

Ahududu ve B¼ę¼rtlen Yetiřtiricilięi

Alim G¼KTAř


L¼tfen Dikkat!...

- Ahududu, taze t¼ketimi yanında meyve suyu, dondurma, pastacılık, derin dondurma gibi sanayiye y¼nelik t¼ketim şekilleriyle de ¼ne ¼ıkan bir ¼r¼nd¼r
- B¼ę¼rtlen ise, meyve suyu, reęel, marmelat ve i¼ki sanayi, konservecilik, pasta ve dondurma sanayisinde aranan bir ¼z¼ms¼ meyvedir.

AHUDUDU YETIŐTİRİCİLİęİ

Ülkemiz ahududunun anavatanı olması nedeniyle ahududu yetiřtiricilięi bakımından son derece uygun bir konumda bulunmaktadır. Son yıllara kadar önemsenmemiř bir tarım kolunu oluřturmasına karřın, bugün gerek büyük iřletmelerde, gerek aile iřletmelerinde gerekse ara ziraati olarak yetiřtiricilięi önem kazanmiřtır. Taze tüketimi yanında meyve suyu, dondurma, pastacılık, derin dondurma gibi sanayiye yönelik tüketim řekilleriyle de ahududu, ülkemizde önemli bir yetiřtiricilik dalı olmaya aday bir meyve türü olma yolundadır.

Geniř tüketim yelpazesi yanında yetiřtiricilięinin de oldukça kolay olması ahududu yetiřtiricilięinin önemini daha da artırmaktadır. Ahududu fidanının üretimi kolay ve maliyeti düşüktür. Anaç ve teknik bir bilgi isteyen ařı sorunları yoktur. Yine budama iřlemleri de, ahududu bitkilerinde kolay öğrenilebilir ve uygulanabilir özelliktedir. Köklerinin çok yıllık olmasına raęmen gövdelerinin 2 yıllık olması ve her yıl yenilenmesi, dięer meyvelerde görülmeyen özel bir karakterdir. Dięer üstün bir özellięi de dikimden sonra kısa sürede meyve vermeye bařlamalarıdır.


Meyve aęaęları gibi y¼ksek boylu ve sebzeler gibi yer de olmadıęından bakımları ve hasatları kolaydır. Hasat d¼nemi 4-6 haftalık bir s¼reye yayıldıęından, iřg¼c¼ ihtiyaının birkaç g¼nde yoęunlařması durumu olmamaktadır.

Ahududunun insan saęlıęı aęısından ¼nemi b¼y¼kt¼r. Ahududunun řeker yapısı lev¼l¼z tipinde olduęundan řeker hastaları kullanabilir. Romatizmalılar ięin meyveleri faydalı olup suyu da soęuk algınlıęı ve ateřli hastalıklarda yararlıdır. Meyvelerinden elde edilen řurup, eczacılık teknięinde ilaęlara tat ve koku vermede kullanılır. Meyvesi organik asitler, řekerler ve C vitamince zengindir. İřtah aęıcı, idrar s¼kt¼r¼c¼, baęırsak temizleyici ve kuvvet verici olarak taze halde kullanılır.


Ahududu bitkisinin k¼kleri, 'saęak k¼k' yapısındadır. ok sayıda ve sıkı bir řekilde oluřmuř ince k¼klere sahiptir. Uygun toprak kořullarında k¼kleri 1-1,5 m derinlięe ulařabilirler. Ahududu bitkisinin g¼vdeleri k¼k boęazında bulunan adventif (yan) g¼zlerden s¼rerler. Bunlara genę s¼rg¼n, yılık s¼rg¼n veya ilk s¼rg¼n denir.

İkinci yıl bu s¼rg¼nler ięek aęar, meyve verir ve sonra kururlar. Genelde bol g¼neřli, r¼zgardan korunmuř, yeterli toprak rutubeti olan yerler ahudutları ięin en uygun alanları oluřtururlar. Soęuklama ihtiyaı (+7 ¼C'nin altında) en az 800 saat olup bazı eřitler de 1700 saate kadar ıkabilmektedir. Meyve olgunluk

Ahududu ve Bögürtlen Yetiřtiricilięi

dönemi Haziran-Aęustos aylarında geręekleřmekte, sonbahar erken donları fazla etkili olmamaktadır. Ahududu yetiřtiricilięi; organik maddelerce zengin, derin, geęirgen, hafif veya orta bünyeli, su tutma kapasitesi yüksek, hafif asitli veya nötr topraklarda başarılı řekilde yapılır. Sürekli toprak nemi saęlanmış olmalıdır. Fazla kireçli ve tuzlu topraklar uygun deęildir. Toprak derinlięi en az 1 m olmalıdır. Ahudutları; tohum, kök sürgünleri, uç daldırma, yaprak-göz çelikleri, kök çelikleri ve doku költürü yöntemiyle çoęaltılabilir. Ahududu bahçesi, kış ayları çok sert geçmeyen bölgelerde geę sonbahar ve kış aylarında tesis edilir. Ancak kış aylarında řiddetli don olayları görölen bölgelerde, erken ilkbahar dikimi daha uygundur. Ahudutları için en uygun dikim mesafeleri genelde sıra üzeri 0,6 - 1,2 m ve sıra arası 2,1 - 2,7 m olmalıdır. Sıra aralarının traktörle iřlenmesi halinde bu mesafeler 3 m'ye kadar çıkabilir. Ahududu yetiřtiricilięinde yaygın olarak çit sistemi kullanılır. Fidanlar sıra üzeri hangi aralıklarla dikilirse dikilsin sonuçta bunların arası, her yıl yenilenen sürgünlerle birkaç yıl içinde dolar ve çit řeklini alır. 30 - 60 cm eninde oluşturulan çit boyunca sürgünler 10 - 20 cm aralıklarla dizilirler.


Bütün üzömsü meyvelerde olduęu gibi ahududunun hasat zamanının tespiti özel bir önem tařımaktadır. Bunun nedeni, bu meyvelerin belli bir dönemden sonra çok hızlı büyömeleri yanında, olgunluktan sonra da dıř etkenlere karřı çok duyarlı olmalarıdır. Ahudutlarında meyve hasadı birkaç gün gecikecek olursa çok çabuk yumuřar ve bozulur. Hasat zamanının tespitinde meyvelerin çeřide has renk ve irilięi alması, bitkiden kolayca ayrılması, yeterli yumuřaklıęa sahip olması gibi kriterler dikkate alınırlar.

Ahudutları genellikle dikimlerinden 3 - 4 yıl sonra tam verime geçmektedirler. Ekonomik ömürleri 10 yıl kadardır. Dięer meyvelerde görölen gençlik devresi dięer üzömsü meyvelerde olduęu gibi ahudutlarında da görölmez. Tam verim


için beklenen 3 - 4 yıl yeterli sayıda sürgün elde etmek içindir. Ahududu yetiştiriciliğinde en fazla işgücü hasatta gerekir. Bir işçi saatte 5 - 8 kg ahududu toplayabilmektedir. Ahududunda hasat haftada 2-3 kere olmak üzere, yılda bir ürün veren çeşitlerde 4-5 hafta, iki kez ürün verenlerde ise 10 - 11 hafta kadar devam etmektedir. Toplama için en uygun zaman, sabahın erken saatleri ile saat 10'a kadar olan devredir. Meyveler, baş parmak ile işaret ve orta parmağın yardımıyla toplanmalı ve zedelenmemelidir.

Ahududunun taze tüketimlerinin yanında endüstriye uygunluğu nedeniyle ekonomik olarak önem kazanmıştır. Meyve suyu ve içki sanayisinin en gözde meyvelerinden birisidir. Konservecilikte, derin donduruculukta, pasta ve şekerleme alanlarında, reçel, marmelat ve dondurmacılıkta vb. gibi sahalarda çok yoğun tüketilmektedir.

BÖĞÜRTLEN YETİŞTİRİCİLİĞİ

Ülkemizin hemen hemen her bölgesinde yabanisine rastlamak mümkün olan böğürtlenin sofralık olarak taze tüketimi yanında sanayiye uygunluğu yetiştiriciliğinin önem kazanmasını sağlamıştır. Çok çeşitli işleme tekniği açısından tarıma dayalı sanayi kuruluşları için ekonomik bir çeşit olan böğürtlenin meyve suyu, reçel, marmelat ve içki sanayi, konservecilik, pasta ve dondurma sanayisinde aranan bir üzüksü meyvedir. Ayrıca içerdiği pektin maddesinden dolayı jöle yapımında istenilen bir tür olma özelliğine sahiptir.

Ülkemizde yaygın olarak özellikle turistik bölgelerde taze tüketiminin yapıldığı görülmektedir. Yurdumuz ekolojisinin uygun olması, yetiştiriciliğinin kolay olması, kısa sürede meyveye yatması, birim alandan yüksek verim alınması ve diğer meyvelere göre fiyatının daha fazla olması ve çok çeşitli şekillerde tüketime uygun olması böğürtlen yetiştiriciliğinin önemini artırmaktadır.


Ahududu ve Bögürtlen Yetiřtiricilięi

Bögürtlen; ılıman iklim meyve türü olmakla beraber yetiřtiricilięi belirli ölçülerde subtropik iklim bölgelerinde de yapılabilir. İklim istekleri bakımından fazla seçici olmayan bögürtlenlerin deęişik iklim şartlarına kolayca adapte olduęu görülür. Bögürtlen genellikle bol güneřli, rüzgardan korunmuř, hasat zamanı yaęmur olmayan, yeterli toprak rutubeti olan ve kışları ılık geen yerlerde rahatlıkla yetiřtirilir.

Bögürtlenin toprak istekleri dięer üzüksü meyvelerden pek farklı deęildir. Yüksek ürün elde etmek için orta ağır (kumlu-killi), organik maddece zengin, su tutma kapasitesi yüksek ve iyi drane olabilen topraklar tercih edilir. Bögürtlen yetiřtiricilięinde toprak reaksiyonu bakımından pH deęeri yaklaşık olarak 6,5 olmalıdır. Ancak toprak reaksiyonu ekstrem sınırları hari önemli deęildir.

Dięer bir üzüksü meyve türü olan Ahududu kökleri genelde yüzlek olarak geřiř ve yayılırlar. Uygun toprak şartlarında kökler 1,75 m derinlięe inebilse de, kökler çoęunlukla ilk 40 cm'lik toprak alanına yayılmıştır. Ancak bögürtlen kökleri ahudutlarına göre daha kuvvetli ve geniř alana yayıldığından, çok uygun olmayan toprak kořullarında bile yetiřtirilebilmektedir.

Bögürtlen yetiřtiricilięi için kurulacak bahe yeri seçiminde her řeyden önce ekolojik isteęine uygun yerler seçilir. Ayrıca bögürtlenler uzun süre taze olarak saklanamazlar. Bu nedenle bahe yeri seçiminde, Pazar yerine yakın yerler veya nakliye durumuna uygunluęu dikkate alınır. Özellikle yaz aylarında hasat zamanında büyük plantasyonlarda işi bulmak sorun olabilir. Çevreden işi temin imkanlarının araştırılması gerekir. Eęer sanayiye yönelik bögürtlen yetiřtiricilięi yapılacaksa da, gıda ve sanayi kuruluşuna yakın bir yer seçilir.

Bahe yerinin dikime hazırlığına bir önceki yazdan başlanır. Dekara 3 - 6 ton ahır gübresi verilir. Buna imkan yoksa yeřil


g¼breleme yapılabilir. Toprak, dikimden en az 1 ay ¼nce derin (25 - 30 cm) s¼r¼l¼r. Dikimden ¼nce fosforlu ve potasyumlu g¼brelerle taban g¼brelemesi ve son bir s¼r¼m yapmak daha yararlı olmaktadır. Gerekirse dikimden ¼nce rotovator, merdane veya s¼rg¼ ge¼irilerek kesekler kırılır, toprak d¼zeltilir.

B¼ę¼rtlen de, sonbahardan ilkbahara kadar olan devrede bitkiler, toprak dikime hazır ve uygun olduę¼ zamanlarda dikilebilir. Kışları fazla sert olmayan b¼lgelerde sonbahar sonu ve kış dikimi daha iyi sonu¼ verir. Sonbahar dikimi i¼in kasım en uygun aydır. Sonbahar dikiminin avantajı toprak nem durumunun ¼ok uygun olmasıdır. Kışları sert ge¼en yerlerde ise dikim erken ilkbaharda, Őubat-nisan ayları arasında yapılır. Dikim ilkbaharda yapılacaksa fazla ge¼ kalınmamalıdır. Aksi halde dikimden hemen sonra sıcak ve kurak g¼nler bařlayabileceęinden sık sık sulama gerekecektir. Hafif topraklarda ise sonbahar dikimi daha uygundur. Dikim mesafeleri ise t¼r ve ¼eřitlerin b¼y¼me g¼c¼ ve Őekillerine g¼re dikim y¼ntemlerine, terbiye Őekillerine g¼re ve toprak iřleme y¼ntemine g¼re farklılık g¼sterir. Ortalama bir deęer vermek gerekirse S.A x S.¼ mesafesi 1,5 x 0,5 m olması yeterlidir.

B¼ę¼rtlen 6 yolla ¼oęaltılabilmektedir:

1. Tohumla ¼oęaltma
2. K¼k s¼rg¼nleri ile ¼oęaltma
3. U¼ daldırması ile ¼oęaltma (Pratikte en uygun ¼oęaltma Őekli)
4. Yaprak-g¼z ¼elikleri ile ¼oęaltma
5. K¼k ¼elikleri ile ¼oęaltma
6. Doku k¼lt¼r¼ ile ¼oęaltma

B¼ę¼rtlen yetiřtiricilięinde budama ¼nemli k¼lt¼r iřlemlerinden birisidir. Yetiřtiriciler iri meyvelerin, kuvvetli geliřen dallar ve onlardan s¼ren 15 cm ve daha uzun yan dallardan meydana geldięini bilmektedirler. B¼ę¼rtlen de meyve, ahudutlarında olduę¼ gibi 2 yařlı dallardan alınır. Bu dallar ilkbaharda s¼rerler ve yaz boyunca geliřirler ve ikinci yılda meyvelerini verdikten sonra kururlar. Budama i¼in en uygun zaman ekolojiye g¼re kış sonu veya ilkbahar bařıdır. Budamada, meyve veren ikinci yılındaki dallar hasattan hemen sonra veya ilkbahar bařında toprak seviyesinden kesilirler. Hasattan hemen sonra bu iřlemin yapılması hastalıkların yayılmasını ¼nlemek a¼ısından yararlı olur. Bundan

Meyvecilik Araştırma Enstitüsü Müdürlüğü

sonra ilkbaharda ince sürgünler uzaklaştırılmalı ve her bitkide 5 - 6 dal bırakılmalıdır. Daha sonra bunlar telli sistemlerde teller üzerine uygun aralıklarla muntazam dağıtılmalıdır.

Böğürtlen tam olgunluğa geldiği zaman hasat edilmelidir. Genelde çeşitler kendilerine has renklerini almış koyu siyah renkte olmalı ve meyve sapları hafif esmerleşmiş olmalıdır. Ancak hasat zamanı tespitinde en önemli husus meyvelerin kolayca salkımdan ayrılabilir durumda olmasıdır. Çünkü bazı çeşitlerde meyve rengi siyahlaştığı halde tam olgunlaşmamış olabilirler. Böğürtlen hasadı, sabah erken saatlerde yapılmalıdır. Böğürtlenler genellikle dikimden 3 - 4 yıl sonra tam verime yatmaktadır. Ekonomik ömürleri ahudutlarından fazla olup 15 - 20 yıl kadardır. Tam olgunluğa erişmiş meyveler hemen hasat edilmelidir. Hasadın birkaç gün gecikmesi meyvelerin yumuşamasına ve bozulmasına neden olmaktadır.


İyi bakımlı bahçelerde 1 dekar alandan en az 2 ton ve daha fazlası ürün alınabilmektedir. Bir işçi saatte ortalama 7 - 8 kg böğürtlen toplayabilmektedir. Böğürtlenler genelde kural olarak sofralık tüketim için toplandıklarında haftada iki defa, sanayi için ise haftada bir defa hasat edilirler. Böğürtlenlerin hasat süresi, meyvelerin olum devreleri uzun olduğu için 60 gün devam edebilmektedir. Hasattan hemen sonra meyveler soğuk bir yere konulmalıdır.


Adres

Kızılçubuk Mah. 2. Sok. No: 46
32500 Eğirdir / Isparta

Telefon : 0 246 313 24 20 - 21

Faks : 0 246 313 24 25

E-posta : marem@ghb.gov.tr

İnternet : www.arastirma.tarim.gov.tr/marem