
Dernekten Haberler

Bahçe Bitkileri Derneği’nin Haber Bültenidir.

www.bahceder.org.tr

Cilt: 5 Sayı: 1 2016

Bahçe Bitkileri Derneği’nin yılda iki kez

yayınlanan haber bültenidir.

Bahçe Bitkileri Derneği adına sahibi:

Yönetim Kurulu Başkanı

Ayşe GÜL

Sayfa Düzeni: Özlem TUNCAY

Bahçe Bitkileri Derneği Yönetim Kurulu

Ayşe GÜL

Gülay BEŞİRLİ

Fatih ŞEN

Özlem TUNCAY

Emrah ZEYBEKOĞLU

Bahçe Bitkileri Derneği

Ege Üniversitesi

Ziraat Fakültesi

Bahçe Bitkileri Bölümü

35100 Bornova-İZMİR

Tel: +232 388 18 65

Fax: +232 388 18 65

E-mail: bahce.dernek@gmail.com

İÇİNDEKİLER

Bültende yayınlanan yazıların sorumluluğu

yazarlarına aittir.

Bahçe Haber Cilt: 5 Sayı: 1 2016

Kapak resmi: Faklı olgunlaşma aşamalarında Sarılop incir meyveleri. Prof. Dr. Uygun AKSOY

Dernekten Haber ler . . .

B
AHÇE HABER Dergimizin 10. sayısına ulaştık. Bu sayının basımını Gıda Tarım ve

Hayvancılık Bakanlığı – Meyvecilik Araştırma Enstitüsü (MAREM) üstlendi. Bülten

basımına ikinci kez yardımları nedeniyle Sayın İsa EREN’in şahsında emeği geçen

tüm arkadaşlarımıza teşekkür ederiz.

Dernek üyelerimiz geçtiğimiz dönemde farklı toplantılarda bir araya geldiler. Bu

toplantılardan ilki “The 7th International Symposium on Edible Alliaceae” 21-25 Mayıs 2015

tarihleri arasında, Uluslararası Bahçe Bitkileri Derneği (ISHS)’nin çatısı altında Niğde

Üniversitesi Tarım Bilimleri ve Teknolojileri Fakültesi tarafından Niğde’de düzenlendi.

İkinci toplantımız 25-29 Ağustos 2015 tarihlerinde Çanakkale Onsekiz Mart

Üniversitesi’nde gerçekleştirilen “VII. Ulusal Bahçe Bitkileri Kongresi” idi. Dernek üyelerimizi

bir araya getiren en büyük organizasyon olan bu kongre katılımcı sayısı bakımından rekora

ulaştı. Bilimsel kazanımların yanı sıra, Çanakkale Deniz Zaferi’nin 100. yılına rastlayan bu

kongre, bizlere bir asır önce Çanakkale’de destan yazanları, adını 18 Mart Çanakkale deniz

zaferinden alan üniversitemizde anma, şehitlikleri ziyaret etme olanağı da sundu. Ayrıca

kongrenin açılışına ISHS Yönetim Kurulu Başkanı Sayın Prof. Dr. Roderick A. Drew da katıldı.

Avustralyalı olması nedeniyle Sayın Drew açısından da Çanakkale’nin önemi büyüktü. Kendisi

açılış konuşmasında ATATÜRK’ün Anzak annelerine yazdığı mektubu hatırlattı. Kongre

sırasında Bahçe Bitkileri Bölüm Başkanları Toplantısı da gerçekleştirildi.

Üçüncü toplantımız “10. Türkiye Yemeklik Mantar Kongresi” 20-23 Ekim 2015 tarihleri

arasında Çukurova Üniversitesi ve Osmaniye Korkut Ata Üniversitesi ortaklığında Adana’da

düzenlendi.

Üyelerimizi bir araya getiren bu toplantıların başarılı bir şekilde gerçekleştirilmiş olması

hepimizi çok mutlu etti. Düzenleme Kurullarına; Başkanları Yrd. Doç. Dr. Ali Fuat GÖKÇE, Prof.

Dr. Kenan KAYNAŞ ve Prof. Dr. Saadet BÜYÜKALACA’nın şahsında şükranlarımızı sunarız.

BAHÇE HABER’in bu sayısında Ahmet ALTINDİŞLİ ve Burçak İŞÇİ tarafından hazırlanan

“Çekirdeksiz Kuru Üzümün Türkiye ve Dünya’daki Yeri” ile Semih TANGOLAR tarafından

hazırlanan “Örtüaltında Bağcılık” başlıklı makalelere yer verdik. Yazarlarımıza teşekkür ederiz.

Bu yıl üyelerimiz Nisan ayında Antalya’da düzenlenecek “Süs Bitkileri Kongresi”, Ağustos

ayında Ordu’da düzenlenecek “11. Sebze Tarımı Sempozyumu”, Eylül ayında Adana’da

düzenlenecek olan “5. Ulusal Üzümsü Meyveler Sempozyumu” ve Ekim ayında Eğirdir’de

düzenlenecek olan “7. Bahçe Ürünlerinde Muhafaza ve Pazarlama Sempozyumu”nda bir

araya gelecekler. Ayrıca Antalya Nisan ayından itibaren 6 ay süreyle “Çiçek ve Çocuk” temalı

Expo2016’ya ev sahipliği yapacak.

Acısıyla tatlısıyla 2015 yılını geride bırakıyoruz. Yeni yılınızı kutlar, yeni yılda her şeyin

gönlünüzce olmasını dileriz. Mutlu olacağınız, mutlulukla hatırlayacağınız bir yıl olsun…

Yönetim Kurulu

Bahçe Haber Cilt:5 Sayı: 1 2016

3

Bahçe Haber Cilt: 5 Sayı: 1 2016
4

TARİHÇE

Atatürk Bahçe Kültürleri Merkez Araştırma

Enstitüsü, "Yalova Benim Şehrim" diyerek

kente sevgisini ifade eden ATATÜRK tarafından

1929 yılında bölge ve ülkede tarımın

gelişmesi, yetiştiricilikte modern tekniklerin

kullanımı ve çiftçilerin bu tekniklerle

tanıştırılması amacıyla satın alınan "Millet

Çiftliği" arazisinde kurulmuştur. Tarımın tüm

dallarına büyük ilgi duyan ATATÜRK 11 Mayıs

1938 tarihine kadar çiftliğin yönetimi ile bizzat

ilgilenmiş ve amaçlarını gerçekleştirmeye

çalışmıştır. Atatürk tarafından 11 Haziran

1937 tarihinde Türk milletine bağışlanan

çiftlik, 1938 yılında 3308 Sayılı Yasa ile

"Devlet Ziraat İşletmeleri Kurumu’na"

devredilmiştir. 1950 yılında 5433 Sayılı Yasa

ile "Devlet Üretme Çiftlikleri Genel Müdürlüğü"

ve 1952 yılında "Ziraat İşleri Genel Müdürlüğü"

bünyesine alınmıştır. Enstitü, Ziraat İşleri Genel

Müdürlüğü’ne bağlı olarak Millet Çiftliği

arazisinde 9 Mart 1961 yılında "Yalova - Bahçe

Kültürleri Bölge Araştırma Enstitüsü" adı

altında kurulmuş ve kuruluşundan bugüne

kadar aşağıda belirtilen isimlerle faaliyetine

devam etmiştir.

 1961 - 1968 Bahçe Kültürleri Bölge

Araştırma Enstitüsü

 1968 - 1972 Bahçe Kültürleri Araştırma ve

Eğitim Merkezi

 1972 - 1981 Bahçe Kültürleri Araştırma

Enstitüsü

 1981 - 1986 Atatürk Bahçe Kültürleri

Araştırma Enstitüsü

 1986 (2011)- Atatürk Bahçe Kültürleri

Merkez Araştırma Enstitüsü

Tarım ve Köyişleri Bakanlığı’nın

01.08.1986 tarihli olurları ile öncelikler,

ilkeler, program ve bütçe çerçevesinde ülke

bazında bağ-bahçe konusunda araştırma

etkinliklerinin planlama, projelendirme ve

uygulamasında “Merkez Araştırma Kuruluşu”

olarak görev almış ve bu karar çerçevesinde

Kuruluşun adı “Atatürk Bahçe Kültürleri

Merkez Araştırma Enstitüsü” olarak

değiştirilmiştir.

Enstitü, 2011 yılında 639 Sayılı Kanun

Hükmünde Kararname ile Gıda Tarım ve

Hayvanc ı l ı k Bakan l ığ ı ’na dönüşen

Bakanlığımıza bağlı 11 adet merkez araştırma

enstitüsünden biri olarak çalışmalarına devam

etmektedir.

KURULUŞUN AMAÇ VE GÖREVLERİ

1961-1964 yılları arasında kuruluş sürecini

tamamlayan Enstitü, bu tarihten sonra Bahçe

Kültürleri konusunda araştırma, eğitim ve

yayım çalışmalarına başlamıştır. Ortaya

konulan bilgi ve teknolojinin yayın ve

yayımında araştırma sonuç raporları, çiftçi

broşürleri ve benzeri kitaplar hazırlanarak

yayınlanmaktadır.

Bu kapsamda Enstitünün amaç ve

görevleri;

 Islah ve yetiştirme teknikleri ile pazar

talepleri doğrultusunda yeni çeşit, hat,

verim ve kaliteyi geliştirmek, hastalık,

zararlı ve olumsuz çevre koşullarına

dayanıklılığı artırmak, bu görevleri yaparken

biyoteknoloji gibi yeni teknik ve teknolojileri

kullanarak temel ve uygulamalı

araştırmalar yapmak

 Tarımsal mekanizasyon ve bilgi

teknolojileri, hassas tarım teknikleri veya

ATATÜRK BAHÇE KÜLTÜRLERİ

MERKEZ ARAŞTIRMA ENSTİTÜSÜ

Bahçe Haber Cilt:5 Sayı: 1 2016

5

erken uyarı sistemleri ile bitki besleme ve

zirai mücadelede etkinliği artırmak, hasat

ve hasat sonrası ürün kayıplarını azaltacak

araştırmalar yapmak

 Geliştirilen çeşit veya hatları tescil ettirmek,

ıslah materyalinin devamlılığını sağlamak

ve geliştirdiği çeşitlerin elit ve orijinal

k a d e m e d e t o h u m l u k ü r e t i m i n i

gerçekleştirmek

 BBiyolojik çeşitliliğin korunması ve

sürdürülebilir kullanımının sağlanması

amacıyla, mikrobiyal ve bitkisel genetik

kaynakların toplanması, muhafazası,

tanımlanması, gerekli görüldüğünde kültüre

alınması ve ıslah programında kullanılması

konularında çalışmalar yapmak

 Meyvecilikte; sahibi olduğu çeşitlerde

sertifikasyona esas olacak 1 ve 2 no’lu

parselleri oluşturmak, baz materyali

muhafaza etmek, talep eden fidancılara

nitelikli çoğaltım materyali sağlamak

 Gıda güvenilirliği ve fonksiyonel gıda

konularında araştırmalar yapmak

 Tarımda suyun etkin kullanımı için uygun

yöntem ve teknoloji geliştirmek

 Bitki besin maddeleri ile toprak

düzenleyicilerin toprak verimlilik ve

kalitesine etkilerini araştırmak ve uygun

gübreleme tekniklerini geliştirmek

 Ülke genelinde görev alanına giren

konularda araştırma önceliklerini belir-

lemek, entegre projelerde koordinatörlük

yapmak ve çalışma konularında (en az bir)

hakemli dergi yayınlamak

 Görevli olduğu temel bitki gruplarında

vejetasyonu izlemek, gözlem yapmak,

gelişim ve hasat dönemlerinde rekolte

tahmini de içeren raporlar hazırlayarak

karar vericilere muhtemel krizleri önleyici

önerilerde bulunmak

 Görev alanına giren konularda sosyo-

ekonomik araştırmalar yapmaktır.

ORGANİZASYON

Enstitü T.C. Gıda Tarım ve Hayvancılık

Bakanlığı’na doğrudan bağlı bir kuruluş olup,

Tarımsal Araştırmalar Genel Müdürlüğü,

Tarımsal Üretim ve Geliştirme Genel

Müdürlüğü, Koruma ve Kontrol Genel

Müdürlüğü, Teşkilatlanma ve Destekleme

Genel Müdürlüğü ile Personel Genel

Müdürlüğü koordinatörlüğünde görevlerini

sürdürmektedir.

ARAZİ BİNA KULLANIMI

Enstitü toplam 110 ha alan üzerine

kuruludur. Bu alanın 90 ha’ı araştırma ve

demostrasyon çalışmaları için ayrılmıştır. Geri

kalan kısmı idari ve servis binaları, toplantı ve

sosyal tesisler ile yollar ve yeşil alandan

oluşmaktadır.

EX-SİTU GENETİK KAYNAKLARI

Enstitü’de genetik kaynak olarak yıldan yıla

artan yerli ve yabancı toplam 1872 tip ve çeşit

muhafaza edilmektedir.

Bunlar;

159 Kiraz, 33 Vişne, 284 Elma, 41 Ayva,

310 Armut, 137 Şeftali ve Nektarin, 110 Ceviz,

41 Kestane, 35 Kızılcık, 25 Zeytin, 77 Üzüm,

37 Çilek, 9 Böğürtlen, 10 Ahududu, 3 Bektaşi

Üzümü, 7 Frenk Üzümü, 25 Hünnap, 6 Kivi, 70

Feijoa,

6 Mantar, 4 Domates, 6 Biber, 2 Patlıcan, 2

Karpuz, 3 Lahana, 3 Soğan, 5 Bamya, 6

Fasulye,1 Pırasa, 1 Kereviz, 1 Ispanak, 3

Kıvırcık-Salata, 1 Pepino ve Güvey Feneri

çeşidi,

180 Ağaç ve Çalı Grubu, 120 soğanlı,

rizomlu, yumrulu geofit ve 108 Gül çeşididir.

Ayrıca, İncir (6), Trabzon Hurması (12) ve

Nar’da (17) toplam 35 çeşit ve tip koruma

altındadır. Seleksiyon, melezleme ve

introdüksiyon çalışmaları ile bu sayılar her yıl

değişebilmektedir.

ÜRETİME KAZANDIRDIKLARIMIZ

Enstitü kuruluşundan bu yana melezleme

ıslahı veya seleksiyon yoluyla 87 adet çeşit

geliştirerek tescil ettirmiştir. Bu çeşitlerin

yanında ayrıca adaptasyon/introdüksiyon

çalışmaları sonucunda da üretimi tavsiye

edilen çeşitler bulunmaktadır.

Bahçe Haber Cilt: 5 Sayı: 1 2016
6

MEYVELER

Türler Çeşitler

ARMUT Akçay 77

CEVİZ
Yalova-1, Yalova-3, Yalova-4, Bilecik, Şebin,

Kaplan–86, Tokat -1, Şen–1, Şen–2,

Gültekin-1, Yavuz-1, Altınova-1, Oğuzlar 77

ÇİLEK

Yalova–15, Yalova–104, Yalova–110,

Yalova–416, Erenoğlu-77, Ata-77, Bolverim

-77, Eren-77, Dorukhan-77, Doruk-77, Hilal

-77

ÜZÜM

Uslu, Yalova İncisi, Yalova Misketi, Ata

Sarısı, Yalova Çekirdeksizi, Ergin

Çekirdeksizi, Yalova Beyazı, Samancı

Çekirdeksizi, Atak 77, Arifbey, Pembe 77,

İsmetbey

KESTANE
Hacı İbiş, Hacı Ömer, Mahmutmolla,

Osmanoğlu, Sarıaşlama, Vakit Kestanesi

KIZILCIK Yalçınkaya 77, Erolbey 77

KİRAZ 0900 Ziraat, Aldamla, Burak

MUŞMULA Akçakoca 77

ZEYTİN Gemlik 21, Gemlik 27

SÜS BİTKİLERİ

Türler Çeşitler

ŞAKAYIK Alev Topu, Eful, Tombak, Kaya

SEBZELER

Türler Çeşitler

DOMATES Şencan 9

BİBER

Yalova Tatlı Sivri, Kandil Dolma,

Yalova Yağlık 28,
Yalova Çorbacı 12, Yalova Çarliston

341, Sürmeli Biberi

PATLICAN Pala 49, Balıkesir 76

KARPUZ
Yalova Washington 26, Yalova

Yuvarlak Alaca 18

BAŞ LAHANA Yalova 1, Yalova Sarmalık, Ekinci-79

SOĞAN
Akgün 12, Kantartopu 3, İmralı

Kırması 15, Beşirli-77

TAZE FASULYE
Yalova 5, Yalova 17, Kara Ayşe 95,

Şeker Ayşe (Sırık)

BAMYA
Yalova Akköy 41, Yalova Kabaklı 11,

Marmara 1

PIRASA İnegöl 92

KÖK KEREVİZ Çanakkale Kerevizi

BROKOLİ Turaç-77

HIYAR Çengelköy Hıyarı 5802

SARIMSAK Taşköprü 56

SAKIZ KABAK İstanbul Sakız Kabağı 5801

LABORATUVARLAR

BİYOTEKNOLOJİ LABORATUVARI

Genetik çalışmaları yürütebilmek için

gerekli olan temel cihazlar mevcuttur. Islah

çalışmaları sonucu kazanılan çeşitlere ait

genetik haritalama yapılmakta, yeni çeşit

ıslahında biyoteknolojik yöntemlerin

kullanılmasına olana k sağlamaktadır. Mevcut

şartlarda farklı bitki türlerinden DNA

izolasyonu ve moleküler markörler ile kimlik

tanımlaması yapılmaktadır.

DOKU KÜLTÜRÜ LABORATUVARI

Sağlıklı üretim materyalinin elde edilmesine

yönelik Ar-Ge çalışmalarının yapıldığı

laboratuvarda, özel sektöre doku kültürü

konusunda uygulamalı eğitimler verilmektedir.

Ayrıca, buharlı strelizasyon yapılabilmekte ve

deiyonize su temin edilebilmektedir.

HASAT SONRASI FİZYOLOJİSİ

LABORATUVARI

Araştırma çalışmalarının dışında, üretici,

soğuk hava deposu firmaları, ihracatçı firmalar

ve diğer talepler doğrultusunda, meyve kalite

(meyve sertliği, TSÇKM, etilen üretimi vb.),

şeker, fenolik madde vb analizleri

yapılmaktadır.

GIDA TEKNOLOJİSİ LABORATUVARI

Toplam kuru madde, kül, toplam asitlik gibi

analizlerin yanında, meyve ve sebzelerin besin

değerleri ile ilgili olarak vitamin C, antosiyanin,

tanen, fenolik bileşenlere ait analizler de

yapılmaktadır. Söz konusu analizler Ar-Ge

faaliyetleri için yapıldığı gibi, talep olması

durumunda özel sektör iç in de

yapılabilmektedir.

TOPRAK LABORATUVARI

Bölümde yürütülen araştırma çalışma-

larının yanı sıra, bölgesel ve ülkesel düzeyde

araştırma ve üreticilere ait toprak, bitki,

sulama suyu ve organik materyallerde farklı

analizler yapılmakta, gübreleme önerilerinde

bulunulmaktadır.

BİTKİ SAĞLIĞI LABORATUVARI

Mikoloji, Entomoloji, Nematoloji, Herboloji,

Viroloji, Bakteriyoloji laboratuvarları

bulunmaktadır. Üretici ve tarımsal faaliyet

gösteren kurum ve kuruluşlardan gelen

hastalık ve zararlı ile bulaşık materyallerin

makroskobik ve mikroskopik analizleri

yapılarak, teşhis sonuçları ve çözüm önerileri

rapor halinde sunulmaktadır.

MEYVECİLİK LABORATUVARI

Bölüm laboratuvarında pomolojik analizler,

stres fizyolojisi (kuraklık) çalışmaları, soğuğa

dayanım testlemeleri, melezleme ıslahı

çalışmalarında kullanılan çiçek tozu canlılık ve

çimlendirme çalışmaları yapılmaktadır.

SEBZECİLİK LABORATUVARI

Sebze ıslahı ve yetiştirme tekniği

çalışmalarında ele alınan bitkilerin morfolojik

karakterlerinin belirlenmesi çalışmaları ile

tohum kalite kriterlerinin tespitinde kullanılan

alt yapı ve aletler mevcuttur.

TIBBİ VE AROMATİK BİTKİLER

LABORATUVARI

Bölümde yürütülen yetiştirme tekniği ve

ıslah çalışmaları ile elde edilen ürünlere ait

temel analizler yapılmaktadır. Laboratuvarda

drog hazırlama ve uçucu yağ analizleri

yapılabilmektedir. Uçucu yağların çıkarılmasına

yönelik olarak 25 kg’lık bir uçucu yağ pilot

ünitesi bulunmaktadır. Bu ünite ticari amaçla

uçucu yağ üretimi yapan firmaların kullanımı

için de uygun olup, özel sektörle işbirliği

yapılarak ya da ücret karşılığı uçucu yağ

üretimi de yapılabilmektedir.

Bahçe Haber Cilt:5 Sayı: 1 2016

7

MANTARCILIK LABORATUVARI

Bölümde yürütülen araştırma çalış-

malarında kullanılmak üzere, “materyal

hazırlama ve sterilizasyon odası", “misel

inokülasyon ve inkübasyon laboratuvarı” ile

“misel ve saf kültür ortamlarının hazırlama

laboratuvarı” bulunmaktadır.

HERBARYUM

TÜBİTAK destekli yürütülen "Bazı Doğal

Bitkilerin Kültüre Alınması Yeni Tür Çeşitlerin

Süs Bitkileri Sektörüne Kazandırılması-I"

projesi kapsamında oluşturulan 50.000 örnek

kapasiteli ve son teknoloji kullanılarak tesis

edilen Herbaryum, ihtiyaç duyanların

hizmetine açılmıştır.

GEOFİT ARAŞTIRMA MERKEZİ

Merkez, Gıda Tarım ve Hayvancılık Bakanı

tarafından 2014 yılında açıldı. Toplam 20.400

m2 alanda kurulu olup, 2000’den fazla tür

sergilenmektedir.

Merkez, ılıman iklim kuşağı geofit türlerinin

birçoğunu içinde barındıran dünyanın en

önemli merkezlerinden biri olarak

planlanmıştır.

Türkiye Florasından bitki toplamaya 2000

yılında başlanmış olup şu ana kadar 6300

populasyondan bitki toplanmış, yaklaşık

100.000 adet canlı bitki olarak Yalova’da

Enstitü deneme alanlarında bulunan Merkezde

muhafaza altında tutulmaktadır.

Merkezde 6 bölüm bulunmaktadır;

 Sergileme alanı (420 m2)

Bahçe Haber Cilt: 5 Sayı: 1 2016

 Alpin Sera (500 m2)

 Tropik Sera (210 m2)

 Yetiştirme ve Çoğaltım Serası (840 m2)

 Peyzaj Alanları (17400 m2)

 Laboratuvar ve Herbaryum Kompleksi

(1000 m2)

Merkezin amaçları;

 Geofitlerin korunması, muhafazası ve

üretimi

 Yeni çeşit geliştirme

 Geofitlerin sergilenmesi ve araştırılması

 Okul öncesi ve okul çağı çocukları ile

lisans, yüksek lisans, doktora öğrencileri

ve vatandaşlarımız çeşitli eğitici, öğretici

ve eğlendirici kurs ve programlarla

eğitilmesi

EĞİTİM VE YAYIM FAALİYETLERİ

BASILI VE GÖRSEL YAYINLAR

Enstitü, araştırma çalışmalarından elde

ettiği bulguları en kısa sürede diğer araştırma

kuruluşları, üreticiler, tarımsal sanayi ve diğer

faydalanıcılara ulaştırmak amacıyla;

 h t t p : / / a r a s t i r m a . t a r i m . g o v . t r /

yalovabahce adresi ile bir web sayfası,

 Yılda iki defa yayınlanan hakemli

bilimsel dergi “BAHÇE”,

 İki yılda bir yayınlanan “YILLIK RAPOR”,

 İki ayda bir elektronik olarak yayınlanan

"ARAŞTIRMA HABERLERİ" isimli teknik

bülten,

 Muhtelif konularda toplam 97 adet

kitap ve broşür basımı,

 Kongre, sempozyum ve benzeri

faaliyetler sonucu bildirilerin yer aldığı

kitapların basımı,

 Araştırma bulgularının yer aldığı sonuç

raporlarının basım ve yayımını

gerçekleştirmektedir.

8

Bahçe Haber Cilt:5 Sayı: 1 2016

9

KONGRE, SEMPOZYUM,

ÇALIŞTAY VE FORUMLAR

EĞİTİM FAALİYETLERİ

Enstitü araştırma ve geliştirme çalışmaları

ile ortaya koyduğu bilgi ve teknolojinin

ekonomiye doğrudan katılımını sağlamak

üzere, konu ile ilgili tüm kişi ve kurumlara

programlı ya da programsız eğitimler

verilmektedir.

Enstitü uzmanları tarafından yapılan

eğitimler, yurt içi ve dışında devam

etmektedir.

Teknik eleman ve çiftçi eğitimleri

Gıda Tarım ve Hayvancılık Bakanlığı yayım

personelinin, diğer araştırmacıların ve

doğrudan üreticilerin katılabileceği teorik ve

uygulamalı olarak Enstitüde gerçekleştirilen

programlı eğitimlerdir.

Yerinde eğitimler

Üretici grupları ya da diğer gruplardan

gelen yeterli talepler doğrultusunda, sorun

odaklı olarak yapılan eğitimlerdir.

Stajyer eğitimleri

Ziraat Fakültelerinin değişik bölümleri ile

Meslek Yüksekokullarının ilgili bölümlerinden

gelen öğrencilerin yaz dönemi stajları

Enstitüde gerçekleştirilmektedir. Ayrıca,

Uluslararası Teknik Stajyer Öğrenci

Mübadelesi (IAESTE) kapsamında gönderilen

yabancı uyruklu öğrencilere de Enstitüde staj

eğitimi verilmektedir.

ÜRETİM FAALİYETLERİ

Temel ve uygulamalı araştırma projeleri

dışında, üzerinde çalışılan bahçe bitkileri tür

ve çeşitlerinde, elit ve orjinal kademede

sebze ve çiçek tohumları, aşılı meyve

fidanları, aşı kalemleri, köklü çelik, sebze-

meyve ve çiçek fideleri ile mantar miseli

üretimi gerçekleştirilerek;

Bakanlık bünyesindeki diğer kuruluşlara,

araştırma veya damızlık materyali olarak

dağıtılması, üreticilerin veya üretici kuruluş-

ların materyal isteklerinin karşılanması

sağlanmaktadır.

Araştırma geliştirme faaliyetleri sonunda

elde edilen veya seçilen yeni tür ve çeşitlerin

üreticiler düzeyinde yayılmasına olanak

sağlayacak üretim materyallerinin (tohum,

fide, fidan, misel, aşı gözü veya kalemi vb.)

üretilmelerine ve stoklardan karşılanmasına

çalışılmaktadır.

Ayrıca, Ülkemizde kültür mantarcılığı

konusunda çalışan tek kuruluş olması

nedeniyle, üretimin yaygınlaştırılması

amacıyla, imkanlar ölçüsünde girdi ve bilgi

sağlama hizmetlerine devam edilmektedir.

Yurtiçi ve yurtdışından sağlanan ve

yayılmasında yarar görülen tür ve çeşitlerin

üretici düzeyinde çoğaltılmasına imkan

sağlayacak meyve anaçları, meyve tohumları,

aşı gözü ve aşı kalemleri talepleri

karşılanmaktadır.

Bahçe Haber Cilt: 5 Sayı: 1 2016
10

Anadolu ve Mezopotamya bağcılığın ve

şarapçılığın başlangıç yeri olarak kabul

edilmektedir. Bu nedenle ülkemiz yerel çeşitler

açısında çok zengin olup Tekirdağ ve Manisa

Bağcılık Araştırma Enstitülerindeki milli

koleksiyon bağlarında yaklaşık 1200 üzüm

çeşidi yer almaktadır. Asmanın gen

merkezlerinden biri olan Türkiye, köklü

geçmişini günümüzde de sürdürmektedir ve

bağ alanı olarak dünyanın 5. , üzüm üretimi

olarak dünyanın 6. büyük ülkesi

konumundadır. Ülkemizde üzümün

değerlendirilme şekillerinde sofralık ve

kurutmalık ilk sıraları almakta bunları şarap,

pekmez, sirke, pestil, köfter gibi diğer

geleneksel değerlendirme metotları takip

etmektedir.

Üzümün kurutularak değerlendirilmesinin

çok eski tarihlere kadar dayandığı tarihi

eserlerden ve yazıtlardan anlaşılmaktadır.

Günümüzde kuru üzümün uzun raf ömrü,

depolama kolaylığı, pazar fiyat esnekliği ve

farklı kullanım imkanları sağlaması nedenleri

ile üretim ve tüketimi artarak devam

etmektedir. Türkiye’de yerel tüketim ve lokal

pazarlara yönelik birçok bölgede küçük çaplı

kuru üzüm üretimi yapılmakla birlikte en

popüler kuru üzüm çeşitleri Sultani

Çekirdeksiz, Besni ve Kuş Üzümü (Corinth) dür.

Kurutmalık olarak değerlendirilen çekirdekli ve

çekirdeksiz üzümlerin 2014 yılına ait,

kurutmalık-çekirdekli üzüm alanları 628.137

dekar, kurutmalık- çekirdeksiz üzüm alanları

716.265 dekar ve üretim miktarları sırasıyla

427.533 ton ile 1.135.947 tondur.

Çekirdeksiz kuru üzüm üretiminde Ege

Bölgesi’nin hakim çeşidi olan hem kurutmalık

hem de sofralık olarak üretilen Sultani

Çekirdeksiz üzüm çeşidi kullanılmaktadır.

Bölgede Sultaniye adıyla da adlandırılır. Lezzet

ve kalite olarak sultanlara layık olarak kabul

edilen çeşit diğer üretici ülkelerde Sultana,

Sultanina, Sultanieh, Thompson Seedless, Ak

Kişmiş ve Oval Kişmiş olarak

isimlendirilmektedir.

Ülkemizin en önemli bağ bölgesi olan Ege

bölgesi, ülke toplam bağ sahasının yaklaşık %

23‘lük, toplam üzüm üretiminin %44’lük payını

karşılamakta ve Çekirdeksiz Kuru Üzüm

üretiminin de tamamını gerçekleştirmektedir.

Ege Bölgesi’nde çekirdeksiz kuru üzüm üretimi

Manisa ilinin Merkez, Alaşehir, Salihli,

Saruhanlı, Turgutlu, Ahmetli, Sarıgöl,

Gölmarmara ve Akhisar ilçelerinde, İzmir ilinin

Menemen ve Kemalpaşa ilçelerinde ve Denizli

ilinin Buldan, Çal ve Bekilli ilçelerinde

gerçekleştirilmektedir.

Kurutmalık olarak değerlendirilen

çekirdeksiz üzümün hasadı Ağustos ayının ilk

haftasında başlamakta ve Eylül ayının ilk

yarısında sona ermektedir. Türkiye’de üzümler

bandırılarak kurutulmaktadır. Soğuk Bandırma

da denen bu teknikte su, potasyum karbonat

ve zeytinyağı karışımı ile hazırlanan bandırma

solüsyonlarına (bandırma eriyiği) bandırılan

üzüm salkımlarında tanelerin üzerindeki doğal

mum tabakası uzaklaştırılır. Bu nedenle

üzümler sergi yerlerinde 4 ila 7 günde hızla

kururlar ve kurutulan üzümlerde esmerleşme

reaksiyonlarının gelişimine fırsat vermeyecek

şekilde kendine has açık sarı renkli Sultani

Çekirdeksiz kuru üzüm elde edilmiş olur.

Bandırılan üzümler açıkta; doğrudan güneş

radyasyonuyla kurutulmaktadır. Sergi yeri

Ahmet ALTINDİŞLİ 1 Burçak İŞÇİ1

ÇEKİRDEKSİZ KURU ÜZÜMÜN TÜRKİYE VE DÜNYA’DAKİ YERİ

1 Ege Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü, İZMİR

Bahçe Haber Cilt:5 Sayı: 1 2016

11

güney yarı küre ülkelerine yayılmıştır. Dünya’da

uluslararası ticarete Çekirdeksiz Kuru Üzüm

veren 11 üretici ve ihracatçı ülke

bulunmaktadır. Bu ülkeler Türkiye, A.B.D, İran,

Çin, İran, Hindistan, Şili, Güney Afrika, Arjantin,

Özbekistan, Avustralya ve Yunanistan’dır. Bu

ülkelerin son iki üretim sezonu (2014/15 ve

2015/16) üretim tahminleri çizelge 2’de

verilmiştir

Çizelge 2’de görüldüğü gibi, üretici ülkelere

ait çekirdeksiz kuru üzüm üretimi tahmini

1.204.889 tonluk 2014/15 sezonu değeri

içerisinde en fazla üretim tahmini 328.000 ton

ile Türkiye’ye aittir. Sırasıyla ABD 276.389 ton,

Çin 180.000 ton, İran 145.000 ton Hindistan

150.000 ton ile ilk 5 üretici ülke

konumundadır. Türkiye, dünya çekirdeksiz

kuru üzüm üretiminde önemli bir konuma

sahip olup, Dünya çekirdeksiz kuru üzüm

üretiminin yaklaşık %30’unu

gerçekleştirmektedir.

Dünyada her yıl yaklaşık 1,1 milyon ton dan

fazla çekirdeksiz kuru üzüm elde edilmektedir.

Üretilen kuru üzümün ortalama 600-700 bin

ton arasındaki miktarı dünya ticaretine konu

olmakta, yaklaşık 300-400 bin tonluk kısmı ise

üretici ülkeler tarafından kendi iç piyasalarında

tüketilmektedir. En büyük Çekirdeksiz Kuru

Üzüm ihracatçısı 6 ülkenin 2014/15 sezonu

ihracat miktarları çizelge 3 te verilmiştir.

olarak toprak veya beton zeminler üzerine

serilmiş polietilen kanaviçe sergi bezleri

kullanılır. Bu sisteme alternatif olarak kurutma

alanını daha iyi kullanan 5 veya 6 katlı, tel raflı

kurutma sistemleri de bölgede mevcuttur.

Çekirdeksiz kuru üzüm, Ege Bölgesinde çok

yaygın ve büyük miktarda üretilmesi, 71.000

çiftçi ailesine geçim sağlaması, ürünü işleyen

modern ve büyük kapasiteli fabrikalar olması,

sağladığı büyük ekonomik katkı ile çok önemli

bir tarımsal üründür. Bu nedenlerle bağ

alanları ve üreticilerin ilgisi sürekli artmaktadır.

Ege Bölgesi Çekirdeksiz Kuru Üzüm bağ

alanları ve üretimi 4 yıllık değerleri (2012/13

üretim sezonu - 2015/16 üretim sezonları

arası) çizelge 1’de verilmiştir.

Ege Bölgesinde, 2012 yılında 849.715

dekar olan çekirdeksiz kuru üzüm bağ alanları

dört yılda %18 artış göstererek 2015/16

yılında 1.000.408 dekara ulaşmıştır. Kuru

üzüm rekoltesi ise alan artmasına karşın

yıllara göre dalgalanma göstermiştir. Bu

dalgalanmanın nedeni bölgede yıllara göre

yaşanan farklı olumsuz iklim koşulları

olmaktadır. Buna göre en yüksek kuru üzüm

üretimi 2014/15 üretim sezonunda 328.167

ton ile gerçekleşmiş, en düşük üretim ise

196.109 ton ile 2015/16 sezonunda

olmuştur. Bu sezon bölge 2 kez kış donu, 2 kez

ilkbahar geç donu ve 2 kez dolu zararına

maruz kalmıştır. Çekirdeksiz kuru üzüm üretimi

yıllara göre değişmekle birlikte son 4 sezon

ortalamasının 263.371 ton olduğu

görülmektedir.

Sultani Çekirdeksiz üzüm çeşidi

Türkiye’den göçlerle Ortadoğu ve Asya’ya, 18

yüzyılda ABD ve Yunanistan’a, en son olarak

Bahçe Haber Cilt: 5 Sayı: 1 2016

12

Çizelge 3’de de görüldüğü gibi, Türkiye,

dünya çekirdeksiz kuru üzüm ihracatında ilk

sırada yer almaktadır. Dünya çekirdeksiz kuru

üzüm ticaretinin ortalama % 45’lik kısmı

ülkemiz tarafından gerçekleştirilmekte ve

ülkemizi sırasıyla ABD, İran, Şili, Güney Afrika,

Çin izlemektedir.

Türkiye çok uzun yıllardır sürdürdüğü

Çekirdeksiz Kuru Üzüm ihracatındaki dünya

liderliği ile çok önemli tarımsal gelir elde

etmektedir. Ülkemizden son 4 sezonda ihraç

edilen Çekirdeksiz Kuru Üzüm ve karşılığında

elde edilen gelir çizelge 4’de sunulmuştur.

Çizelgede 4’de görüldüğü gibi sektör 536

milyon ABD doları gelir seviyesine ulaşmış

durumdadır. İhracat değerleri rakip ülkelerin

pazara ürün arzları ve fiyatlarına göre

değişiklik göstermektedir. Türkiye ürettiği

çekirdeksiz kuru üzümün yaklaşık % 85’ni

ihraç etmektedir. Dünya’da yaklaşık 90

ülkeye ihracat yapılmaktadır. İhracat yapılan

en önemli 10 ülkenin toplam ihracattaki

payları şekil 1’de verilmiştir. Türkiye toplam

ihracatının % 84’ünü Avrupa Birliği Ülkelerine

yapmaktadır. AB’de en büyük ithalatçılarda ilk

sıraları İngiltere, Almanya, Hollanda ve İtalya

almaktadır.

ABD’nin ihracatının % 50’si ve İran’ın

ihracatının % 35’i Avrupa ülkelerine

yapılmaktadır. Bu nedenle Avrupa ülkeleri

önemli bir çekirdeksiz kuru üzüm pazarı

durumundadır.

Çekirdeksiz kuru üzüm dünya tüketimi

büyük oranda ekmek, kek, bisküvi, hazır

kahvaltılıklar ve müsli gibi büyük gıda

endüstrisinde katkı maddesi olarak

kullanılmaktadır. Doğrudan tüketimi daha

azdır. Ancak kuru üzümün son yıllarda

araştırmalarla ortaya konan yüksek enerji

içeriği, karbonhidrat, protein hazmedilebilir lif,

demir besin maddesi, bazı vitamin ve fenolik

madde içerikleri gibi özellikleri ön plana

çıktıkça dünya talebinde artış olmaktadır.

Özellikle çocuklar ve gençler için çok

kıymetli ve doğal bir enerji kaynağı olan

Çekirdeksiz Kuru Üzümün yurt içi tüketimi 45

000 ton civarındadır. Bu rakama alkollü içecek

üreten fabrikaların kullanımı da dahildir.

Görüldüğü gibi kişi başı tüketim miktarı çok

düşük olan kuru üzümün tüketiminin

arttırılması için çalışmalar yapılmalıdır.

Bahçe Haber Cilt:5 Sayı: 1 2016

13

Ege Bölgesindeki giderek artan büyük

potansiyele karşın rakip ülkelerin giderek artan

üretim kapasiteleri ve ticari rekabeti karşısında

Çekirdeksiz Kuru Üzümün kalitesini arttırmak,

sürdürülebilir üretimi geliştirmek, gıda

güvenliği ve izlenebilirliği sağlamak amacıyla

koordinatörlüğü kurumumuz tarafından

yapılan, bölgedeki ilgili taraf ve kuruluşlar

tarafından ortak yürütülen çalışmalarla

Çekirdeksiz Kuru Üzüm önümüzdeki günlerde

daha da iyi konuma geleceği düşünülmektedir.

 Kaynaklar

Altındişli, A., 1997. Çekirdeksiz Kuru Üzümde

Ürün Değerlendirme ve Tarımsal Sanayi.

Ege Bölgesinde Çekirdeksiz Kuru

ÜzümünBu Günkü Durumu, Geleceği,

Sorunları ve Çözüm ÖnerileriPaneli. Ege

Tarımsal Araş. Ens. Müdürlüğü, Yayın

No:94, 21-32.

Altindisli, A., 2003. An overview on Turkish

Sultana Production and Recent

Developments. International Dried Grapes

Production Countries Conference, 23-24

October 2003, Izmir, Turkey.

Altındişli, A. ve İşçi, B., 2005. Kuru Üzüm Elde

Edilmesinde Kullanılan Bandırma

Eriyiğindeki Yağ Miktarının Tespiti İçin Yeni

Bir Analiz Yönteminin Kullanılabilirliği. Ege

Üniv. Ziraat. Fak. Derg., 42(3):13-19.

Altindisli, A., 2005. Effects of Some Organic

Fertilizers on Yield and Quality of Round

Seedless (Round Sultana) Grape Variety.

15. IFOAM Organic World Congress,

Researching Sustainable Systems. ISOFAR.

21-23 September 2005. Adelaide-South

Australia, pp:498-502.

Anonim.2014. Ege İhracatçı Birlikleri Faliyet

Raporu. İzmir. 48 s.

Anonim. 2015. www.fao.org (23.08.2015)

Anonim. 2015. www.tuik.gov.tr (2.09.2015)

Anonim. 2015. The International Conference

of Seedless Dried Grape Producers

Country. 15- 16. October. 2015. Hamburg,

Germany.

İlter,E., A. Altındişli, N. Madanlar, E. Onoğur, B.

Yağmur, H. Hakerlerler, R. Ayan, 1999. Ege

Bölgesinde Ekolojik ve Geleneksel

Yöntemlerle Çekirdeksiz Yaş ve Kuru Üzüm

Üretimi Üzerinde Mukayeseli Bir Araştırma.

Türkiye I. Ekolojik Tarım Sempozyumu, 21-

23 Haziran 1999 Konak, İzmir.

İlter, E., A. Altındişli. 2007. Türk Sultanları. Ege

İhracatçı Birlikleri, Can Dijital Baskı Merkezi

- İzmir. 1-49, 139 s.

İşçi, B. A. Altındişli. "Türkiye Üzüm İç ve Dış

Pazarlarında Sarıgölün Yeri". 2011, 1.

Ulusal Sarıgöl İlçesi ve Değerleri

Sempozyumu. 17-19 Şubat 2011, Sarıgöl,

Manisa. 77-84.

Köylü, M. E., 1984. Çekirdeksiz Üzümlerin

Telde Kurutulmasında Uygulanan Kimi

Teknolojik İşlemlerin Kurutma Hızı ve Üzüm

Kalitesine Etkisi Üzerine Araştırma, Bağcılık

Araştırma Enstitüsü Projesi, 336-3-590,

Manisa.

http://www.tuik.gov.tr

Bahçe Haber Cilt: 5 Sayı: 1 2016
14

GİRİŞ

Bütün Bahçe Bitkileri alanlarında olduğu

gibi bağcılıkta da üzerinde durulan en önemli

konulardan birisi erken veya geç ürün

olgunlaşmasını sağlayarak hasat periyodunu

Pazar istekleri doğrultusunda uzatacak

tekniklerin ve uygulamaların geliştirilmesidir.

Sofralık üzüm yetiştiriciliğinde de çok önemli

olan bu konu elde edilen gelirin artışı ile

desteklenmekte ve başarı getirmektedir.

Sofralık üzümlerde olgunlaşma dönemi,

selekte edilen yeni çeşitlerin kullanılması veya

uygun olmayan iklim koşulları altındaki bitkinin

büyümesini zorlamak için bazı kültürel

tekniklerin uygulanması veya olumsuz

meteorolojik koşullardan meyve ve yeşil

aksamın korunması yoluyla uzatılabilmektedir.

Sofralık üzümler hasadı erkene alma veya

geciktirmeyi amaçlayan tekniklerin

uygulanması açısından

önemli avantajlara

sahiptir. Asmaların

değişik örtü tipleriyle

kapatılması taç

mikroklimasının

değiştirebilmesini

sağlayan önemli

tekniklerden birisidir.

Örtüler, belirtilen

amaçlara yönelik olarak

dünyada birçok bağ

bölgesinde

kullanılmaktadır.

Asmaları plastik ile örtmenin iki esas amacı

vardır. Birisi özellikle atmosfer koşulları

büyüme ve gelişme için uygun olmadığında,

bitkinin vejetatif ve generatif aktivitesini

desteklemek için sıcaklık ve nem koşullarında

iyileşmeyi sağlamak; diğeri ise rüzgar, toz,

yağış, çiğ, dolu gibi atmosferik olaylar ve

olumsuz meteorolojik koşullara karşı mekanik

bir kalkan oluşturmaktır (Ağaoğlu, 1977).

Bunlardan birincisi esas itibariyle erken

olgunlaşma, diğeri ise hasadı geciktirmeyi

sağlamaktadır. Bu ikisi dışında örtüaltında

yetiştiricilikte verimi artırmak, kaliteyi

iyileştirmek, standart ürün elde etmek ve

üretimde dalgalanmayı önlemek de

amaçlanmaktadır.

ERKEN ÜZÜM YETİŞTİRME AMACIYLA

ASMALARIN ÖRTÜLMESİ

Herhangi bir ekolojide geleneksel hasat

sezonundan daha erken olgunlaşma, mevcut

çeşitlerden daha erkenci yeni çeşitlerin veya

örtüaltı yetiştiricilik tekniklerinin kullanılması

ile başarılmaktadır. Dinlenme sırasında, yani

kışın, bütün bağın üstten ve yandan

çoğunlukla plastik ile örtülmesi ve bu yolla

daha fazla güneş ışığı

geçişinin ve içeride

muhafazasının

sağlanması ile erken

olgunlaşma elde

edilir. Bağın veya

asmaların tamamen

plastik ile örtülmesi

yoluyla ortalama hava

sıcaklığında ve gerekli

sıcaklık toplamı

birikiminde sağlanan

hızlı artış, daha erken

göz uyanmasını ardından daha erken

olgunlaşmayı gerçekleştirmektedir. Genellikle

en güçlü etki asmaların açıktaki muhtemel göz

uyanması tarihinden 30-50 gün kadar önce

örtülmesiyle sağlanmaktadır. Gözlerde erken

uyanma çeşit özelliği, çevre koşulları ve

kullanılan plastiğin özelliklerine bağlı olarak 10

-40 gün arasında değişmekte ve olgunluğa

kadar da genelde muhafaza edilmektedir

. Semih TANGOLAR 1

ÖRTÜALTINDA BAĞCILIK

1 Çukurova Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü- 01330 Sarıçam/ADANA

Bahçe Haber Cilt:5 Sayı: 1 2016

(Novello ve Palma, 2008; Novello, 2015)

Bununla beraber belli çevre koşulları

altında asmanın çok erken örtülmesinde, genç

sürgünlerin soğuk zararına uğraması riski de

vardır. Bu nedenle yetiştirme alanının

özellikleri değerlendirilerek en uygun örtme

zamanının seçilmesi gerekir.

Göz uyanmasını takiben sürgünler

örtüaltında çok hızlı büyüyebilir ve

açıktakinden daha fazla yaprak alanı geliştirir.

Örtüaltında sıcaklık yaklaşık 30oC’ye erişinceye

kadar örtünün kapalı kalması gerekir. Aşırı

sıcaklık yükselmesinden sakınmak için uygun

bir hava dolaşımı yaratacak şekilde biraz

havalandırma yapılır. Bilindiği gibi 30-35oC

hava sıcaklıkları asmanın bütün generatif

gelişme dönemlerinde (çiçek açılması,

tozlanma, döllenme ve tane hücre çoğalması)

olumsuz etkide bulunur. Bu durum sıklıkla

uygun olmayan tane tutumu ve her salkımda

fazla miktarda döllenmemiş tane tutumundan

kaynaklanan boncuklanmaya neden

olmaktadır. Dış hava sıcaklıkları çiçeklenme

sırasında yeterince uygun olduğunda yan

havalandırmalar açılabilir ve bu durum bağda

iyi bir klimanın oluşmasına yardımcı olur,

sıcaklık, oransal nem ve CO2 konsantrasyonu

düzenlenir. Seralarda havalandırma

açıklıklarının sera taban alanının %16-25’i

dolayında olması tavsiye edilmektedir. .

ÜZÜM HASADINI GECİKTİRME AMACIYLA

ASMALARIN ÖRTÜLMESİ

Üzüm hasadının geciktirilmesi esas

itibariyle salkımların olumsuz hava

koşullarından korunması yoluyla

gerçekleşmektedir. Bu amaçla plastik örtünün

genelde ben düşme başlangıcında serilmesi

önerilmektedir (Novello ve Palma, 2008;

Novello, 2015). Çünkü bu zamanda taneler

özellikle Botrytis cinerea hastalığına daha

hassastır. Aşırı nem, çiğ veya yağmur nedeniyle

suyun varlığı tanelerin yüzeyindeki hassasiyeti

daha da artırır. Hasadı geciktirme amacıyla

çoğunlukla bağların yalnızca üstü

örtülmektedir. Çünkü burada esas amaç

salkımları ıslanmadan korumaktır. Buna ek

olarak, üzümlerin sağlığını korumak için plastik

altında uygun bir hava sirkülasyonunun da

gerekli olduğu unutulmamalıdır. Yanlarda ve

üst tarafta sıra örtüleri arasında yeterli hava

boşluğu bırakılmasına dikkat edilmelidir.

Optimum koşullar altında eğer çok fazla yağış

ve nem yok ise üzüm hasadı 3 ay kadar

geciktirilebilir. Bu uygulama kalın tane

kabuklu, yola ve muhafazaya dayanıklı geç

olgunlaşan çeşitler için uygundur. Olgunlukta

geciktirme söz konusu olduğunda örtüaltında

olgunluğun hızlanmasına neden olan hava

sıcaklığı artışının olmamasına dikkat

edilmelidir.

Hasadın geciktirilmesi uygulaması, hasada

kadar üzümlerde yeterli albeninin korunması

için asma ve tanelerde turgoriteye önem

verilmesini de beraberinde getirmektedir.

Burada esas amaç, hasadı geciktirilen ürünü

soğuk hava deposundan gelen üründen

ayırdedici tazelikte korumaktır. Bunun

başarılması için tane olgunluğunda yavaşlama

sağlanırken, vejetatif aktivitenin mümkün

olduğunca uzatılması esastır. Bu etki, uygun

anaç seçimi, uygun azot gübrelemesi ve

sulama yönetimi ile başarılabilir. Burada

bilhassa 140 Ru ve 1103 P gibi vejetatif

aktivitenin uzamasını ve olgunluğun

gecikmesini sağlayan vejetatif büyümesi güçlü

anaçların seçimi önem taşır. Örtme öncesinde

daha yüksek sulama rejimi uygulanması ve

uygun miktarda ilave azot gübrelemesi ile aynı

zamanda hasada kadarki sürede tane

solgunluğu ve buruşması da yavaşlatılmış

olmaktadır. Burada verilecek suyun, plastik

altında daha az evaporasyonun olacağı

düşünüldüğünde yine de açıktaki asmalara

verilenden daha az olacağı hatırlanmalıdır.

TÜRKİYE’DE ÖRTÜALTINDA ÜZÜM

YETİŞTİRİCİLİĞİ

Dünya’da 2014 yılı değerlerine göre 7.573

milyon ha alanda 69.9 milyon ton üzüm

üretimi yapılmıştır. Bu üretimin 24.7 milyon

tonunu sofralık üzüm, 1.3 milyon tonunu kuru

üzüm üretimi ve 358 milyon hL’ sini de şarap

üretimi oluşturmaktadır. Türkiye dünya ülkeleri

arasında bağ alanı bakımından 502.000 ha ile

İspanya, Çin, Fransa ve İtalya’dan sonra 5.;

Bahçe Haber Cilt: 5 Sayı: 1 2016

üzüm üretiminde 4.175.400 ton ile Çin, ABD,

Fransa, İtalya ve İspanya’dan sonra 6.; sofralık

üzüm üretiminde ise 1.890.600 ton ile Çin ve

Hindistan’dan sonra 3. sırada yer almaktadır

(OIV, 2015). Türkiye aynı zamanda önemli bir

sofralık üzüm ihracatçısı ülkedir. Bu bakımdan

Şili, İtalya, ABD ve Güney Afrika’dan sonra 5.

sıradadır (OIV, 2012).

2014 yılı verilerine göre Türkiye’nin

3.531.681 ton ile 2.393.534.501 $ gelir

sağlayan toplam yaş meyve sebze ihracatının

260.466 ton ve 203.418.175 $ unu sofralık

üzüm oluşturmuştur. Sofralık üzüm, ihraç

edilen yaş meyve ve sebzeler içinde

turunçgiller ve domatesten sonra üçüncü

önemli ihraç ürünümüzdür (Anonim, 2015 a).

Türkiye, toplam sofralık üzüm üretiminin son

yıllarda yaklaşık % 10’unu ihraç etmekte (OIV,

2012) ancak, yaklaşık 22 milyar dolara ulaşan

dünya sofralık üzüm ihracat hacmi içinde

yalnız %1.5 oranında bir pay almaktadır.

Ülkemizin bu alandaki payının arttırılması söz

konusu olduğunda erken ve geç dönemde

pazara üzüm arzı önem taşımaktadır.

Türkiye, AB’ye üzüm ihraç eden ülkeler

arasında yaklaşık %10’luk pazar payı ile Güney

Afrika ve Şili’den sonra üçüncü sıradadır. AB

ülkelerinin sofralık üzüm ithalatında Aralık’tan

Mayıs sonuna kadar Güney Afrika, Şili ve

Arjantin piyasalara egemen iken, Ağustos-

Kasım aylarında ise Türkiye daha etkin

olmaktadır (Sivritepe, 2014). Ancak bu dönem,

aynı zamanda, Avrupa ve Asya’daki diğer

üretici ve ihracatçı ülkelerin hasat sezonuna

rastladığından Türkiye’nin dikkate değer bir

rekabetle karşı karşıya kalması söz konusudur

(Sivritepe, 2014). Bu nedenle Türkiye’nin

Avrupa ve Asya ülkeleri pazarında özellikle

Mayıs-Temmuz dönemindeki sofralık üzüm

üretimi ve beraberinde ihracat olanaklarının

geliştirilmesi gerektiği açıkça görülmektedir.

Türkiye’de örtüaltı üzüm üretimi daha çok

erken olgunlaşma amaçlı yapılmasına karşın,

asmaları dolu ve kuş zararı ile geç olgunlaşan

üzüm çeşitlerinde çiğ, yağmur ve bundan

kaynaklanan gri küf hastalığı tehlikesinden

korumak suretiyle, üzüm hasadını geciktirme

amacına yönelik olarak da yapılmaktadır. Son

yıllarda özellikle ülkemizde üretimin daha

kontrollü koşularda yapılabilmesi avantajı

nedeniyle daha kaliteli ve daha yüksek verim

alma amaçlı sera kullanımının Marmara

bölgesinde (Bursa, Sakarya) yaygınlaşma

eğilimi gösterdiği dikkati çekmektedir.

Türkiye örtüaltı meyve üretiminde son

yıllarda kaydedilen artışlar dikkate değer

düzeydedir. Toplamda 2000 yılında 3.7 milyon

ton olan örtü altı üretimi, artış göstererek

2005 yılında 4.5 milyon tona, 2014 yılında ise

6.6 milyon tona ulaşmıştır. 2014 yılı örtüaltı

üretimi içerisinde sebze üretiminin payı 6.2

milyon ton ile yüze 93.9 iken meyve üretiminin

payı 340 bin ton ile halen yüzde 4.5

düzeyindedir (Anonim, 2015 b). Bunun içinde

ise üzüm henüz yaklaşık 158 da alanda 378

ton ile yüzde 0.1 gibi çok düşük bir pay

almaktadır. Örtüaltı üzüm üretimi kayıtlarının

2010 yılından itibaren tutulmaya başladığı ve

miktarın hemen hemen değişmeden kaldığı

görülmektedir (Anonim, 2015 b). Bitkisel

Üretim İstatistiklerinden (Anonim, 2015 c)

Antalya’da Döşemealtı 4 da, Manavgat 5 Serik

10 da olmak üzere toplam 19 da; Mersin’de

ise Erdemli 92, Silifke 20, Toroslar 10 ve

Yenişehir 13 da olmak üzere 135 da; Akdeniz

Bölgesi toplamı olarak da 154 da kayıtlı plastik

sera bağ varlığımız olduğu anlaşılmaktadır.

Bunlar dışında Tarsus’ta kayıtlara girmeyen

yaklaşık 15 da örtüaltı bağ olduğu da

öğrenilmiştir. Ege Bölgesinde yalnızca Manisa-

Salihli’de 4 da kayıtlı bağ varlığından söz

edilebilmektedir. Buradan, ne yazık ki güçlü bir

örtüaltı yetiştiricilik ve bağcılık altyapısı olan

ülkemizde bu avantajın, çok kazançlı bir

alternatifin ve bağcılığımızın güçlü bir yanının

yeterince değerlendirilemediği açıkça

anlaşılmaktadır. Oysa bağcılık için son derece

uygun iklim koşullarına sahip olan ülkemizde

alternatif bir üretim şekli olarak örtüaltında

yetiştiricilik üreticilerimize çok önemli fırsatlar

sunmaktadır.

Türkiye’ de özellikle erkenci üzüm

yetiştiriciliği avantajının kullanılması yönünde

ülkemizin değişik bölgelerinde araştırmalar

yapılmış ve öneriler geliştirilmiştir. Bu

araştırmalarda en erkenci üzüm çeşitlerinin

adaptasyonundan başlayarak, örtüaltında

yetiştirme tekniklerinin ve değişik

Bahçe Haber Cilt:5 Sayı: 1 2016

15

kimyasalların kullanımı ile ilgili araştırmalar

yapılmış (Uzun, 1993; Uzun ve İlter, 1993;

Uzun ve Özbaş, 1995; Ergenoğlu ve ark.,

1999a ve 1999b; Tangolar ve ark., 2002; Gök

Tangolar ve ark., 2007; Kamiloğlu ve ark.,

2011) ve daha erken üzüm yetiştirmeye ilişkin

öneriler geliştirilmiştir. Ülkemizde plastik veya

cam örtüaltında erkenci üzüm yetiştiriciliği söz

konusu olduğunda Akdeniz Bölgesi iklim

koşullarının sebzecilikte olduğu gibi, meyvecilik

ve bağcılıkta da bu bakımdan uygunluğu

tartışılmazdır. Bağcılıkta normal yetiştiricilik

koşulları altında asmaların tamamen veya

kısmen plastik ile örtülmesiyle ısıtma

yapmaksızın üzüm olgunluğunun 30-45 gün

kadar erkene alındığı ve bunun kazançlı

olduğu belirlenmiştir (Uzun ve Özbaş, 1995;

Ergenoğlu ve ark., 1999a ve 1999b; Kamiloğlu

ve ark., 2011; Tangolar ve ark., 2011). Elde

edilen sonuçlardan, Mersin ilinin Silifke,

Mezitli, Erdemli, Toroslar, Yenişehir ve Tarsus

ilçeleri başta olmak üzere, Adana, Hatay ve

batı Akdeniz sahil kuşağını temsil eden Antalya

ilinin örtü altında üzüm yetiştiriciliği yönüyle de

değerlendirilebileceği anlaşılmıştır. Son yıllarda

ısıtma yapabilen üreticilerin daha erken kış

budaması, erken örtme ve gerektiğinde ısıtma

ile olgunluğu nisan ayı başlangıcına kadar

çekebildikleri belirlenmiştir. Örtü altında erken

çıkan üzüm oldukça yüksek fiyatla satılmıştır.

Yapılan ekonomik analizler, örtü altındaki

yetiştiricilikte, açıktakine göre kazancın en

azından 3-5 kat daha fazla olduğunu

göstermektedir. İç pazar fiyatlarına göre durum

böyle iken, ihracat olanaklarının iyileştirilmesi

ile üzüm üreticisinin çok daha iyi ve istenilen

düzeyde bir kazanç elde etmesinin mümkün

olabileceği düşünülmektedir.

Türkiye’de erkencilik amaçlı örtüaltında

üzüm yetiştiriciliğinde kullanılan çeşitler Yalova

İncisi, Trakya İlkeren ve Early Cardinal’dir.

Bunlar dışında üreticilerin Prima, Black Magic

ve Victoria çeşitlerini de yer yer kullanmaya

başladığı dikkati çekmektedir. Anaç olarak

daha çok erkencilik etkisi de olan 41 B ve 5

BB tercih edilmektedir.

Örtüaltı üzüm yetiştiriciliği daha çok 2.5-3

m yükseklik ve 8-10 m genişlikte plastik

seralarda yapılmaktadır. Mevcut bağ

tesislerinde sıraların 2-2.5 m yüksek plastik

tüneller veya 3-3.5 m yükseklikte seralar içine

alınması yoluyla da örtüaltı yetiştiricilik

mümkün olabilmektedir. Kullanılan plastikler

0.30 mm - 0.35 mm kalınlığında; normal, UV,

IR, antifog veya bunların karışımı katkılı

olabilmektedir. Plastik örtünün uzun süre

kullanılabilmesi ve yüksek ışık geçirgenliği

göstermesi önemlidir. Plastik seraların

erkencilik amaçlı en uygun örtme zamanı Ocak

ayıdır. Antalya, Mersin ve Adana’da yapılan

çalışmalar bunu doğrulamaktadır. Daha erken

kapatmada asmalar soğuklama ihtiyacını

yeterince karşılayamadıklarında, uyanmada ve

tane tutumunda anormallikler görülebilmekte

veya genç sürgünler soğuktan zarar

görebilmektedir.

Uygun toprak koşullarında, çeşitlerin

gelişme gücüne göre sık (1 m x 1.5 m) veya

normal aralıklı (2m x 3 m) dikim yapılarak

örtüaltında birim alandan alınacak üzüm

miktarı ve elde edilecek kazanç düzenlenebilir.

Dikim sıklığının bağ alanının büyüklüğüne,

çeşidin gelişme gücü, kullanılacak alet ve

donanım ile uygulanacak budama ve terbiye

şekillerine göre ayarlanması gerekir. Aksi halde

dar aralıklarda yetersiz güneşlenme ve

havalanma; geniş aralıklarda ise alanın

ekonomik kullanılmaması nedeniyle üzüm

verimi ve kalitesi düşmektedir. Örtüaltı

yetiştiricilikte gerekli önlemler alındığında

açıkta yetiştiricilikte asmalara verilen Kordon,

Guyot, Çardak veya Goble, şekilleri ile her

budama şeklinin kullanılması mümkündür.

Örtüaltı üzüm yetiştiriciliğinde yaz budaması

uygulamalarına gereken özen gösterilmeli ve

dengeli büyüme ile asma içinde iyi havalanma

ve güneşlenme koşullarının sağlanmasına

çalışılmalıdır.

Örtüaltı üzüm yetiştiriciliğinde açıktakinden

farklı olarak, geniş tünel veya seralarda

sulama yapılması zorunlu bir uygulamadır.

Çünkü örtme sonrasında kış ve ilkbahar

yağışlarından yeterince yararlanılamamaktadır.

Bu nedenle toprak neminin kontrol edilmesi ve

gerektiği zamanda yeteri kadar suyun verilmesi

sağlanmalı bitki besleme uygulamalarını ihmal

etmemelidir. Bağ hastalık ve zararlılarıyla

mücadelede tünel veya seraların iyi

Bahçe Haber Cilt: 5 Sayı: 1 2016

16

uzatılabilmektedir. Uygun anaç seçildiğinde

1.5x3 m veya 2x3 m mesafelerde 3-4 ton/da

verim alınmaktadır. Red Globe ve Sultani

çekirdeksiz çeşitleri kendi kökleri veya 1103 P

veya 140 Ru gibi güçlü anaçlar üzerinde

yetiştirildiklerinde 8ton/da verim düzeyine

ulaşabilmektedir. Ege Bölgesi Manisa

koşullarında Cangi ve ark. (2011) Sultani

çekirdeksizde kurşuni küf etkisini azaltmak

suretiyle, hasadı geciktirme üzerine bir çalışma

yapmıştır. Farklı örtü tiplerinin yağış öncesinde

çekildiği çalışma sonunda %35 veya %55

gölgelemenin hasadı geciktirmede etkili

olabileceği bildirilmiştir.

Yörede bu geleneksel uygulamaya

alternatif olarak bazı kuruluşlarca uygulanan

serada üzüm üretim şeklinde, kontrollü üretim

yapmak, verimi arttırmak, salkımları yaz sonu

sonbahar yağışları ile dolu zararından korumak

ve hasadı geciktirmek amaçlanmaktadır. Bu

amaçla Bursa İznik yöresinde Red Globe,

Alphonse Lavallee, Michele Palieri ve Cardinal

çeşitlerinden tesis edilen sera varlığının 350

da; Adapazarı Pamukova ilçesinde ise Yalova

İncisi, İlkeren, Red Globe ve Victoria

çeşitlerinden tesis edilen sera varlığının ise

150 da alana ulaştığı öğrenilmiştir.

Üreticilerden ve yörede faaliyet gösteren teknik

elemanlardan kişisel görüşmeler yoluyla elde

edilen bilgilerden, yanları açık seralarda

yaklaşık 2.5 m oluk altı yüksekliğinin tavsiye

edildiği anlaşılmaktadır. Sıra üzeri ve arası

olarak 1.2X2.5 m mesafelerde dikimde başarılı

sonuçlar alınmıştır. Dekara üzüm verimi olarak

yetiştiriciliği önerilen Yalova İncisi, İlkeren,

Alphonse Lavallee, Crimson Seedless, Michele

Palieri ve Red Globe çeşitlerinde 5-6 ton ve

daha fazlası hedefine ulaşılmıştır. Bu

günümüzde çok başarılı bir sofralık üzüm

yetiştiricilik düzeyi olarak

değerlendirilmektedir.

DÜNYADA ÖRTÜALTINDA ÜZÜM

YETİŞTİRİCİLİĞİ

Dünyada üzüm üretimi ile ilgili olarak sera

içinde ve özellikle rüzgar ve yağmurdan

korunma amaçlı plastik örtü altında

yetiştiriciliğin halen Japonya, Çin, Italya,

havalandırılması kültürel önlem olarak çok

önemlidir. Bu yapılarda doğal havalandırma

tercih edilmelidir. Havalandırma yapılarak

sıcaklık yanında, oransal nem ile CO2 ve O2

konsantrasyonu da düzenlenir. Sera veya tünel

içerisinde biriken fazla nem, güneş ışınlarının

girmesini engellemesi yanında fungal hastalık

riskini de artırmaktadır. Bu risk iyi bir

havalandırma ile ortadan kaldırılır. Yan duvar

havalandırmasında yan duvarın tamamen

açılması önemlidir. Sürekli yan duvar

havalandırmasında yan duvarın düz olması

kolaylık sağlamakta ve plastiğin bir boruya

sarılarak kontrol edilmesi mümkün olmaktadır.

Plastik örtü ile kapatılmış tesislerde ve

özellikle tünellerde iyi havalanma için tünel

uzunluğunun 100 m’yi geçmemesi

önerilmektedir.

Örtüaltında üzüm yetiştiriciliğinde mildiyö,

külleme, ölükol, gri küf gibi bağ hastalıkları ve

başta salkım güvesi olmak üzere bağ zararlıları

ile mücadele etmek gerekir. Yaz budamalarının

iyi uygulanmaması ile birlikte havalanma da

yapılmaz ise fungal hastalıklarla mücadele

güçleştiği gibi, üzümlerde renklenme ve

olgunlaşma ile sürgünlerde odunlaşma

beklenen düzeyde olmamaktadır.

Üzümde alternatif ve üretici tarafından

benimsendiği halde özellikle ilk tesisteki

harcama zorlukları nedeniyle yeterince

gelişmediğini düşündüğümüz bu üretim

şeklinde üzüm verimi 3ton/da dolayındadır.

Ancak daha modern seralar, dengeli sulama,

gübreleme ve bakım koşullarında bu değerin 5

-6 tona çıkarılabilmesi mümkün

görünmektedir.

Ülkemizde üzüm hasadını geciktirme

amaçlı örtme uygulamalarının ağırlıklı olarak

Marmara ve Ege bölgesinde yapıldığı

saptanmıştır. Bu şekil üretim miktarı

muhtemelen kayıtlara girmediğinden henüz

net değer verilmesi mümkün olamamaktadır.

Bursa-İznik yöresinde bu amaçla örtüaltı

kullanımının etkin olduğu görülmektedir.

Geleneksel örtüaltı üretimde Müşküle

çeşidinde sıra üzerlerinin kapatılması yoluyla

bilhassa çiğden kaynaklanan hastalık ve

çatlama sorunlarının kontrolü sağlanmakta,

hasat dönemi aralık ayına kadar

Bahçe Haber Cilt:5 Sayı: 1 2016

17

muhafazası ve dolu zararından korunma esas

amaçlar olarak görülmektedir (Noked, 2015).

Avustralya’da plastik örtülerden esas

itibariyle hasat öncesinde salkımları yağmur

tehlikesinden koruma amaçlı olarak

yararlanılmaktadır. Yağmur örtüleri asma tacı

üzerine ben düşme öncesinde yani hasattan

yaklaşık 4-6 hafta önce serilmektedir. Bu

örtüler Sultani Çekirdeksiz’de yaygın şekilde

Sunraysia, daha az sıklıkta Queensland ve

standart bir uygulama olarak da Ti Tree’de

kullanılmaktadır (Oag, 2015).

Kaliforniya’da son yıllarda geç olgunlaşan

üzümlerde asma ve salkımları yağmurdan ve

böylece neme bağlı hastalık etkisinden koruma

amacıyla, sıra üzerlerinin plastik örtülerle

kapatılması çalışmalarının yapıldığı dikkati

çekmiştir. Bu amaçla Crimson Seedless,

Redglobe, ve Autumn King çeşitleri dikkate

alınmaktadır (Blake, 2012).

Kuzey Kıbrıs Türk Cumhuriyeti (K.K.T.C.)

bağcılığında örtüaltı üzüm yetiştiriciliği

erkencilik boyutu yönüyle dikkate alınmaktadır.

Bulunduğu enlem dereceleri böyle bir

avantajın K.K.T.C. koşullarında etkin şekilde

kullanılabileceğini düşündürmektedir. Bu

koşullarda yapılan çalışmalarda (Tangolar ve

ark., 2011). Asmaların ocak ayında plastikle

örtülmesi ile gözlerde 19 gün (Trakya İlkeren)

ile 27 gün (Ergin Çekirdeksizi) arasında erken

uyanma saptanmış; yine bu ay itibariyle Flame

Seedless çeşidinde 35 güne varan erken

olgunlaşma gözlenmiştir. Elde edilen erkenci

üzüm 4-5 kat daha yüksek fiyattan satılmış,

bu nedenle K.K.T.C. koşullarında örtüaltı üzüm

üretiminin kazançlı olduğu belirtilmiştir.

Özellikle Yeşilyurt ve Güzelyurt bölgelerinde

sulama olanağı bulan bazı üreticilerin

örtüaltında Yalova İncisi çeşidini yetiştirdikleri

saptanmıştır.

SONUÇ

Sonuç olarak örtüaltı üzüm yetiştiriciliği

ülkemizin bağcılıkta sahip olduğu önemli bir

avantajdır. Bu alanda bazı yetiştiricilik

konularına dikkat edildiğinde üzüm üreticisinin

uygun çeşitlerin kullanımı ile erken üretim ve

hasadın geciktirilmesi ile yüksek kazanç elde

etmesi mümkündür. Örtüaltında özellikle 1-1.5

İsanya, Avustralya, Fas, Azerbaycan, Mısır,

Hollanda ve Portekiz’de yapıldığı

görülmektedir. Japonya’da erkencilik amaçlı

olarak sınırlı alanda plastik örtüaltında

yetiştiricilik yapılmaktadır. Ülkede erkenci

Kyoho (V. labrusca x V. vinifera ve Delaware (V.

labrusca) üzüm çeşitlerinde ısıtmalı koşullarda

30-50 gün erkencilik sağlanmak suretiyle

hasadın nisan mayıs aylarına çekilmesi

mümkün olabilmektedir (Morinaga,1997).

Turunçgil yetiştiriciliğinden sonra ikinci

derecede bağcılığın önemli olduğu Mısır’da

Sultani çekirdeksiz örtüaltında erkencilik

amaçlı yetiştirilen önemli çeşitler arasındadır.

Mısır’da örtüaltında erkenciliğin geliştirilmesi

konusunda da yoğun çaba vardır (El-saeed ve

ark., 2015).

Azerbaycan örtüaltı üzüm yetiştiriciliği ile

ilgili bazı adımlar atmaktadır. Red Globe,

Prima, Yalova İncisi, Trakya İlkeren ve Early

Sweet çeşitleriyle yaklaşık 1800 da dolayında

üzüm sera varlığına ulaşıldığı öğrenilmiştir. Bu

faaliyetten daha çok rüzgar zararından

korunma, yüksek, kaliteli, standart ve düzenli

ürün elde edilmesi hedeflenmektedir.

Çin’de üzümde örtüaltı yetiştiricilik çilek ve

şeftaliden sonra gelen bir faaliyettir. Çin’de

örtüaltı üzüm yetiştiriciliğinde özellikle

erkencilik ve yağmurdan korunma

amaçlanmaktadır. Egemen çeşitler Cardinal ve

Kyoho’dur.

İtalya’da Sicilya ve Apulia bölgeleri önem

kazanmış olup açıkta ve örtüaltında dikkate

değer düzeyde iyi adapte olan çeşitler Victoria

ve Black Magic, Prima, ve Early Cardinal

çeşitleridir. Belçika, Hollanda, Rusya, Çek

Cumhuriyeti, Polonya ve Arap Emirlikleri

sofralık üzüm satışında önemli pazarlar olarak

görünmektedir. Ağustostan sonra hava

koşullarından koruma teknikleri de

uygulanarak hasat sezonu uzatılmaya çalışılan

çeşitler Italia, Red Globe ve Michele Palieri’ dir.

(Bellassai, 2015).

İsrail’de de son yıllarda süs bitkileri ve

sebze yetiştiriciliğine ek olarak, üzüm, nar ve

turunçgillerin de plastik seralarda dikkate

değer düzeyde yetiştirildiği görülmektedir.

Erkencilik yanında, kalitenin iyileştirilmesi, su

Bahçe Haber Cilt: 5 Sayı: 1 2016

18

ay kadar daha erken olgunlaşan kaliteli

üzümlerin açıktakilere göre 4-5 kat daha

yüksek fiyattan satışı ile aynı zamanda daha

küçük alanlarda da kazançlı bir yetiştiricilik

şansının yaratılabileceği dikkate alınmalıdır.

Konu daha büyük ölçekte yani örtüaltı sebze,

muz veya çilek yetiştiriciliği kapasitesinde

düşünüldüğünde özellikle dışsatım ile üretici,

bölge ve ülke kazancının artacağı

düşünülmektedir. Serada üzüm yetiştiriciliği

konusunun daha da özendirilmesine ilişkin

çalışmaların artırılmasında ve değişik

şekillerde desteklenmesinde ülkemizin güçlü

yönlerinin kullanılması ve faydaya

dönüştürülmesi açısından yarar vardır. Burada,

ilgili bölgelerde faaliyet gösteren resmi ve özel

tarım kuruluşlarına, araştırma enstitülerine,

Tarım il müdürlüklerine ve Ziraat Fakültelerine

görev düşmektedir.

Kaynaklar

Ağaoğlu, Y.S., 1977. Sofralık üzüm

yetiştiriciliğinde plastik örtülerden

yararlanma imkanları. Ankara Univ. Ziraat

Fak. Yayınları: 660, Derlemeler:15.

Anonim, 2013. Türkiye Tarım Sektörü. Türkiye

Odalar ve Borsalar Birliği

www.tobb.org.tr/.../

turkiye_tarim_meclisi_sektor_raporu_2013

_int.pdf. Erişim Tarihi: 19 Kasım 2015.

Anonim, 2015 a. Akdeniz İhracatçı Birlikleri

Genel Sekreterliği. Yaş Meyve Sebze

İhracatçıları Birliği Değerlendirme Raporu,

Türkiye Geneli (2013 / 2014 Ocak-Aralık

Dönemi) http://www.yms.org.tr/files/

downloads/istatistikler/ocak-

aralik_2014.pdf. Erişim tarihi: 19 Kasım

2015.

Anonim, 2015 b. Örtüaltı sebze ve meyve

üretimi 1995-2014. www.turkstat.gov.tr/

PreIstatistikTablo.do?istab_id=1445.

Erişim tarihi: 20 Kasım 2015.

Anonim, 2015 c. Bitkisel Üretim İstatistikleri.

https://biruni.tuik.gov.tr/bitkiselapp/

bitkisel.zul. Erişim tarihi: 20 Kasım 2015.

Bellassai, L., 2013. Italy: Victoria and Black

Magic greenhouse table grapes campaign

is starting. http://www.freshplaza.com/

article/109080/Italy-Victoria-and-Black-

Magic-greenhouse-table-grapes-campaign-

is-starting. Erişim Tarihi: 24 Kasım 2015

Blake, C., 2012. Performance of table grape

row covers focus of study. http://

westernfarmpress.com/grapes/

performance-table-grape-row-covers-focus-

study?page=2. Erişim Tarihi: 19 Kasım

2015.

Cebeci, E ve Aydın A., 2014. Mersin İli Üzüm

İhracatının Türkiye Ekonomisi İçindeki Yeri

ve Öneminin Değerlendirilmesi. Çanakkale

Onsekizmart Üniv. Ziraat Fak. Dergisi, 2 (2):

119-129.

El-Saeed, H. M., Abouziena, H. F., Elwahed,

M.S.A. and Ali, Z. A., 2015. Increasing the

opportunities of early grape production for

exportation using some protection

treatments in Egypt. International Journal

of Chem.Tech. Research..8 (4): 1601-

1609.

Ergenoğlu, F., Tangolar, S. ve Gök, S., 1999a.

Perlette ve Uslu Üzüm Çeşitlerinin Adana

Ekolojisinde Plastik Örtü altında

Yetiştirilmesi. Türkiye III. Ulusal Bahçe

Bitkileri Kongresi : 999- 1003.

Ergenoğlu, F., Tangolar, S., Orhan, E., Gök, S.

ve Büyüktaş, N., 1999b. Bazı Sofralık

Üzüm Çeşitlerinin Farklı Zamanlarda Plastik

Örtüaltına Alınmasının Verim ve Kalite

Üzerine Etkileri. Türk Tarım ve Orm. Dergisi,

23(Ek Sayı 4):899-908.

Kamiloğu, Ö., Polat, A.A. ve Durgaç, C., 2011.

Comparison of open field and protected

cultivation of five early table grape cultivars

under Mediterranean conditions. Turk. J.

Agric. For., 35: 491-499.

Morinaga, K., 1997. Grape Production In

Japan. http://www.fao.org/docrep/003/

x6897e/x6897e07.htm. Erişim Tarihi: 19

https://biruni.tuik.gov.tr/bitkiselapp/bitkisel.zul
https://biruni.tuik.gov.tr/bitkiselapp/bitkisel.zul
http://www.freshplaza.com/article/109080/Italy-Victoria-and-Black-Magic-greenhouse-table-grapes-campaign-is-starting
http://www.freshplaza.com/article/109080/Italy-Victoria-and-Black-Magic-greenhouse-table-grapes-campaign-is-starting
http://www.freshplaza.com/article/109080/Italy-Victoria-and-Black-Magic-greenhouse-table-grapes-campaign-is-starting
http://www.freshplaza.com/article/109080/Italy-Victoria-and-Black-Magic-greenhouse-table-grapes-campaign-is-starting
http://westernfarmpress.com/grapes/performance-table-grape-row-covers-focus-study?page=2
http://westernfarmpress.com/grapes/performance-table-grape-row-covers-focus-study?page=2
http://westernfarmpress.com/grapes/performance-table-grape-row-covers-focus-study?page=2
http://westernfarmpress.com/grapes/performance-table-grape-row-covers-focus-study?page=2

Bahçe Haber Cilt:5 Sayı: 1 2016

19

Kasım 2015.

Noked, O., 2015.. Israil’s agriculture. http://

www.moag.gov.il/agri/files/

Israel's_Agriculture_Booklet.pdf. Erişim

Tarihi: 24 Kasım, 2015.

Novello, V. and de Palma, L., 2008. Growing

grapes under cover. Acta Horticulturae

785: International Symposium on Grape

Production and Processing. http://

dx.doi.org/10.17660/

ActaHortic.2008.785.44

Novello, V., 2015. Use of plastic sheet covering

to advance ripening and to delay harvesting

of table grapes. www2.inia.cl/medios/

biblioteca/.../NR26073.p…. Erişim Tarihi:

19 Kasım 2015.

Oag, D., 2015. Grape Production in Australia.

http://www.fao.org/docrep/003/x6897e/

x6897e04.htm. Erişim Tarihi: 19 Kasım

2015.

OIV, 2012. StatOIV Extracts. International

organisation of vine and wine. http://

www.oiv.int/oiv/info/enstatoivextracts2.

Erişim Tarihi: 24 Kasım 2015

OIV, 2015. Statistical Report on World

vitiviniculture. 38th International Congress

on Vine and Wine, Mainz/Germany. http://

www.oiv.int. Erişim Tarihi: 19 Kasım 2015.

Rustem Cangi, R., Yağcı, A., Akgül, S., Kesgin,

M., and Yanar, S., 2011. Effects of shading

and covering material application for

delaying harvest on gray mold disease

severity. African J. of Biotech., 10 (57):

12182-12187.

Sivritepe, N., 2014. Sofralık Üzüm Endüstrisine

Küresel Bakış. Bahçe Haber, 3 (2): 4-11

Tangolar, S., Çevik, B., Tangolar, S. G.,

Özdemir, G. ve Bilir, H., 2002. Plastik

Örtü Altında Yetiştirilen Perlette Üzüm

Çeşidinde Farklı Su Düzeylerinin

Erkencilik, verim ve Kalite Üzerine

Etkileri. V. Bağcılık ve Şarapçılık

Simpozyumu: 183-190. 5-9 Ekim

2002. Nevşehir.

Tangolar, S., Tangolar, S. G., Özdemir, G., Bilir

Ekbiç, H. Ve Rehber Dikkaya, Y., 2011. Bazı

sofralık üzüm çeşitlerinin örtüaltında KKTC

koşullarına adaptasyonu. VII. Bahçe

Bitkileri Kongresi, 4-8 Ekim, 2011.

Şanlıurfa.

Uzun, H. İ., 1993. Effects of plastic covering on

early ripening of some table grapes. Doğa

17: 111-118.

Uzun, H.İ. ve İlter, E., 1993. Cardinal ve

Yuvarlak Çekirdeksiz üzüm çeşitlerinde

plastik örtüyle erkencilik sağlanması

üzerinde araştırmalar. Ege Üniv. Ziraat Fak.

Dergisi, 30(3): 89-97.

Uzun, H.İ. ve Özbaş, O., 1995. Antalya

koşullarında erkencilik sağlamak amacıyla

Perlette ve Cardinal üzüm çeşitlerinin

plastik örtü altında yetiştirilmesi üzerinde

araştırmalar. Türkiye II. Ulusal Bahçe Bit.

Kong. Cilt II: 452-457.

http://www.moag.gov.il/agri/files/Israel's_Agriculture_Booklet.pdf
http://www.moag.gov.il/agri/files/Israel's_Agriculture_Booklet.pdf
http://www.moag.gov.il/agri/files/Israel's_Agriculture_Booklet.pdf
http://dx.doi.org/10.17660/ActaHortic.2008.785.44
http://dx.doi.org/10.17660/ActaHortic.2008.785.44
http://dx.doi.org/10.17660/ActaHortic.2008.785.44
http://www.fao.org/docrep/003/x6897e/x6897e04.htm
http://www.fao.org/docrep/003/x6897e/x6897e04.htm
http://www.oiv.int/oiv/info/enstatoivextracts2
http://www.oiv.int/oiv/info/enstatoivextracts2

Bahçe Haber Cilt: 5 Sayı: 1 2016

20

ISHS YÖNETİMİ İSTANBUL’DAN GEÇTİ!

ISHS Yönetim Kurulu

A
ğustos ayında ISHS Yönetim

(Board) ve Yürütme (Executive

Committee) Kurulları İstanbul’da

toplandı. Yönetim Kurulu toplantısı 10 ve 12

Ağustos 2015 tarihleri arasında

gerçekleştirildi. 12 Ağustos Çarşamba günü

Yürütme Kurulu üyeleri ile birlikte IHC2018’in

düzenleneceği İstanbul Kongre Merkezi (ICC)

ziyaret edildi. 13-14 Ağustos tarihlerinde de

Yürütme Kurulu toplantısı yapıldı ve toplantılar

15 Ağustos’ta İstanbul turu ile tamamlandı.

Bu toplantıda IHC2018 Üst komitesi,

Kongre organizayonu ve yol haritası ile ilgili

bilgilendirme yaptı, bilimsel toplantılar Yürütme

Kurulunu oluşturan seksiyon ve komisyon

başkanı ile tartışıldı. Çıkan sonuçlar, IHC 2018

çalışma programına aktarıldı.

ISHS Başkanı Prof. Dr. Rod Drew

Türkiye’deki kalışını uzatarak Çanakkale’de

düzenlenen Bahçe Bitkileri Kongresi’ne katıldı.

ISHS Başkanı, IHC2018 ve

IHC2022 Başkanları ile.

ISHS Yönetim ve Yürütme

Kurulları İstanbul Kongre

Merkezini gezdi.

Bahçe Haber Cilt:5 Sayı: 1 2016

21

7. ULUSAL BAHÇE BİTKİLERİ KONGRESİ

7. Ulusal Bahçe Bitkileri Kongresi,

Çanakkale Onsekiz Mart Üniversitesi (ÇOMÜ)

Ziraat Fakültesi Bahçe Bitkileri Bölümü

tarafından 25-29 Ağustos 2015 tarihleri

arasında Çanakkale’de düzenlendi. Kongrenin

açılış töreninde, Düzenleme Kurulu Başkanı

Prof. Dr. Kenan Kaynaş kongreye, normal

katılımcı statüsünde 289 kişi, Bahçe Bitkileri

Derneği üyesi 283 kişi, yüksek lisans ve

doktora öğrencisi olarak 193 kişi, dinleyici

olarak 33 kişi olmak üzere toplam 798 kişinin

kayıt yaptırdığını bildirdi. Bahçe Bitkileri

Derneği Yönetim Kurulu Başkanı Prof. Dr. Ayşe

Gül, Türkiye’de Ziraat Fakültelerinin tarihsel

gelişimini anlatarak Bahçe Bitkileri Derneğinin

kuruluşu ve faaliyetleri konusunda bilgi

aktardı. Gıda, Tarım ve Hayvancılık Bakanlığı

Tarımsal Araştırmalar ve Politikalar Genel

Müdürlüğü Bahçe Bitkileri Araştırmaları Daire

Başkanı Dr. Nejdet Kaplan, kongrenin erişmiş

olduğu katılım düzeyinin sevindirici olduğunu

ifade etti. ÇOMÜ Ziraat Fakültesi Dekanı Prof.

Dr. Mehmet Mendeş ve Rektör Vekili Prof. Dr.

Mirza Tokpunar tarımın önemine değinerek

emeği geçenlere teşekkür etti.

Berlin Filarmoni Orkestrası sanatçılarından

Hande Küden’in keman performansı

sonrasında, 2018 yılında İstanbul’da yapılacak

30. Uluslararası Bahçe Bitkileri Kongresinin

Başkanı Prof. Dr. Yüksel Tüzel tarafından

kongre hazırlıklarıyla ilgili bilgiler verildi. Daha

sonra söz alan Uluslararası Bahçe Bitkileri

Derneği (ISHS) Başkanı Prof. Dr. Roderic A.

Drew, Çanakkale’de bulunmaktan

memnuniyetini dile getirdi ve Atatürk’ün Anzak

annelerine yazdığı mektubu hatırlattı.

Açılış töreni sonrasında bilimsel programa

başlandı. Kongre süresince 3 ayrı salonda, 32

ayrı oturumda, 147 sözlü sunum ve 10 farklı

projeksiyonda, 17 ayrı oturumda, 564 dijital

poster sunumu gerçekleştirildi. Kongrenin ilk

ve son akşamında katılımcılara ÇOMÜ Ziraat

Fakültesi bahçesinde ikram yapıldı.

Çanakkale’nin yerel lezzetleri, tarımsal değeri

olan ve markalaşmış meyveleri ile sebzelerinin

tanıtıldığı programlar gerçekleştirildi.

Kongrenin ikinci akşamı katılımcılar gala

yemeğinde bir araya geldiler. Bahçe Bitkileri

Derneği tarafından düzenlenen çekilişte iki

arkadaşımız (Ondokuz Mayıs Üniversitesi’nden

Bülent KÖSE, Eğirdir Meyvecilik Araştırma

Enstitüsünden Seçkin GARGIN) 30.

Uluslararası Bahçe Bitkileri Kongresine

ücretsiz katılım hakkı kazandı.

Kongre programı kapsamında Çanakkale

Gelibolu Yarımadası tarih kültür gezisi ve

şehitlikler ziyareti gerçekleştirildi. Çanakkale

Deniz Zaferinin 100. yılına rastlaması

nedeniyle konuklar bu geziye büyük ilgi

gösterdiler ve duygulu anlar yaşadılar. Kongre

sonrasında Bozcada, Assos ve Kazdağları gibi

doğal ve tarihsel önemi olan yerleri tanıtmak

amacıyla sosyal program uygulandı.

Gelecek kongrenin Uludağ Üniversitesi

Ziraat Fakültesi Bahçe Bitkileri Bölümü

tarafından Bursa’da düzenlenmesine karar

verildi.

Kongre açılışında Berlin Filarmoni Orkestrası sanatçısı Hande

KÜDEN keman performansı sergiledi. Çukurova Üniversitesi

Ziraat Fakültesi Bahçe Bitkileri Bölümü öğretim üyeleri Ayzin

B. KÜDEN ve Ali KÜDEN’in kızı olan sanatçıyı izlemek bizleri

onurlandırdı

Bahçe Haber Cilt: 5 Sayı: 1 2016

22

Açılış oturumuna

Uluslararası Bahçe Bitkileri

Derneği (ISHS) Başkanı

Prof. Dr. Roderic A. DREW

katıldı.

Katılımcılar toplu halde

Bahçe Bitkileri Derneği

masası katılımcılar

tarafından ziyaret edildi.

Bahçe Haber Cilt:5 Sayı: 1 2016

23

Ulusal Bahçe Bitkileri Kongresi sırasında,

VIII Bahçe Bitkileri Bölüm Başkanları Toplantısı

da gerçekleştirildi. Lisans ve Lisansüstü eğitim

programları ve sorunlar ile çözüm önerilerinin

tartışıldığı bu toplantıya Bahçe Bitkileri Bölüm

Başkanları, Bahçe Bitkileri Derneği Yönetim

Kurulu Başkanı, Gıda Tarım ve Hayvancılık

Bakanlığı Tarımsal Araştırmalar ve Politikalar

Genel Müdürlüğü Bahçe Bitkileri Araştırmaları

Daire Başkanı katıldı.

Bu toplantıda aşağıda belirtilen kararlar

alındı:

 Bahçe Bitkileri Derneği’nin çatısı altında

düzenlenen Ulusal Bahçe Bitkileri

Kongre’sinin 4 yıl ve sempozyumların 2 yıl

aralarla düzenlenmesi,

 Sempozyumların birinin bağımsız, takip

edeninin kongre çatısı altında

düzenlenmesi, ilgili bildiri kitabının kongre

ve sempozyum sayısı ile yayınlanması

(Örneğin: 8. Ulusal Bahçe Bitkileri Kongresi

– 13. Sebze Tarımı Sempozyumu),

 Ulusal Bahçe Bitkileri Kongresi ile

Uluslararası Bahçe Bitkileri Kongresi

arasında 2 yıl ara olması,

 Ulusal Bahçe Bitkileri Kongresinin ilk

ikisinin arasında 3 yıl (1992-1995)

bırakılmış olmasından kaynaklanan

düzensizliğin önümüzdeki kongrede telafi

edilmesi,

 Yukarıdaki kararlara dayanarak 8. Ulusal

Bahçe Bitkileri Kongresi’nin 2020 yılında

düzenlenmesi,

 Gelecek yıl Bölüm Başkanları Toplantısına

Süleyman Demirel Üniversitesi Ziraat

Fakültesi Bahçe Bitkileri Bölümü’nün ev

sahipliği yapması.

8. BAHÇE BİTKİLERİ BÖLÜM BAŞKANLARI TOPLANTISI

Bahçe Haber Cilt: 5 Sayı: 1 2016

24

X. TÜRKİYE YEMEKLİK MANTAR KONGRESİ

M
antar üretimi son yıllarda hızla

yükselmektedir. Bu durumun en

önemli nedenleri arasında

sayılabilecek tüketim tercihlerinin değişimi,

mantarların düşük oranda şeker ve yağ

içermeleri nedeniyle iyi bir diyet ürünü olmaları

gibi önemli etmenler mantarları ideal bir gıda

niteliğine sokmaktadır. Yemeklik Mantar

Kongreleri, ülkemizde yapılan mantarcılık ile

ilgili çalışmaların üreticiler ve araştırıcılar

tarafından takip edilebilmesi ve sektörün tüm

paydaşlarının bir araya gelerek problemler ve

çözüm önerilerinin görüşülmesine katkı

sağlamak amacıyla düzenlenmektedir.

Türkiye Yemeklik Mantar Kongresi 1980

yılında başlatılmıştır, 2012 yılına kadar 4 yıl

ara ile düzenlenmiştir. 18-20 Ekim 2012

tarihleri arasında Denizli’de gerçekleştirilen IX.

Türkiye Yemeklik Mantar Kongresi’nde alınan

bir karar ile 3 yılda bir yapılması

kararlaştırılmıştır. Bu bağlamda X. Türkiye

Yemeklik Mantar Kongresi 20-23 Ekim 2015

tarihleri arasında Çukurova Üniversitesi ve

Osmaniye Korkut Ata Üniversitesi ortaklığında

Adana’da gerçekleştirildi. Mantar kongreleri, X.

Türkiye Yemeklik Mantar Kongresi’nden

itibaren Bahçe Bitkileri Derneği çatısı altında

yer almaya başladı.

 Kongre süresince 3 adet çağrılı, 30 adet

sözlü ve 24 adet poster bildiri olmak üzere,

toplamda 57 adet çalışma ülkemiz bilimi ile

paylaşıldı. Ayrıca sektöre hizmet veren

firmaların ürün ve hizmetleri sergilenip

tanıtıldı; üniversiteler, araştırma enstitüleri,

diğer kamu ve özel sektör kuruluşları

çalışanları ve üreticiler bir araya gelerek bilgi

ve deneyimlerini paylaşma ve işbirliği yapma

fırsatı buldu. Kapanış toplantısında, XI. Türkiye

Yemeklik Mantar Kongresi’nin tarihi önemi

nedeni ile 4 yıl sonra 2019 yılında, Samsun’da

Prof. Dr. Aysun PEKŞEN başkanlığında

Ondokuz Mayıs Üniversitesi tarafından

düzenlenmesine karar verildi.

Bahçe Haber Cilt:5 Sayı: 1 2016

25

U
ludağ Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü Öğretim Üyesi Prof. Dr. Bülent

AKBUDAK’ı 11 Haziran 2015 tarihinde kaybettik. Kendisini saygıyla anıyoruz.

PROF. DR. BÜLENT AKBUDAK’IN ÖZGEÇMİŞİ

1991 yılında Uludağ Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümünden mezun oldu. Aynı

üniversitede 1991 yılında “Bazı Badem Çeşitlerinde Değişik Aşı Uygulamaları Üzerine Bir Araştırma”

konulu Yüksek Lisans çalışmasını ve 1999 yılında “Şeftali ve Nektarinlerin Kontrollü (KA) ve Değişik

(MA) Atmosferde Muhafazası Üzerine Bir Araştırma” konulu Doktora çalışmasını tamamladı.

1992 yılında Uludağ Üniversitesi Ziraat

Fakültesi Bahçe Bitkileri Bölümünde

çalışmaya başladı. Görevini 1992-2005 yılları

arasında Araştırma Görevlisi, 2005-2006

yılları arasında Öğretim Görevlisi, 2006-2011

yılları arasında Doçent unvanı ile sürdürdü.

2011 yılında Profesör kadrosuna atandı.

Hasat Sonu Fizyolojisi ve Teknolojisi ile Meyve

Yetiştirme ve Islahı alanında çok sayıda eseri

bulunan Bülent AKBUDAK, 22-25 Eylül 2014

tarihlerinde Uludağ Üniversitesi Ziraat

Fakültesi Bahçe Bitkileri Bölümünde

gerçekleştirilen “VI. Bahçe Ürünlerinde

Muhafaza ve Pazarlama Sempozyumu”

başkanlığını Prof. Dr. M. Hakan Özer ile birlikte

yürüttü. Bu sempozyuma ait bildiriler kitabının

ed i tö r lüğünü üs t lene rek bas ım ın ı

gerçekleştirdi ve Eylül 2015’e kadar ilgililerin

eline ulaşmasını sağladı.

Uludağ Üniversitesi Ziraat Fakültesi Bahçe

Bitkileri Bölümünden Doç. Dr. Nuray AKBUDAK

ile evliydi.

Prof. Dr. Bülent AKBUDAK

Bahçe Bitkileri Derneği

Ege Üniversitesi

Ziraat Fakültesi

Bahçe Bitkileri Bölümü

35100 Bornova-İZMİR

Tel: +232 388 18 65

Fax: +232 388 18 65

E-mail: bahce.dernek@gmail.com

www.bahceder.org.tr

