu şeklindedir. 

 

Salyangoz veya böceklerin metabolizmaları ile 

insanların metabolizmalarının birbirinden farklı 

olduğu akıldan çıkarılmamalıdır. Fotoğrafta zehirli 

bir mantar olan Hypholoma fasciculare türü 

üzerinde beslenen sümüklü böcek görülmektedir.  

 

e) Çayırlarda yetişen mantarlar zehirsizdir.  

f) Ağaçlar üzerinde yetişen mantarlar zehirsizdir. 

g) Tuzlu veya sirkeli suda kaynatmak mantarın zehirliliğini ortadan kaldırır. 

h) Mantarın yanında veya yakınlarında demir varsa o mantar zehirlidir. 

ı)  Mantara zehiri yılanlar verir. 

i)  Kurutulmuş mantar zehirli değildir. Pişirmek mantarın zehirliliğini ortadan kaldırır.  

Zehirli bileşiklerin çoğu ısıya dayanıklıdır ve pişirmekle, kaynatmakla veya kurutmakla 

mantarın zehirliliği ortadan kalkmaz. Bazı zehirli mantar türlerinin toksinleri sıcaklık 

uygulamasından etkilenip bozulabilir. Ancak bunu genelleştirmek mümkün değildir. Örneğin 

Amanita phalloides'in amatoksinleri sıcaklıktan etkilenmez ve mantar pişirilse de kurutulsa da bu 

mantar zehirliliğini korur. 


k) Mantarı yoğurt ile birlikte veya ayran içinde bekletip yemek zehirlenmeyi önler. 

l) Zehirli mantarların kokuları ve tatları çok kötüdür. Bu da doğru bir kanı değildir. Çoğu 

zehirli mantarın tatları ve kokuları güzeldir.  

Kısacası yukarıda belirtilen inanış ve görüşlerin hiçbir bilimsel geçerliliği yoktur ve 

bunlara güvenerek mantar toplamak ve tüketmek sakıncalı ve tehlikelidir.   
 

Mantar Zehirlenme Belirtileri 

Mantar zehirlenmeleri klinik belirtilerin ortaya çıkış süresi, mantarın içerdiği toksinin türüne 

göre değişmektedir. Mantar zehirlenmeleri ilk belirtilerin ortaya çıkma süresine göre erken bulgu 

verenler (ilk 6 saat) ve geç bulgu verenler (6 saatten fazla) olmak üzere iki gruba ayrılır (Eren ve 

ark., 2010). Türkiye’de yapılan araştırmada mantar zehirlenmelerinin tüm zehirlenmelerin %1.5-

3.4’ünü oluşturduğu ve %97.9’unun erken bulgu ve %2.1’inin geç bulgu verdiği belirtilmektedir.  

 

YENDİKTEN SONRA 2 SAATE 

KADAR ORTAYA ÇIKAN BELİRTİLER  

YENDİKTEN 6 SAAT SONRA 

GELİŞEN BELİRTİLER 

Sersemlik 

Uykuya meyil 

Tansiyon düşüklüğü 

Bulanık görme 

Yüz ve boyunda kızarma 

Nabızda artış 

Ağızda metal tadı 

Bulantı ve kusma 

Terleme 

 

Bulantı 

Kusma 

İshal 

Ateş 

Nabız artışı 

Karın ağrısı 

Karaciğer ve böbrek bozuklukları 

ile bu organlara bağlı belirtiler 

 

!!! Sonuçta koma ve ölüm söz konusu olabilir. 

 

Mantar yiyen bir kişide zehirlenme belirtilerinin görülmesi halinde en yakın sağlık 

kuruluşuna başvurulmalıdır. Zehirlenmeler konusunda 114 numaralı Ulusal Zehir Danışma 

Merkezi’nden (UZEM) bilgi alınabilir. 

 

Mantar zehirlenmelerinde çok önemli olan bulguların ortaya çıkış süreleri ve ilk bulgular 

konusunda tedaviyi gerçekleştirecek doktora yeterli bilginin aktarılması büyük önem 

taşımaktadır. Bu nedenle mantar zehirlenmelerinde şu soruların cevapları önemlidir. 

Mantar yendikten kaç saat sonra semptomlar ortaya çıktı?,  

Semptomlar nelerdir? Özellikle ilk yakınmalar nelerdir? 

Kaç tür mantar yendi? 

Mantarı yiyen herkes hastalandı mı? 

Mantar yemeyip hastalanan var mı? 

Mantarın toplandığı ve saklandığı koşullar nedir? (Besin zehirlenmesinden ayırt etmek için) 

Mantar çiğ mi yoksa pişirilerek mi yendi? 

Mantar kaç öğünde yenildi? 

Son 72 saat içerisinde alkol alındı mı? 

Mantar zehirlenmelerinde tedavinin ilk aşamasında zehirlenmeye sebep olan mantar türünün 

teşhis edilmesi büyük önem taşımaktadır. Çünkü zehirli mantarlar, meydana getirdikleri 

birbirinden farklı sendromlara göre gruplandırılmaktadır. Bunlar: phalloides sendromuna neden 

olan türler, pantherina sendromuna neden olan türler, muskarin sendromuna neden olan türler, 


psilosibin sendromuna neden olan türler, gyromitra sendromuna neden olan türler, çiğ yendiğinde 

zehirli olan türler, coprinus sendromuna neden olan türler ve paxillus sendromuna neden olan 

türler gibi. Her grup için birbirinden farklı tedavi yönteminin uygulanması gereklidir. Bu nedenle 

hangi mantar türünün yendiği bilinmelidir.  

 

Zehirli Mantarların Sebep Oldukları Sendromlar 

1. Phalloides Sendromu 

Amanita phalloides (Evcik kıran, köy göçüren), Amanita verna, Amanita virosa, Galerina 

marginata, Galerina unicolor, Lepiota brunneoincarnata, Lepiota helveola 

Zehirlenmeye neden olan bileşikler sitotoksik etkili siklopeptitlerdir. Amatoksin, virotoksin 

ve fallotoksin olmak üzere üç gruba ayrılırlar. Özellikle Amanita phalloides’in ürettiği amatoksin 

ağır karaciğer, böbrek ve beyin zedelenmesi yapar. Türkiye’deki ölümcül zehirlenmelerin 

%90’ından sorumlu son derece zehirli türlerdir.  

Belirti ve bulgular: 1. evre (6-24 saat): Bulantı, kusma, ishal, ateş, taşikardi, sıvı elektrolit 

ve asit-baz dengesizliği, 2. evre (25-72 saat): Belirti ve bulgularda geçici iyileşme, karaciğer ve 

böbrek işlev testlerinde bozulma, 3. evre (3-5 gün): Karın ağrısı, sarılık, ağır karaciğer ve böbrek 

yetmezliği, çoklu organ yetmezliği, koma ve ölüm. 

Tedavi: Destek tedavi, aktif kömür, Penisilin G, silibinin, hemoperfüzyon, hemofiltrasyon, 

plazmaferez, böbrek yetmezliği varsa hemodiyaliz, karaciğer yetmezliği varsa karaciğer 

transplantasyonu. Erken taburcu etmek sürpriz bir ölümle sonuçlanabilir. 

 

2. Muskarin Sendromu 

Clitocybe dealbata, Clitocybe rivulosa, Clitocybe cerussata, Inocybe fastigiata, Inocybe 

geophylla, Inocybe patouillardii 

Toksin muskarindir. Kalp rahatsızlığı olan kişilerde ölüm oranı daha yüksektir.  

Belirti ve bulgular: Kolinerjik belirtiler, gözyaşı ve tükürük sekresyonlarında artış, aşırı 

terleme, bulanık görme, göz bebeğinin küçülmesi (miyozis), bronkospazm, karın krampları ve 

ishal meydana gelir. Kardiyovasküler sisteme olan etkisi ile bradikardi (kalp ritminin düşüşü) ve 

hipotansiyon oluşur. 

Tedavi: Spesifik antidotu atropindir.  

 

3. Orellanus Sendromu 

Cortinarius orellanus, Cortinarius orellanoides 

Bu toksine orellanin denilmektedir.   

Belirti ve bulgular: İlk belirtileri mide ve bağırsak bozukluklarıdır. Gastrit ve böbrek 

yetmezliği görülmektedir. Belirtileri çok geç ortaya çıktığından çoğu zaman bunların mantar 

zehirlenmesine bağlı olduğunu anlamak zordur.  

Tedavi: Destek tedavi, hemodiyaliz, böbrek transplantasyonu 

 

4. Gyromitra Sendromu 

Gyromitra esculenta (Kuzugöbeği ebesi), Gyromitra gigas, Gyromitra ambigua, Helvella 

crispa, Helvella lacunosa, Paxina leucomelas, Sarcosphera coronaria (S. crassa) 

Bu zehirlenmede gyromitrin toksini sorumludur. Gyromitrin toksini sıcakta bozunur ve suda 

çözünür. Az görülen bir zehirlenme türü olmakla birlikte ciddi bir gyromitra zehirlenmesi tedavi 

uygulansa bile ölümle sonuçlanabilir. Ülkemizde Gyromitra esculenta türünün Morchella 

türlerine benzediği için pazarda satıldığı ve halk tarafından zaman zaman tüketildiği 

görülmektedir. Kesinlikle tüketilmesinden sakınılmalıdır. 


Belirti ve bulgular: Şişkinlik, bulantı, kusma, sulu ya da kanlı ishal, karın ağrısı, kas 

krampları, konvülsiyon, hepatit, böbrek yetmezliği, koma ve ölüm (5-7 gün). Gyromitra türleri 

yüksek ateş yapan tek mantar türüdür.  

Tedavi: Destek tedavi, piridoksin, metilen mavisi 

 

5. Coprinus Sendromu 

Coprinus türü mantarlar koprin toksini içerirler. Bu mantarlarla birlikte veya mantarların 

yenilmesinden sonraki 72 saat içinde alkol alınması durumunda ortaya çıkmaktadır.  

Belirti ve bulgular: Yüz ve boyunda kızarma, kalp çarpıntısı (taşikardi), hipotansiyon, 

ağızda metal tadı, bulantı, kusma, uyuşma ve terleme 

Tedavi: Semptomatiktir. Ayrıca en az 5 gün alkol alınmamalıdır.  

 

6. Pantherina Sendromu 

Amanita muscaria, Amanita pantherina 

Bu grup mantarlardaki söz konusu toksinler ibotenik asit ve türevleri (musimol ve 

muskazon)’dir. 

Belirti ve bulgular: Konuşma güçlüğü, ataksi, yorgunluk, renkli halüsinasyonlar, hafif karın 

ağrısı, kusma ve ishal. Ölüm nadirdir. 

Tedavi: Semptomatiktir. Kişi kusturulmalı, midesi yıkanmalıdır. Aktif karbon verilebilir. 

 

7. Gastrointestinal Sendrom (Sindirim Bozukluğu Yapan Mantarlar) 

Agaricus xanthodermus, Boletus satanas, Ramaria formosa, Russula emetica, Entoloma 

lividum, Omphalotus olearius, Tricholoma pardolatum, Tricholoma ustale, Lactarius helvus 

Bazı mantarlar yiyen kişinin hassasiyeti ve yediği miktara bağlı olarak sadece sindirim 

sisteminde rahatsızlığa neden olurlar.  

Belirti ve bulgular: Bulantı, kusma, karın ağrısı, üşüme, terleme, dolaşım bozuklukları 

Tedavi: Semptomatiktir. 1-2 gün içinde kendiliğinden geçer. Su ve elektrolit dengesi iyi 

korunmalıdır.  

 

Zehirli Olmayan Mantarlarda Görülebilen Zehirlenme Vakaları  

Bu zehirlenme vakalarının mantar toksini ile ilgisi bulunmamaktadır.  

1.Çürüyen ya da patojen bakteri, ağır metaller veya toksik kimyasallar ile kirlenmiş olan 

yenilebilir mantarların yenmesi sonucu zehirlenme durumu ortaya çıkabilmektedir. Mantarlar ağır 

metalleri depolama özelliğine sahiptirler. Bu nedenle özellikle karayolları boyunca yetişen 

yenilebilir mantarların tüketilmesi uygun değildir. Bu mantarlarda önemli düzeylerde kurşun veya 

diğer toksin maddeler birikebilir. Bulantı, kusma, panik reaksiyonu, titreme, sıcak basması, 

ellerde avuç içinde terleme, vb. gibi belirtiler görülür. Tedavi gereklidir.  

2. Gıda zehirlenmesi: Uygun koşullarda saklanmayan veya uzun süre bekletilen mantar 

yemeklerinin yenmesi zehirlenmelere sebep olabilmektedir. Bozulan mantar yemeğinin 

tüketilmesi, gıda zehirlenmesi olarak değerlendirilmelidir.  

3. Alerji: Kişinin fizyolojik ya da mizacına bağlı olarak alerjik durumlar ortaya çıkabilir. 

4.Psikolojik zehirlenmeler: Bazı kişiler mantar tükettiklerinde psikolojik olarak 

zehirlendikleri kaygısına kapılabilir, hatta bu kişilerde terleme, kusma gibi zehirlenme belirtileri 

görülebilir. Yalancı zehirlenme diye adlandırılan bu durumu gerçek bir zehirlenmeden ayırt etmek 

imkansızdır. 


5. Bazı yenilebilir mantarların aşırı yenmesi müshil etkisine yol 

açabilir. Zararlı olmamakla birlikte bu olayla karşılaşan birey için 

kaygı yaratabilir. 

6. Sporların solunması: Özellikle puf mantarlarının solunması 

ikincil solunum yolu enfeksiyonlarına yol açabilir. Müdahale 

edilmezse ölümle sonuçlanabilir.  

  

Doğa Mantarı Toplarken ve Tüketirken Dikkat Edilmesi Gereken Hususlar 

Doğa mantarı toplarken mantar toplama işinde mutlaka işi bilen, uzman kişilerden yardım 

alınmalıdır.  

Mantarın farklı bölgelerde değişik isimlerle tanımlandığına dikkat edilerek halk arasındaki 

isimlerle zehirli olup olmadığına karar verilmemelidir.  

Yenen ve zehirli mantarların aynı ortamda yetişebilecekleri unutulmamalıdır. Yaygın 

inanışların doğru olmadığı akıldan çıkarılmamalıdır.  

Alkolle birlikte tüketilmemelidir.  

Alerjik olabileceği unutulmamalıdır. Eğer bir mantar ilk kez yeniyorsa fazla miktarda 

yenmemelidir.  

Bazı yenen doğa mantarları çiğ iken zehirli olabilirler, bu nedenle kültür mantarı olmayan 

mantarlar asla çiğ yenmemelidir. Ayrıca bazı insanların çiğ mantarlara karşı hassasiyeti 

bulunabilir.  

Mantar pişirildikten sonra kısa sürede tüketilmelidir. Zehirli ve yenilebilen mantarları 

birbirinden ayırt etmek bazen çok zor olduğundan doğa mantarları sadece uzmanlar tarafından 

toplanmalıdır. Doğa mantarı toplamanın keyifli olduğu kadar tehlikeli bir uğraş olduğu 

unutulmamalıdır.   

 

Başlıca Zehirli Mantar Türleri 

 

Amanita phalloides (Fr.) Link. “Köy göçüren, Ölüm meleği, Evcikkıran” 

Türkiye’de ölümcül zehirlenmelerin %95’inin sebebidir. Şapka 4-15 cm çapında, başlangıçta 

konveks, yuvarlak veya yarı yuvarlak, olgunlaştığında yassılaşır. Şapka açık yeşilimsi sarı renkte 

olup, üzerindeki ışınsal iplikçikler nedeniyle çizgiliymiş gibi görünür. Nemliyken parlak ve 

yapışkanımsı bir yüzeye sahiptir. Et beyazdır, şapka derisinin hemen altında hafif sarımsı görülür. 

Sap beyaz renkli ve üzerinde az miktarda grimsi zeytini pullar bulunur. Uzunluğu 8-15 cm olup, 

üzerinde yüzük diye adlandırılan annulus kalıntısı ve kese şeklinde beyaz volva (sapın alt 

kısmında) yapısına sahiptir. Lameller beyaz, sık ve serbesttir. Spor izi beyazdır.  

 

   

 

 

 

 

 

 

 

 

 

Amanita phalloides 


Amanita pantherina (DC.:Fr.) Krombh. 

Şapka 5-10 cm, koyu sütlü kahverenginde, ortası daha koyu renktedir. Şapka başlangıçta 

konik, daha sonra yayvanlaşmaktadır. Şapkanın üzerinde beyaz, büyüklükleri farklı deri 

kalıntıları bulunmaktadır. Et beyazdır. Sap 1-2 cm çapında, 7-12 cm uzunluğunda, beyaz ve 

silindiriktir. Başlangıçta içi dolu olan sap mantarın yaşlanması ile oyuklaşır. Sap üzerinde iki 

yaka kalıntısı görülebilir. Sapın dip kısmı şişkin olup, 1-2 cm uzunluğunda volva ile kaplıdır. 

Lameller beyaz, sık ve serbest tiptedir. Spor baskısı beyazdır. Çam ve yaprağını döken ağaçların, 

özellikle kayın ağacı altında, yaz ve sonbahar dönemlerinde yetişir. Ağır zehirlenmelere yol açar. 

 

   

 

 

 

 

 

 

 

 

Amanita pantherina 

 

Amanita muscaria (L.) Pers. “Gelin mantarı, Sinek mantarı” 

Genç mantarlar yumurta şeklinde olup üstü beyaz siğillidir. Şapka şekli yuvarlaktan yarı 

küresele kadar değişmekte olup, daha sonra şemsiye gibi açılır ve 5-22 cm çapındadır. Şapka 

üstünün kırmızı derisi üzerinde siğil gibi beyaz artıklar bulunur. Şapka rengi kırmızı turuncu 

rengi ile dikkat çekici olup, sonradan turuncuya kayabilir. Lameller geniş, renkleri sarımsıdır. 

Genç mantarlarda sapın içi doludur, gelişmiş mantarlarda oyuklar oluşabilir. Sapın üst yarısında 

annulus (yüzük-halka) alt kısmında da volva bulunur. Sap beyaz, 5-20 cm boyunda ve 2-3 cm 

çapındadır. Spor izi beyazdır. Yaz ortalarından sonbahar sonlarına kadar ortaya çıkar.  

   

  

 

 

 

 

 

 

Amanita muscaria 

 

Coprinus atramentarius (Bull.) Fr. “Mürekkep mantarı” 

Şapka gençken çan şeklindedir, yaşlandıkça yaygınlaşır ve çapı 3-10 cm’dir. Şapka rengi 

merkezden dışa doğru gri-kahverengi olup, üzeri kahverengi pulcuklarla kaplıdır. Daha sonra 

pullar yok olur. Mantar yaşlandığında mürekkep şekilde sıvı bir hal alır. 4-15 cm uzunluğunda 

0.5-1.5 cm çapındadır. Silindirik, yüzeyi üst kısımlarda beyaz, alt kısımlarda beyaz zemin 

üzerinde pullu yapıdadır. Et beyazımsı, incedir. Lamel başlangıçta gri beyaz olup, sonra 

kırmızımsı kahverengiden siyaha döner. Bu mantar yenilebilir, ancak 72 saat içinde alkol 

tüketilmesi halinde zehirlenmeye yol açar. 

 


 

 

 

 

 

 

 

 

 

Coprinus atramentarius 

 

Hypholoma (Naematoloma) fasciculare (Huds.: Fr.) Kumm.  

Şapkanın ortası pas renginde ve hafif tümsek, kenarları kanarya sarısından yeşilimsi tonlara 

doğru değişir. Şapka 2.5-7 cm çapında, başlangıçta yarı küresel konveks, sonra yaygınlaşıp 

düzleşir veya orta kısmı hafif tümsekli şemsiyemsi bir hal alır. Sap 0.4-1.5 cm çapında, 2.5-7.5 

cm uzunluğunda ve silindiriktir. Gençken sap kükürt sarısı, daha sonra şapka kısmı sarı, sapın 

dibine doğru koyu bir renk alır. Sap üzerinde koyu renkte yaka şeklinde çizgi bulunur. Et kükürt 

sarısıdır. Lameller sıktır, başlangıçta açık sarımsı gri, sonra yeşilimsi griye ve nihayet 

kahverengiye döner. Geniş yapraklı veya ibreli ağaçların kütükleri üzerinde, yıl boyunca, büyük 

gruplar halinde bulunur. Yaz başından geç sonbahara kadar görülebilir.   

 

 

 

 

 

 

 

 

 

Hypholoma (Naematoloma) fasciculare 

 

Inocybe fastigiata (Schaeff.) Quel.  

Şapka başlangıçta oval topuzcuk, rengi beyaz sarımsıdır. Gelişmişlerde şapka tepesi küt 

konik, çan şeklini alır. Tepeden kenarlara doğru lifsi yapıdadır, yaşlı örneklerde şapka düzleşir, 

kenarlarda yarılmalar meydana gelir ve yukarıya doğru hafifçe kıvrılır. Renk açık kahverengiye 

döner. 3-6 cm çapındadır. Eti az, sert ve beyazdır. Lameller yeşilimsi sarıdan açık kahverengiye 

kadar değişir. Genç mantarlarda zayıf ve geçici, sarı renkli kortina bulunur. Sap 3-7 cm 

uzunluğunda ve 0.5-0.8 cm çapında olup, toprak içindeki kısım şişkincedir. Başlangıçta kirli sarı, 

sonra gri kahverengidir. Gençken sapın içi dolu, sonra içi boşalır ve lifli yapıdadır. Toprak 

kokusundadır. Sporları kahverengimsidir. Yaygın bir türdür. 

 


 

 

 

 

 

 

 

 

Inocybe fastigiata 

 

Galerina marginata (Batsch) Kühn 
Şapka 2-6 cm çapında, sarımsı kahverengiden kahverengiye kadar değişen renklerdedir. 

Gençken konik, konveks iken, yaşlı mantarlarda düzleşir. Sap başlangıçta soluk sarımsı 

kahverengi olup, sonradan özellikle alt sap kısımları koyu kahverengi renk alır. Sap 2-10 cm 

uzunluğunda ve 2-6 mm kalınlığındadır. Sapın üst kısmında yakamsı zon şeklinde kalıntılar 

bulunur. Et rengi kahverengimsi, tadı ve kokusu hafif unsudur. Sporları soluk sarı-

kahverengindedir. Bu mantar türü yenilebilen birçok mantar türü ile karıştırılabilir. Özellikle 

Flammulina velutipes türü ile karıştırılabilir. Bu nedenle çok dikkatli olunması gerekmektedir.  

 

  

 

 

 

 

 

 

 

Galerina marginata 

 

Gyromitra esculenta (Pers.) Fr. “Yalancı Kuzu Göbeği, Kuzu Göbeği Ebesi, Ekşi Memet” 

Şapka kızıl kahverenginden koyu kahverengiye değişen renklerde, 5-9 cm uzunluğunda, 5-10 

cm çapında ve beyin gibi kıvrımlı bir yapıdadır. Şapka içi boştur. Sap 2-3 cm uzunluğunda ve 1-3 

cm çapındadır. Et beyaz, ince ve kırılgandır. Morchella türlerinde şapka, peteksi şekilde oyuklu 

yapıda iken bu türde beyinsi kıvrımlar şeklindedir. Çiğ yendiğinde kesinlikle öldürücü bir 

mantardır. 

 

 

 

 

 

 

 

 

 

Gyromitra esculenta 

 

 

 


Omphalotus olearius (DeCand.: Fr.) Fayod 

Şapka başlangıçta konveks, sonra yayvanlaşır ve ortadan çukurlaşarak huni şeklini alır. 7-10 

cm çapındadır. Şapka rengi başlangıçta portakal sarısı, parlak turuncu, yaşlandıkça portakalımsı 

kahverengi renktedir. Lameller değişik uzunlukta, ince, sapa dekurrent bağlanır. Rengi şapkaya 

göre donuk turuncu olup, sonradan pas rengini alır. Sap 7-15 cm uzunluğunda 1-2 cm çapındadır. 

Ağaç kütükleri üzerinde gruplar halindedir. Bu mantar halk arasında cüce kız, sarı kız mantarı 

olarak bilinen Cantharellus cibarius mantarı ile karıştırılabilmektedir. C. cibarius mantarının 

rengi yumurta sarısı olup, lamellerinin yalancı lamel yapısında olması ile ayırt edilebilinir.  

 

 

 

 

 

 

 

 

 

Omphalotus olearius 

 

Sarcosphaera coronaria (Jacq.) J. Schröt. “Kurt Kulağı, Göbek Kulağı, Kuzu Kulağı” 

Sinonimi Sarcosphaera crassa’dır. Şapka 2-10 cm çapında içi boş küreler halindedir. Mantar 

olgunlaştığında yırtılarak önce kase sonra yıldız biçimini alır. İç çeperleri morumsu-lila, 

pembemsi kahverengi renkte olup, dış kısmı kirli kremsi beyaz renktedir. Özellikle çiğ 

yendiğinde öldürücü olduğu bilinen bir türdür. İlkbaharda ortaya çıkan tehlikeli bir mantardır. 

Bazı bölgelerimizde bilinçsizce tüketilmektedir. 

 

  

 

 

 

 

 

 

 

Sarcosphaera coronaria 

 

Sonuç 

Ülkemizde ilkbahar ve sonbahar dönemlerinde mantar zehirlenmelerine sıkça rastlanması 

halkın zehirli ve yenen mantarları yeterince tanımadığını göstermektedir. 2014 yılında doğa 

mantarlarından 5228 kişinin zehirlenmesi, bu konudaki eksikliğimizin en önemli kanıtıdır. 

Medyaya yansıyan zehirlenme olayları, kişilerin mantarlardan korkmasına ve zehirlenme 

korkusuna yol açmaktadır. Halbuki, doğadan toplanıp satılarak önemli gelir getiren ve halkın 

protein ihtiyacının karşılanması bakımından önemli olan birçok mantar türü bulunmaktadır. Bu 

nedenle doğa mantarlarının halka tanıtılması ve insanların özellikle zehirli mantarlar konusunda 

aydınlatılmaları oldukça önemlidir. Bu kapsamda mantar toplama mevsimi başlamadan halkın 

bilgilendirilmesi amacıyla eğitim ve bilgilendirme çalışmaları yapılmalı, hazırlanacak afiş, broşür 

vb. görsel materyallerle bu konuya dikkat çekilmelidir.  


Toplum mantar zehirlenmesi belirtileri konusunda bilgilendirilmeli, zehirlenme 

durumunda hastaneye erken başvurmaları ve ulaşmaları sağlanmalıdır. 

 

Kaynaklar 

Akata I., 2010. Ilgaz Dağı Milli Parkı ve Yakın Çevresinin Makrofungus Florası. Doktora Tezi, 

Ankara Üniversitesi Fen Bilimleri Enstitüsü, 470 s., Ankara. 

Akata I., 2013. Mantarlar “Asıl Sistemin Koruyucuları” Yeşil Atlas Dergisi, 25: 30-39. 

Anonymous, 2007. Mantar Zehirlenmesi. Sağlık Bakanlığı Birinci Basamağa Yönelik 

Zehirlenmeler Tanı ve Tedavi Rehberleri-2007. SB, RSHMB, Hıfzıssıhha Mektebi 

Müdürlüğü, Bakanlık Yayın Numarası: 712. 

Eren S.H., Demirel Y., Uğurlu S., Korkmaz I., Aktaş Ç, Güven F.M., 2010. Mushroom 

poisoning: retrospective analysis of 294 cases. Clinics (Sao Paulo), 65(5): 491-496. 

Ergin N.A., 2000. Mantar zehirlenmeleri ve tedavide genel yaklaşım. Türk Hij. Den. Biyol. 

Derg., 57(2): 109-118.  

Ergüven M., Çakı S., Deveci M., 2004. Mantar zehirlenmesi: 28 vakanın değerlendirilmesi. 

Çocuk Sağlığı ve Hastalıkları Dergisi, 47: 249-253. 

Mat A., 2000. Türkiye’de Mantar Zehirlenmeleri ve Zehirli Mantarlar, Nobel Tıp Kitabevleri Ltd. 

Şti., İstanbul, 147-217. 

Pekşen A., Akdeniz H., 2012. Organik ürün olarak doğa mantarları. Düzce Üniversitesi 

Ormancılık Dergisi, 8(1): 34-40. 

Pekşen A., Karaca G., 2003. Macrofungi of Samsun province. Turkish Journal of Botany, 27(3): 

173-184. 

Sesli E., Denchev C.M., 2008. onward (continuously updated). Checklists of the myxomycetes, 

larger Ascomycetes, and larger Basidiomycetes in Turkey. 6th ed. Mycotaxon Checklists 

Online. Website: http://www.mycotaxon.com/resources/checklists/sesli-v106-checklist.pdf 

[erişim 25.09.2014].  

 

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=20535367

