
ASMA FĠDANI YETĠġTĠRĠCĠLĠĞĠ VE SERTĠFĠKASYON SĠSTEMĠNDE

KARġILAġILAN SORUNLARI

Dr. Hayri SAĞLAM Dr. Adem YAĞCI Dr. Cemal ILGIN

GĠRĠġ

Dünyanın en kaliteli sofralık, kurutmalık ve şıralık üzüm çeşitlerine sahip olan

ülkemiz bağcılık için kabul edilen ideal iklim koşullarına sahiptir. FAO’nun 2003 yılı

verilerine göre Türkiye’de 560.000 ha alanda bağcılık yapılmakta ve 3.650.000 ton yaş üzüm

üretimi gerçekleşmektedir. Bu üretimin 400.000 tonu ise kurutulmaktadır (%63’ü çekirdeksiz,

%37’si çekirdekli). DİE’nin 2003 yılı verilerine göre tarım alanlarımızın %2.14’ünde bağcılık

yapılmaktadır.

1881 yıllarında ülkemize giren filoksera zararlısı nedeniyle “Yeni Bağcılık” denilen

Amerikan asma anaçları üzerine aşılı yerli çeşitlerimiz yetiştirilmektedir. Asmanın bitkisel

olarak ekonomik ömrünün 40 yıl ve 560.000 ha bağ alanımız dikkate alındığında yıllık fidan

ihtiyacımız 15.000.000’nun üzerinde olduğu anlaşılmaktadır. Kamu ve özel sektör

fidancılarının aşılı ve aşısız asma fidanı üretim miktarları 2006 yılı verilerine göre 8.440.000

adettir. Talebin çok üretim miktarının az olması kontrolsüz olarak ithal asma fidanlarının

ülkemize girmesine büyük miktarlarda girmesine neden olmaktadır.

Fidan üretiminde ismini doğruluğu sağlamak, üretimin tek bir ana kaynaktan olmasını

temin etmek ve sağlıklı fidan üretmek için sertifikasyon sistemleri geliştirilmiştir. Bu gün

dünya üzerinde önemli bağcı ülkeler üretimlerinin neredeyse tamamını sertifikalı fidanlar ile

tesis edilen bağlarda gerçekleştirmektedir. Değişik ülkelerin değişik sertifikasyon sistemleri

mevcut olmakla birlikte, üretimin aynı kaynaktan ve ismine doğru olması ile sağlıklı materyal

kullanımı ortak paydalardır.

Sertifikalı fidan üretiminin temelini ismine doğru, hastalık ve zararlılardan ari baz

materyal oluşturmaktadır. Bu materyalden elde edilecek üretim materyali ile fidan üretimi

gerçekleştirilmelidir. Günümüzde sertifikasyon sisteminin yasal dayanakları değişik kanun,

yönetmelik ve tüzüklerle oluşturulmaya çalışmıştır. Buna rağmen bir çok eksikler mevcuttur.

Ancak, ülkemizde birçok meyve türünde olduğu gibi asmada da henüz baz materyal üretimi

tam anlamıyla gerçekleştirilememiştir.

Asma Fidanı Üretim Teknikleri

Kültür asması tohum, daldırma, çelik, aşı ve doku kültürü olmak üzere başlıca 5

şekilde çoğaltılmaktadır. Tohumla çoğaltma ıslah amacı ile, daldırma ile çoğaltma bağda boş

yerlerin doldurulması amacıyla yapılmaktadır. Fidan üretimi bakımından meyve türleri

içerisinde en zor üretim şekillerinden birisi aşılı asma fidanı eldesi olmaktadır. Başlangıçta

birbirinden bağımsız, sonuçta birbirini etkileyen birçok işlemin arka arkaya gelmesiyle fidan

üretim işlemleri gerçekleşmektedir. Pratikte asma fidanı eldesi çelik ve aşı ile

yapılabilmektedir. Aşılı asma fidanı üretimi deyince Masabaşı aşısı olarak yapılan açık köklü

veya tüplü fidan olarak üretim anlaşılmalıdır.

Asmada bağ tesisi değişik yöntemlerle gerçekleştirilebilmektedir. Bu yöntemler

aşağıdaki şekilde sıralanabilir:

 Aşılı açık köklü asma fidanı kullanılarak bağ tesisi,

 Tüplü fidan ile bağ tesisi,

 Amerikan asma fidanı dikilerek daha sonra aşılama yoluyla bağ tesisi,

 Aşısız fidan kullanılarak bağ tesisi,

 Budama artıklarını köksüz olarak direk araziye dikerek bağ tesisi

AĢılı açık köklü asma fidanı kullanarak bağ tesisi: Bu yöntemde genel olarak bir önceki yıl

ilkbahar aylarında masa başında yapılan aşılama sonucunda aşılı çelikler açık araziye dikilir.

Gelişme periyodu içinde gerekli kültürel işlemler uygulanarak fidanlar geliştirilir ve dinlenme

periyodunun başında yaprağını döken fidanlar sökülerek tasnif edilir ve hendeklenerek satışa

sunulur. Genel olarak fidanlar bir yaşlı olarak bağ tesisinde kullanılmış olur.

Tüplü fidan ile bağ tesisi: Bu yöntemde genel olarak aynı yıl ilkbahar aylarında masa

başında yapılan aşılama sonucunda aşılı çelikler seralarda özel karışımlar şeklinde

hazırlanarak doldurulmuş olan tüplere dikilir. Daha sonra kontrollü koşullar altında uygun

sıcaklık ve nem sağlanarak gelişmeye bırakılır. Yaklaşık 30-40 gün içerisinde gelişen fidanlar

önce seralardan alınarak 7-10 gün gölgeli alıştırma yerlerinde tutulur, daha sonra tüplü fidan

şeklinde satışa sunulur. Bu yöntemde genellikle fidanlar aynı üretim döneminde bağ tesisinde

kullanılmış olur.

Amerikan asma fidanı dikilerek daha sonra aĢılama yoluyla bağ tesisi: Bu üretim

tekniğinde ise, daha önce söz edilen aşılama yöntemleri kullanılmaksızın Amerikan

Asmalarına ait çelikler dikilerek bunlardan köklü Amerikan Asma Fidanları elde edilir. Daha

sonra bu fidanlar bağ tesisi amacıyla aşısız olarak dikilir. Genellikle iklim koşullarına bağlı

olarak ikinci yıldan itibaren uygun aşılama kalınlığına gelmiş olan fidanlar yerinde aşılanarak

bağ tesisi yapılır. Bu yöntemde her ne kadar yıl kaybı olması söz konusu olsa da aşıdan sonra

gelişme çok hızlı olacağından kısa sürede bu kayıp giderilmiş olur.

AĢısız fidan kullanılarak bağ tesisi: Bu yöntemde aşılama işlemi gerçekleştirilmez, fidanlar

üretilecek çeşidin kalemleri kullanılarak tüplü veya açık köklü olarak üretilir. Bu şekilde elde

edilmiş olan fidanlarla bağ tesis edilir. Ancak bu yöntemle elde edilmiş olan fidanlar asmada

en önemli zararlılardan birisi olan floksera zararına karşı savunmasız bir durumdadır. Ayrıca,

uygun anaç kullanılarak toprak faktörlerinin etkisinin en aza indirildiği aşılı üretime göre daha

dezavantajlı bir üretim yöntemidir. Bu nedenle tavsiye edilmemektedir.

Budama artıklarını köksüz olarak direk araziye dikerek bağ tesisi: Bu yöntemde fidan

üretimi söz konusu değildir. Budama sonrası elde edilen budama artıkları direkt araziye

dikilerek bağ tesis edilir. Ancak, bir önceki yöntemde olduğu gibi aşısız üretimin tüm

dezavantajlarını taşımaktadır. Bu yüzden bu yöntemle bağ tesisinde önerilmemektedir.

 Genel olarak asma fidanı üretimi Şekil 1’de gösterilmiştir.

Şekil 1. Genel olarak ama fidanı üretimi

 Asma fidanı üretiminde randımanı iyileştirmeye yönelik bir çok çalışma yapılmıştır.

Asma Fidanı Üretimi

Aşısız Asma Fidanı Aşılı Asma Fidanı

Yerinde Aşılama Masa Başında Aşılama

Çelik ve Kalem Hazırlığı

Masa Başında Aşılama

Aşılı Çeliklerin Katlanması

Aşılı Fidanların Dikimi

Bakım İşleri

Fidan Sökümü

Tasnif ve Satış

Bunlar ana başlıklar halinde aşağıdaki gibi gruplandırılabilir.

• Çelik ve kalem alma zamanı

• Çelik ve kalemin odunlaşma durumu

• Çelik ve kalemin yıllık çubuk üzerindeki yerleri

• Çelik ve kalemlerin aşıya kadarki saklanma koşulları

• Çelik ve kalemlere hormon uygulamaları

• Aşılamada kullanılan değişik tipdeki aşı makineleri

• Katlama ortamı

• Kaynaştırma odasının sıcaklık, nem ve havalandırma koşulları

• Değişik tipde parafin uygulamaları

• Fidanlıkdaki yetiştirme koşulları (Dikim sistemi, plastik örtü altına alma, malçlama,

çapalama, sulama, gübreleme,uç alma, tarımsal savaş, söküm)

Asma Fidanı Üretimi AĢamasında KarĢılaĢılan Sorunlar

Asma fidanı üretimi aşamasında alt yapının iyileştirilmesinden fidan üretim

aşamasındaki uygulanan tekniklere; gerçek fidan ihtiyacının belirlenmesinden üretimin bu

ihtiyaca göre planlanmasına kadar değişik sorunlarla karşılaşılmaktadır. Bunlar;

1. Asma fidan ihtiyacı tam olarak belirlenememektedir.

2. Fidan üretimine 1 yıl önceden başlandığı için talebe göre üretim planlanması yerine

çoğu zaman üretime göre talep olabilmektedir (özellikle arazi fidanlığında).

3. Kamu ve özel sektör fidan üreticilerinin mevcut asma fidanı üretimi için üretim

alanları yetersiz kalmaktadır (Hem anaçlık olarak hem de kalemlik damızlık bağlar olarak).

4. Mevcut anaçlık ve kalemliklerin bakımına gereken özen gösterilmemektedir

(Sulama, gübreleme, uç alma, seyreltme…).

5. Fidan üretimi için gerekli olan alt yapı tam anlamıyla yeterli değildir. Aşı banyo

odalarının iyileştirilmesi, üretim materyalinin dezenfeksiyonu, sıcak su uygulamaları, parafin

temini gibi zorluklarla karşılaşılmaktadır.

6. Üretimde kullanılan kalemler bir çok çeşitte Klon Seleksiyonu sonucu seçilen

damızlıklardan alınmamaktadır. Seleksiyonu yapılmamış ticari anlamda önemli olan

çeşitlerimizde mevcuttur.

7. Sertifikalı fidan üretimine yönelik olarak üzüm çeşitlerinden virüsten ari, hastalık ve

zararlılar açısından temiz ismine doğru baz materyal üretilememiştir.

8. Baz materyal elde edilemediğinden bu materyalle damızlıkların kurulmasında

sorunlar yaşanmaktadır.

9. İsmine doğru fidan üretiminde kontroller yeterli düzeyde yapılmamaktadır.

10. Mevcut sertifikasyon sisteminde temel olan konu sağlıklı fidandır. Bu nedenle

ismine doğruluk kontrolleri tam olarak yapılmamaktadır. Bu kontrollerin konu uzmanlarınca

yapılması gereklidir.

11. Hem açık köklü hemde tüplü fidan üretiminde randımanlar düşük olmaktadır.

Hedef açık köklü fidan üretiminde %50’yi, tüplü fidan üretiminde %75’i geçecek şekilde

olmalıdır.

YARARLANILAN KAYNAKLAR

Ağaoğlu, Y.S., 1999, Bilimsel Ve Uygulamalı Bağcılık (Asma Biyolojisi Cilt:1), Kavaklıdere

Eğitim Yayınları No:1, Ankara, 205s.

Akman, İ.,Ilgın, C.,Yüksel, İ., 1997. Tüplü Asma Fidanı İle Diğer Asma Üretim

Materyallerinin Karşılaştırılması Üzerine Araştırmalar, Manisa Bağcılık Araştırma

Enstitüsü,Yayın No:72, Manisa.

Akman, İ., Yüksel, İ., Ilgın, C., 1998. 41b Anaçlığında Farklı Terbiye Sistemlerinin

Kullanılması Konusunda Karşılaştırmalı Bir Araştırma, 4. Bağcılık Sempozyumu,

Yalova, (1998), 114-119.

Akman, İ., Yüksel, İ., Ilgın, C., Bağ Tesisinde Kullanılan Üç Fidan Tipinin Gelişme Ve

Verim Yönünden Karşılaştırılması, Türkiye Iıı. Ulusal Bahçe Bitkileri Kongresi,

Ankara, (1999), 416-420.

Barış, C., 1974. Bağcılıkta Hormonların Kullanılması. Tekirdağ Bağcılık Araştırma Enstitüsü

Müdürlüğü Yayınları No 24: 1-6

Çelik, H. Ve Ağaoğlu S., 1983. Amerikan Asma Çeliklerinin Köklenmeleri Üzerine Değişik

Uygulamaların Etkisi. Uludağ Üniv. Zir. Fak. Dergisi 2 (1): 49-54

Çelik, H., 1985. Aşılı Köklü Asma Fidanı Üretiminde Başarıyı Etkileyen Faktörler. Türkiye I.

Bağcılık Simpozyumu Bildirileri, Cil:I, S139-154, Ankara.

Çelik, H., Gökçay, E., Bariş, C., Marasali, B., 1990. Türkiye Bağcılığının Sorunları Ve

Çözüm Yolları Türkiye Ziraat Mühendisleri III.Teknik Kongre Bildiri Kitabı, 432-

450, Ankara.

Çelik, S., 1998. Bağcılık. ISBN 975 94530-0-2 Anadolu Matbaa Ambalaj San. Ve Tic. Ltd.

Tekirdağ

Çelik, H., Ağaoğlu, Y.S., Fidan, Y., Marasalı, B. Ve Söylemezoğlu, G., 1998, Genel Bağcılık,

Sunfidan A.Ş. Mesleki Kitaplar Serisi: 1, Ankara.

Çelik, H., Marasalı, B., Söylemezoğlu, G., Gürsoy, Y.Z., Baydar, N.G., Yüksel, İ., Gökçay,

E., İlbay, A.K., 1999. İlhan, İ., Türkiye’de Virüssüz Sertifikalı Asma Fidanı Üretim

Tekniğinin Geliştirilmesi (Eureka Eu 679 Vıtıs), Türkiye Iıı. Ulusal Bahçe Bitkileri

Kongresi, Ankara, 6-11.

Ecevit, F.M., 1986. Bağ Yetiştirme. S .Ünv.Yayınları:23 Ziraat Fakültesi Yayınları:4, Konya.

Ertem, A., Yılmaz, N., Kader, S. 1986. Amerikan Asma Anaçlarında Görülen Yabancı Otlar

İle Savaş Olanakları Ve Bu Uygulamaların Çelik Verimi Ve Kalitesine Etkisi. Mbae

Yayınları.

Eryıldız, H., Bayraktar, H., Kebeli, N., 1995. Amerikan Asma Anaçlarında Klon Seleksiyonu

Çalışmaları Uygulama Projesi Sonuç Raporu. Bağcılık Araştırma Enstitüsü, Tekirdağ.

Fidan, Y., 1985, Özel Bağcılık, Ankara Üniv. Ziraat Fak., Yayınları: 930, Ders Kitabı No:

265, 176s.

Kader , S., Gürsoy, Y.Z.,Kacar, N. 1998. 41b Ve 420a Amerikan Asma Anaçlarında Klon

Seleksiyonu Çalışmaları. Türkiye 4. Bağcılık Sempozyumu Bildiriler. Yalova.

Kafalı, H., Ve Ergenoğlu, F., 1993. Bazı Amerikan Asma Anaçlarının Köklenmesi Üzerine

Ortam Sıcaklığı Ve İndolbutrik Asidin Etkileri. Ç.Ü.Z.F. Dergisi 8, (1): 61-76

Kara S., Altındişli, A., Ve Aşkın A., 1998. Farklı Köklendirme Ortamlarını Ve IBA

Dozlarının Sisleme Ünitesi Altında 41 B Anacının Köklenmesine Etkileri Üzerine Bir

Araştırma. Türkiye 4. Bağcılık Semp. Bildiriler Kitabı 354-356

Kıraç, A., Ve Çelik, H., 1998. Çelikleri Zor Köklenen Anaçlar İle Tüplü Asma Fidanı

Üretiminde Köklendirme Ortamları Ve IBA Uygulamalarının Fidan Randımanı

Üzerine Etkileri. Türkiye 4. Bağcılık Semp. Bildiriler Kitabı 206-211

Marasalı, B. Ve Ergül, A. 1994, Ülkemiz Asmaların Gen Potansiyeli, Bilim Ve Teknik,

TÜBİTAK. Ağustos 1994: 105-106.

Oraman, M. N., 1965. Yeni Bağcılık . Ank. Ünv. Ziraat Fakültesi Yayınları : 253 , Ders

Kitabı :89

Samanci, H., 1985. Bağcılık. Tarımsal Araştırmaları Destekleme Ve Geliştirme Vakfı,

Yayın No:10, Yalova.

Yılmaz, N., İ. İlhan, H. Samancı, T. Baldıran, 1997. Yuvarlak Çekirdeksiz Üzüm Çeşidinde

Klon Seleksiyonu Çalışmaları, Manisa Bağcılık Araştırma Enst. Müd. Yayın No: 69.

Yüksel, İ., 2002. Bağcılıkta Kullanılan Aşı Yöntemleri, Tayek/Tyuap Bahçe Grubu Bilgi

Alışveriş Toplantısı Bildirileri, Menemen-İzmir, 138-146.

Winkler, A.,J., Cook, J. A.,Kliewer, W., M. And Lider, L., A., 1974, General Viticulture.

Univ. Of California Press. Berkeley, Los Angeles And London, 710p.

Weaver, R.J, 1976. Grape Growing. Departmen Of Viticulture And Enology, University Of

California, Davis, USA

