

DİCLE ÜNİVERSİTESİ
ZİRAAT FAKÜLTESİ
BAHÇE BİTKİLERİ BÖLÜMÜ

DİYARBAKIR İLİ BAĞCILIĞININ SEKTÖREL DURUM ANALİZİ

*Bu Araştırma, 2014 Yılı Doğrudan Faliyet Mali Destek Programı Kapsamında
Karacadağ Kalkınma Ajansının Sağladığı Mali Destek İle Yürütülmüştür.
Sözleşme No : TRC2-14-DFD/0010*

YRD.DOÇ.DR. DİLEK DEĞİRMENCİ KARATAŞ
DOÇ.DR. HÜSEYİN KARATAŞ
DOÇ.DR. GÜLTEKİN ÖZDEMİR

Mart, 2015
DİYARBAKIR

**DİCLE ÜNİVERSİTESİ
ZİRAAT FAKÜLTESİ
BAHÇE BİTKİLERİ BÖLÜMÜ**

w: www.dicle.edu.tr
t: +90 412 248 85 09
f: +90 412 248 80 01

Eser Adı: Diyarbakır İli Bağcılığının Sektörel Durum Analizi

ISBN: 978-975-7635-58-1

Tasarım/Baskı:

A grafik
Diclekent Bulvarı 83 Sk. Şeker Apt. Altı
Kayapınar/Diyarbakır
T: 0412 237 27 07 F: 0412 237 27 06
w: www.agrafik.biz

© Her hakkı mahfuzdur.

Diyarbakır, Mart 2015

**DİCLE ÜNİVERSİTESİ
ZİRAAT FAKÜLTESİ
BAHÇE BİTKİLERİ BÖLÜMÜ**

**Mart, 2015
DİYARBAKIR**

İÇİNDEKİLER

1. Giriş	1
2. Türkiye'nin Dünya Bağcılığındaki Yeri.....	2
3. Güneydoğu Anadolu Bölgesi Bağcılık Potansiyelinin Değerlendirilmesi	6
4. Diyarbakır İli Bağcılık Potansiyelinin Değerlendirilmesi.....	11
4.1. Diyarbakır İli Bağcılık Potansiyelinin İlçelere Göre Değerlendirilmesi.....	17
4.1.1. Bismil İlçesi Bağcılık Potansiyeli.....	17
4.1.1.1. Bismil ilçesi coğrafi ve iklim özellikleri	17
4.1.1.2. Bitkisel üretim dağılımı	17
4.1.1.3. Bağcılık potansiyelinin değerlendirilmesi	18
4.1.2. Çermik İlçesi Bağcılık Potansiyeli.....	19
4.1.2.1. Çermik ilçesi coğrafi ve iklim özellikleri	19
4.1.2.2. Bitkisel üretim dağılımı	19
4.1.2.3. Bağcılık potansiyelinin değerlendirilmesi	20
4.1.3. Çınar İlçesi Bağcılık Potansiyeli	24
4.1.3.1. Çınar ilçesi coğrafi ve iklim özellikleri	24
4.1.3.2. Bitkisel üretim dağılımı	24
4.1.3.3. Bağcılık potansiyelinin değerlendirilmesi	25
4.1.4. Çüngüş İlçesi Bağcılık Potansiyeli.....	28
4.1.4.1. Çüngüş ilçesi coğrafi ve iklim özellikleri	28
4.1.4.2. Bitkisel üretim dağılımı	28
4.1.4.3. Bağcılık potansiyelinin değerlendirilmesi	29
4.1.5. Dicle İlçesi Bağcılık Potansiyeli.....	34
4.1.5.1. Dicle ilçesi coğrafi özellikleri	34
4.1.5.2. Bitkisel üretim dağılımı	34
4.1.5.3. Bağcılık potansiyelinin değerlendirilmesi	35
4.1.6. Eğil İlçesi Bağcılık Potansiyeli	38
4.1.6.1. Eğil ilçesi coğrafi ve iklim özellikleri	38
4.1.6.2. Bitkisel üretim dağılımı	39
4.1.6.3. Bağcılık potansiyelinin değerlendirilmesi	40
4.1.7. Ergani İlçesi Bağcılık Potansiyelinin Analizi	45
4.1.7.1. Ergani ilçesi coğrafi ve iklim özellikleri.....	45

4.1.7.2. Bitkisel üretim dağılımı	45
4.1.7.3. Bağcılık potansiyelinin değerlendirilmesi	46
4.1.8. Hani İlçesi Bağcılık Potansiyeli.....	52
4.1.8.1. Hani ilçesi coğrafi ve iklim özellikleri	52
4.1.8.2. Bitkisel üretim potansiyeli	52
4.1.8.3. Bağcılık potansiyelinin değerlendirilmesi	53
4.1.9. Hazro İlçesi Bağcılık Potansiyeli.....	57
4.1.9.1. Hazro ilçesi coğrafi ve iklim özellikleri.....	57
4.1.9.2. Bitkisel üretim dağılımı	57
4.1.9.3. Bağcılık potansiyelinin değerlendirilmesi	58
4.1.10. Kocaköy İlçesi Bağcılık Potansiyeli.....	62
4.1.10.1. Kocaköy ilçesi coğrafi ve iklim özellikleri	62
4.1.10.2. Bitkisel üretim dağılımı bakımından genel değerlendirme.....	62
4.1.10.3. Bağcılık potansiyelinin değerlendirilmesi	63
4.1.11. Kulp İlçesi Bağcılık Potansiyeli.....	65
4.1.11.1. Kulp ilçesi coğrafi özellikleri	65
4.1.11.2. Bitkisel üretim dağılımı	66
4.1.11.3. Bağcılık potansiyelinin değerlendirilmesi	67
4.1.12. Lice İlçesi Bağcılık Potansiyeli.....	71
4.1.12.1. Lice ilçesi coğrafi özellikleri	71
4.1.12.2. Bitkisel üretim dağılımı	71
4.1.12.3. Bağcılık potansiyelinin değerlendirilmesi	72
4.1.13. Silvan İlçesi Bağcılık Potansiyeli.....	74
4.1.13.1. Silvan ilçesi coğrafi ve iklim özellikleri	74
4.1.13.2. Bitkisel üretim dağılımı	74
4.1.13.3. Bağcılık potansiyelinin değerlendirilmesi	75
5. Diyarbakır ilinde Yetiştirilen Üzüm Çeşitlerinin Yöresel Değerlendirilme Amaçlı Kullanım Alanları	78
5.1. Pekmez Yapımı.....	78
5.2. Bastık-Pestil Yapımı.....	79
5.3. Cevizli Sucuk (Köme ve Orcik) Yapımı.....	80
5.5. Muska yapımı.....	82
5.6. Tarhana yapımı	82

5.7. Köfter (kesme) yapımı	82
6. Dicle Üniversitesi Ziraat Fakültesi Tarafından Bağ Yetiştirme ve Islahı Alanında Yürütülen Çalışmalar	84
6.1. Boğazkere Üzüm Çeşidinde Klon Seleksiyonu	84
6.2. Diyarbakır İlinde Yabani Asma (Vitis vinifera ssp. silvestris) Gen Kaynakları	86
6.2.1. Yabani asmalarda morfolojik karakterizasyon çalışmaları	86
6.2.2. Yabani asmalarda moleküler karakterizasyon çalışmaları	88
6.3. Aşılı Asma Fidanı Üretimi	89
7. Gıda, Tarım ve Hayvancılık Bakanlığı Kurumları Tarafından Bölgede Yapılan Çalışmalar	91
7.1. Diyarbakır Zirai Mücadele Araştırma Enstitüsünde Bağcılıkla İlgili Yapılan Çalışmalar	91
7.1.1. Bağ Zararlıları Alanında Yapılan Çalışmalar	91
7.1.2. Virüs Hastalıkları Alanında Yapılan çalışmalar	91
7.2. GAP Uluslararası Tarımsal Araştırma ve Eğitim Merkezi Müdürlüğü'nde Bağcılıkla İlgili Yapılan Çalışmalar	91
8. Eğitim Seminerleri ve Üreticilere Yönelik Faaliyetler	92
9. Diyarbakır İli Bağcılığında Karşılaşılan Sorunlar ve Çözüm Önerileri	93
9.1. Mevcut Durum	93
9.1.1. Bağ yerinin seçilmesi	93
9.1.2. Toprak işleme	93
9.1.3. Dikim	93
9.1.4. Çeşit seçimi	93
9.1.5. Anaç seçimi	94
9.1.6. Budama ve Terbiye Sistemleri	94
9.1.7. Sulama	95
9.1.8. Gübreleme	95
9.1.9. Hastalık ve zararlılarla mücadele	96
9.1.10. Hasat	96
9.2. Sorunlar	96
9.3. Çözüm Önerileri	98
SONUÇ	101
REFERANSLAR	106

ÇİZELGELER DİZİNİ

Tablo 2.1. Dünya bağcılık alan (ha) verileri (FAO, 2012)	2
Tablo 2.2. Dünya bağcılık üretim (ton) verileri (FAO, 2012)	2
Tablo 2.3. Çekirdeksiz kuru üzüm üretim ve ihracat değerleri (FAO 2012).....	3
Tablo 2.4. Türkiye bitkisel üretim alan istatistik verileri (ha) (TÜİK 2013).....	4
Tablo 2.5. Türkiye bağ alanı (da) ve üretim miktarları (ton) (TÜİK 2013).....	5
Tablo 3.1. TÜİK sistemine göre bölgeler bağcılık alan (da) ve üretim (ton) değerleri (TÜİK 2013)	7
Tablo 3.2. Güneydoğu Anadolu Bölgesi illerinde, 2013 yılı üzüm üretim alanları (da), üretim miktarı (ton) ve ortalama verim (kg/da)	9
Tablo 4.1. Diyarbakır ili İlçelerinin bağ alanları (da) ve üzüm üretim değerleri (ton).....	13
Tablo 4.2. Diyarbakır ilinde yaygın olarak üretimde kullanılan standart ve yöresel üzüm çeşitleri.....	15
Tablo 4.3. Bismil ilçesi coğrafi özellikleri.....	17
Tablo 4.4. Bismil ilçesi toplam tarım alanı, ÇKS'ye kayıtlı arazi varlığı ve çiftçi sayısı	17
Tablo 4.5. Bismil ilçesinde bitkisel üretim dağılımı	18
Tablo 4.6. Bismil ilçesi köylerinde ÇKS'ye kayıtlı bağ alanları (da)	18
Tablo 4.7. Çermik ilçesi coğrafi özellikleri	19
Tablo 4.8. Çermik ilçesi toplam tarım alanı, ÇKS'ye kayıtlı arazi varlığı ve çiftçi sayısı.....	20
Tablo 4.9. Çermik ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı.....	20
Tablo 4.10. Çermik ilçesi üzüm üretiminin değerlendirme şekillerine göre dağılımı.....	20
Tablo 4.11. Çermik ilçesinde köy bazında kayıtlı bağ alanları (da) ve üzüm üretim miktarları (ton)	22
Tablo 4.12. Çermik ilçesinde yaygın olarak üretimde kullanılan standart ve yöresel üzüm çeşitleri.....	23
Tablo 4.13. Çınar ilçesi coğrafi özellikleri.....	24
Tablo 4.14. Çınar ilçesi toplam tarım alanı, ÇKS'ye kayıtlı arazi varlığı ve çiftçi sayısı	24
Tablo 4.15. Çınar ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı	25
Tablo 4.16. Çınar ilçesi üzüm üretiminin değerlendirme şekillerine göre dağılımı	25
Tablo 4.17. Çınar ilçesinde ÇKS'ye kayıtlı bağ alanları (da) ve üzüm üretim miktarları (ton) 26	
Tablo 4.18. Çüngüş ilçesi coğrafi özellikleri.....	28
Tablo 4.19. Çüngüş ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı.....	29
Tablo 4.20. Çüngüş ilçesi tarımsal alanlarının dağılımı (da)	29
Tablo 4.21.Çüngüş ilçesi üzüm üretiminin değerlendirme şekillerine göre dağılımı.....	29

Tablo 4.22. Çüngüş ilçesinde köy bazında kayıtlı bağ alanları (da)	31
Tablo 4.23. Çüngüş ilçesinde yaygın olarak yetiştirilen üzüm çeşitleri	32
Tablo 4.24. Dicle ilçesi genel coğrafi özellikleri	34
Tablo 4.25. Dicle ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı.....	35
Tablo 4.26. Dicle ilçesi üzüm üretiminin değerlendirme şekillerine göre dağılımı.....	35
Tablo 4.27. Dicle ilçesinde ÇKS'ye kayıtlı bağ alanları (da)	36
Tablo 4.28. Eğil ilçesi coğrafi özellikleri	38
Tablo 4.29. Eğil ilçesinin toplam tarım alanı (da), ÇKS'ye kayıtlı arazi varlığı (da) ve ÇKS'ye kayıtlı çiftçi sayısı.....	39
Tablo 4.30. Eğil ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı.....	39
Tablo 4.31. Eğil ilçesinde ÇKS'ye kayıtlı köy bazında bağ alanları (da)	42
Tablo 4.32. Eğil ilçesinde yaygın olarak yetiştirilen standart ve yöresel üzüm çeşitleri.....	43
Tablo 4.33. Ergani ilçesi coğrafi özellikleri.....	45
Tablo 4.34. Ergani ilçesi, toplam tarım alanı (da), ÇKS'ye kayıtlı arazi varlığı (da), ÇKS'ye kayıtlı çiftçi sayısı.....	45
Tablo 4.35. Ergani ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı	46
Tablo 4.36. Ergani ilçesinde üzüm üretiminin değerlendirme şekillerine göre dağılımı.....	47
Tablo 4.37. Ergani ilçesinde, ÇKS'ye kayıtlı bağ alanları (da) ve üzüm üretim miktarları.....	48
Tablo 4.38. Ergani ilçesinde yaygın olarak yetiştirilen standart ve yöresel üzüm çeşitleri	50
Tablo 4.39. Hani ilçesi coğrafi özellikleri	52
Tablo 4.40. Hani ilçesinde toplam tarım alanı (da), ÇKS'ye kayıtlı arazi varlığı (da) ve ÇKS'ye kayıtlı çiftçi sayısı.....	52
Tablo 4.41. Hani ilçesinde bitkisel üretim bakımından tarım arazilerinin dağılımı.....	53
Tablo 4.42. Hani ilçesinde ÇKS'ye kayıtlı bağ alanları (da)	54
Tablo 4.43. Hani ilçesinde yaygın olarak yetiştirilen yöresel üzüm çeşitleri.....	55
Tablo 4.44. Hazro ilçesi coğrafi özellikleri	57
Tablo 4.45. Hazro ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı.....	58
Tablo 4.46. Hazro ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı.....	58
Tablo 4.47. Hazro ilçesi ÇKS'ye kayıtlı bağ alanları (da)	59
Tablo 4.48. Hazro ilçesinde yetiştirilen yöresel üzüm çeşitleri.....	60
Tablo 4.49. Kocaköy ilçesi coğrafi özellikleri	62
Tablo 4.50. Kocaköy ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı.....	62

Tablo 4.51. Kocaköy ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı.....	63
Tablo 4.52. Kocaköy ilçesinde ÇKS'ye kayıtlı bağ alanları (da)	64
Tablo 4.53. Kocaköy ilçesinde yaygın olarak üretimde kullanılan yöresel üzüm çeşitleri.....	64
Tablo 4.54. Kulp ilçesi coğrafi özellikleri	66
Tablo 4.55. Kulp ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı.....	67
Tablo 4.56. Kulp ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı.....	67
Tablo 4.57. Kulp ilçesinde köy bazında kayıtlı bağ alanları (da).....	68
Tablo 4.58. Kulp ilçesinde yaygın olarak üretimde kullanılan yöresel üzüm çeşitleri.....	70
Tablo 4.59. Lice ilçesi coğrafi özellikleri	71
Tablo 4.60. Lice ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı 71	
Tablo 4.61. Lice ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı.....	72
Tablo 4.62. Lice ilçesinde ÇKS'ye kayıtlı köy bazında kayıtlı bağ alanları (da).....	72
Tablo 4.63. Lice ilçesinde yaygın olarak üretimde kullanılan standart ve yöresel üzüm çeşitleri	73
Tablo 4.64 . Silvan ilçesi coğrafi özellikleri.....	74
Tablo 4.65. Silvan ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı	74
Tablo 4.66. Silvan ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı	75
Tablo 4.67. Silvan ilçesinde köy bazında ÇKS'ye kayıtlı bağ alanları (da)	75
Tablo 4.68. Silvan ilçesinde yaygın olarak üretimde kullanılan yöresel üzüm çeşitleri	77

ŞEKİLLER DİZİNİ

Şekil 2.1. Türkiye bitkisel üretim alan istatistik verileri (ha) (TÜİK 2013)	4
Şekil 2.2. Türkiye bağ alanı (da) ve üretim miktarları (ton) (TÜİK 2013)	5
Şekil 4.1. Diyarbakır ili İlçelere göre bağ alanları (da) dağılımı	14
Şekil 4.2. Diyarbakır ili İlçelere göre üzüm üretim değerleri (ton) dağılımı	14
Şekil 4.3. Boğazkere bağ alanlarına ait görüntü	21
Şekil 4.4. Boğazkere üzüm çeşidine ait görüntü.....	22
Şekil 4.5. Çınar ilçesinde yöresel bağcılık görüntüleri	27
Şekil 4.6. Çüngüş ilçesinde yöresel bağ görüntüsü	30
Şekil 4.7. “Boğazkere” üzüm çeşidi (Çüngüş ilçesi)	33
Şekil 4.8. “Kızılvanki” yöresel üzüm çeşidi (Çüngüş ilçesi)	33
Şekil 4.9. Eğil ilçesi yöresel bağcılık görüntüsü	41
Şekil 4.10. Eğil ilçesi bağ alanlarında toprak yapısı.....	41
Şekil 4.11. Eğil ilçesinde yetiştirilen yöresel üzüm çeşitleri	44
Şekil 4.12. Ergani ilçesinde üzüm işlenmesinde kullanılan tarihi kalıntılar	47
Şekil 4.13. Ergani ilçesinde “ Şire (Sin. Mazrumi)” üzüm çeşidine ait bağ alanı görüntüsü. 50	
Şekil 4.14. Ergani ilçesinde yetişen yöresel üzüm çeşitlerinden görüntüler	51
Şekil 4.15. Hani İlçesi bağ alanlarından görüntü.....	53
Şekil 4.16. Hani İlçesi bağları	54
Şekil 4.17. Şire (Sin. Mazrumi) üzüm çeşidi (Hani)	55
Şekil 4.18. Yöresel çeşitler	56
Şekil 4.19. Hani ilçesi bağ alanlarından görüntüler	56
Şekil 4.20. Serpene terbiye şekli (Hani ilçesi-Diyarbakır).....	56
Şekil 4.21. Hazro ilçesinde yaklaşık 150 yıllık asma ve üzüm çeşidi	59
Şekil 4.22. Hazro ilçesinde eski bağlarda tespit edilen yöresel üzüm çeşitleri	60
Şekil 4.23. Hazro ilçesinde IFAD projeleri ile kurulmuş bağ tesisi örneği	61
Şekil 4.24. Beyaz sucuk yapımı (Hazro ilçesi)	61
Şekil 4.25. Kocaköy ilçesi bağ alanlarından görüntü.....	63
Şekil 4.26. Kocaköy ilçesinde yöresel üzüm çeşitleri	64
Şekil 4.27. Kulp ilçesinden genel görüntü.....	65
Şekil 4.28. Kulp ilçesi tarım alanlarından genel görüntü.....	66
Şekil 4.29. Kulp ilçesinde yöresel bağcılık uygulamaları.....	69
Şekil 4.30. Kulp ilçesinde yöresel üzüm çeşitleri.....	70

Şekil 5.1. Pestil yapımı görüntüleri	79
Şekil 5.2. Cevizli sucuk yapım	81
Şekil 5.3. Bulama yapımı (Diyarbakır)	81
Şekil 5.4. Yöresel değerlendirme şekli “Kesme” görüntüsü	83
Şekil 6.1. Boğazkere bağ alanlarından bir görüntü (Çermik/Diyarbakır)	85
Şekil 6.2. Doğada kendiliğinden oluşum gösteren Vitis vinifera ssp. silvestris görüntüleri	87
Şekil 6.3. Yabani asma Vitis vinifera ssp. silvestris populasyonunda çiçek yapısı	87
Şekil 6.4. Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü tüplü aşılı asma fidan üretim tesisi’nde aşılı asma fidan üretimi’ne ait görüntüler	90

Teşekkür...

“Diyarbakır İli Bağcılığının Sektörel Durum Analizi” konulu proje çalışması TRC2-14-DFD/0010 no’lu 2014 yılı “Doğrudan Faaliyet Mali Destek Programı Kapsamında Karacadağ Kalkınma Ajansı” tarafından sağlanan mali destek ile yürütülmüştür. Proje kapsamında bağcılık sektörünün Diyarbakır ilinde üretim boyutlarının ortaya konulması amaçlanmıştır. Bu amaçla Diyarbakır ili, Bismil, Çermik, Çınar, Çüngüş, Dicle, Eğil, Ergani, Hani, Hazro, Kocaköy, Kulp, Lice ve Silvan ilçelerinde bağ alanları (da), üzüm üretim miktarları (ton), ortalama verim (kg/da) değerleri bakımından değerlendirmeler yapılmıştır. Ayrıca yörede bağcılığın uygulama teknikleri bakımından, yetiştirme tekniği, kültürel uygulamalar ve ürünün değerlendirilmesi, satışı ve pazarlanmasına yönelik bilgiler araştırma ve inceleme çalışmaları sonucu hazırlanmıştır. Bununla birlikte yörede bağcı üreticilerin bilinçlendirilmeleri amaçlı bağcılık tarımsal faaliyetinin yoğun olarak gerçekleştiği ilçelerde eğitim seminerleri düzenlenmiştir. Proje çalışmalarımızın yürütülmesinde sağlamış oldukları desteklerinden dolayı “Diyarbakır Karacadağ Kalkınma Ajansı” kurumuna çok teşekkür ederim.

Bu çerçevede hazırlanan “Diyarbakır İli Bağcılığının Sektörel Durum Analizi” konulu araştırmaya “Dicle Üniversitesi Bilimsel Araştırmalar Koordinatörlüğü” tarafından da destek verilmiş olmasından dolayı Dicle Üniversitesi Rektörlüğü’ne teşekkür ederim.

Proje çalışmamız sırasında desteklerinden dolayı Gıda, Tarım ve Hayvancılık Bakanlığı, Diyarbakır İl Müdürü Sn. Zir. Müh. Mustafa Ertan ATALAR’a teşekkür ederim. Proje çalışmalarımızın sonuçlarının karşılaştırmalı analizlerinde değerli katkılarından dolayı Gıda, Tarım ve Hayvancılık Bakanlığı, Diyarbakır İl Müdürlüğü’nde görev yapmakta olan İl Müdür Yardımcısı Sn. Zir. Müh. Mustafa KORKUTAN, İl Müdür Yardımcısı Sn. Zir. Müh. Sedat İLDİZ, Sn. Zir. Müh. Asuman OKTAY, Sn. Zir. Müh. Yahya KARAKAŞ’a teşekkür ederim.

Çalışmalarımızın gerçekleştirilmesi aşamasında, Diyarbakır ilinin tüm ilçelerine yapılan ziyaretlerde bağcılık tarımsal faaliyetinin durum değerlendirilmesi konusunda saha çalışmaları ve analiz çalışmalarında değerli desteklerinden dolayı; Gıda, Tarım ve Hayvancılık Bakanlığı; Bismil İlçe Müdürlüğü (Zir. Müh. Sait GÜZEL), Çınar İlçe Müdürlüğü (Md. Aziz ÖZÇELİK, Zir. Müh. Murat GÜLMEZ), Çermik İlçe Müdürlüğü (Md. Zülkif ORAK, Zir. Müh. Hamza ESMER), Çüngüş İlçe Müdürlüğü (Md. Mehmet Ali AYDIN, Zir. Müh. Ercan AKMEŞE), Dicle İlçe Müdürlüğü (Md. Murat ÖDOĞLU, Zir. Müh. Yusuf OCAL), Eğil İlçe Müdürlüğü (Md. Mustafa KORKUTAN, Zir. Müh. Merve AKYILDIZ), Ergani İlçe Müdürlüğü (Md. Hikmet KANBAL, Zir. Müh. Murat ÇİÇEK), Hani İlçe Müdürlüğü (Md. Abdülaziz ALİOĞLU, Zir. Müh. Nurullah TEKTAŞ.), Hazro İlçe Müdürlüğü (Md. Enes İSEN, Zir. Müh. Bedirhan BAYHAN), Kocaköy İlçe Müdürlüğü (Zir. Müh. Şeyhmus AKKOYUN), Kulp İlçe Müdürlüğü (Zir. Müh. Sertaç AVŞAR), Lice İlçe Müdürlüğü (Zir. Müh. Mehmet Vahit ÇALI), Silvan İlçe Müdürlüğü’ndeki (Zir. Müh. Akif GEYLANİ) tüm sorumlu mühendis arkadaşlara çok teşekkür ederim.

Yrd. Doç. Dr. Dilek DEĞİRMENCİ KARATAŞ

Proje Koordinatörü

Mart 2015 / Diyarbakır

1. Giriş

Asma (*Vitis vinifera* L.) oldukça eski tarihsel geçmişe sahip ve dünyada ekonomik anlamda yaygın olarak yetiştiriciliği yapılan önemli bir türdür. ABD başta olmak üzere, ılıman iklim kuşağı üzerinde yer alan pek çok ülkede olduğu gibi ülkemizde de üzüm en değerli meyve olarak görülmektedir (Çelik H. 2013). Dünyanın bağcılık için en elverişli iklim kuşağında yer alan ülkemiz, asmanın gen merkezlerinin kesiştiği ve ilk kez kültüre alındığı coğrafyanın merkezindeki konumundan dolayı, çok eski ve köklü bir bağcılık kültürü ile zengin bir asma gen potansiyeline sahiptir (Ağaoğlu 1999, Çelik ve ark. 1998, Ağaoğlu 2002). Bu kültür içerisinde Güneydoğu Anadolu Bölgesi sahip olduğu bağ alanı ve üzüm üretimi bakımından önemli bir bölge olmakla birlikte aynı zamanda kültür asması *Vitis vinifera* ssp. *sativa* ve yabani asma *Vitis vinifera* ssp. *silvestris* bakımından da zengin asma gen kaynağına sahiptir. Günümüzde asma popülasyonundaki çeşitlilik insanlık tarihi ile birlikte oluşmuştur. Elde edilen arkeolojik ve tarihsel bulgular, ilk asma kültürünün Yakın Doğu'da oluştuğuna tanıklık etmektedir (This ve ark. 2006).

Rus bilginlerinden Vavilov (1951), bitkilerin kökenlerinin saptanmasından önce, tarımının yapıldığı yerlerin de göz önünde tutulmasının gerekli olduğunu ileri sürmektedir. Buna göre herhangi bir bitki türünün en çok değişim gösterdiği yerin onun doğum merkezi olduğu vurgulanmıştır (Fidan 1985). Bu nedenle bir bitkinin kökeninin tayininde fazlaca varyasyon gösterdiği yerler önem kazanır. Bu kapsamda yöresel genotip varyasyon zenginliğine sahip Doğu ve Güneydoğu Anadolu Bölgesi'nde yer alan illerde asma genotip zenginliği önem taşımaktadır (Karataş ve ark. 2007). Bugün günümüzde Mezopotamya toprakları olarak bilinen ve birçok bitkinin orjinine ev sahipliği yapmış binlerce yıllık tarihsel geçmişi barındıran Güneydoğu Anadolu Bölgesi'nde zengin asma gen kaynaklarının ve zengin çeşit varlığının yer alması bunun en güzel kanıtıdır.

Proje çalışması ile bağcılık sektörünün Diyarbakır ilinde üretim boyutlarının ortaya konulması amaçlanmıştır. Bu amaçla Diyarbakır ili, Bismil, Çermik, Çınar, Çüngüş, Dicle, Eğil, Ergani, Hani, Hazro, Kocaköy, Kulp, Lice ve Silvan ilçelerinde bağ alanı, üzüm üretim miktarları, yöreye özgü yöresel çeşit varlığı, yetiştirme tekniği ve kültürel uygulamalar konusundaki istatistiki bilgiler değerlendirilmiş, bağcılık işletmeleri yerinde incelenmiş ve daha önce yürütülmüş proje çalışmalarına ait sonuçlar analiz edilerek bağcılığın sektörel durum analiz raporu hazırlanmıştır. Aynı zamanda üreticilerin bağcılık uygulamaları bakımından bilinçlendirilmesi ve modern bağcılık tekniklerinin tanıtılması amacıyla bağcılığın yoğun olduğu ilçelerde (Çermik, Çüngüş, Dicle, Ergani, Hani ve Silvan) eğitim faaliyetleri düzenlenmiştir.

2. Türkiye'nin Dünya Bağcılığındaki Yeri

FAO'nun 2012 yılına ait verilerine göre dünyada toplam 6.969.373 ha alanda bağcılık yapılmaktadır. Aynı yıla ait üzüm üretimi ise 67.067.128 ton'dur. Alan yönünden ilk beş ülkenin sıralamadaki yerinin yıllara göre değişmediği, Türkiye'nin İspanya, Fransa, İtalya ve Çin'in ardından 5. sırada yer aldığı görülmektedir. Üretim bakımından ise ülkemiz, Çin, İtalya, Fransa, İspanya ülkelerinden sonra 6. sırada yer almaktadır (Anonim 2014a) (Tablo 2.1, Tablo 2.2).

Tablo 2.1. Dünya bağcılık alan (ha) verileri (FAO, 2012)

	Ülkeler	2008	2009	2010	2011	2012
1	İspanya	1.109.049	1.049.358	1.002.100	963.095	943.000
2	Fransa	814.697	796.128	771.530	764.124	760.805
3	İtalya	788.100	801.900	777.500	725.353	696.756
4	Çin	451.200	493.400	552.000	596.900	600.000
5	Türkiye	482.789	479.024	477.786	472.545	462.296
6	A.B.D	382.776	382.348	385.221	388.539	389.349
7	Arjantin	226.450	228.575	223.685	218.000	220.000
8	İran	220.083	235.000	220.836	212.400	215.000
9	Şili	198.000	199.000	200.000	202.000	204.000
10	Portekiz	187.801	181.199	180.079	179.472	179.500

<http://faostat.fao.org>

Tablo 2.2. Dünya bağcılık üretim (ton) verileri (FAO, 2012)

	Ülkeler	2008	2009	2010	2011	2012
1	Çin	7.151.484	7.940.612	8.549.000	9.070.000	9.699.267
2	A.B.D	6.639.960	6.629.198	6.777.731	6.756.449	6.661.820
3	İtalya	7.793.301	8.242.500	7.787.800	7.444.881	5.819.010
4	Fransa	6.019.149	6.101.525	5.794.433	6.588.904	5.338.512
5	İspanya	5.951.581	5.535.333	6.107.617	5.809.315	5.238.300
6	Türkiye	3.918.440	4.264.720	4.255.000	4.296.351	4.275.659
7	Arjantin	2.821.696	2.181.567	2.616.613	2.890.000	2.800.000
8	İran	2.255.672	2.305.000	2.255.672	2.112.715	2.150.000
9	Şili	2.400.000	2.600.000	2.903.894	3.149.380	3.200.000
10	Portekiz	750.924	784.668	947.298	744.823	839.500

<http://faostat.fao.org>

Ülkemiz, sofralık üzüm üretimi bakımından Çin'den sonra dünyanın ikinci büyük üreticisidir. Ülkemizin en önemli sofralık üzüm çeşidi Sultani Çekirdeksiz'dir. Bu değerli üzüm çeşidi, dünya sofralık üzüm üretiminin % 50'sini, ülkemiz sofralık üzüm üretiminin %25'ini oluşturmaktadır (Çelik, H. 2013).

Ülkemizde üretilen üzümün ortalama % 35.48'i kurutulmaktadır. FAO 2012 yılı verilerine göre, 214.086 ton çekirdeksiz kuru üzüm üretimi gerçekleştirilmiştir. Çekirdeksiz kuru üzüm üretiminde ve dışsatımda ülkemiz dünyada ilk sırada yer almaktadır. Üretilen çekirdeksiz kuru üzüm ihracatından 2012 yılında, 506.499.000 \$ gelir elde edilmiştir (Tablo 2.3) (Anonim 2014a). Dünya'nın en büyük çekirdekli kuru üzüm üreticisi olan ülkemizin yıllık üretimi, 100-150 bin ton dolayındadır (Çelik, H. 2013).

Tablo 2.3. Çekirdeksiz kuru üzüm üretim ve ihracat değerleri (FAO 2012)

	Ülke	Miktar (ton)	Değer (1000 \$)	Birim Değer (\$/ton)
1	Türkiye	214.086	506.499	2.366
2	U.S.A	148.538	402.742	2.711
3	İran	112.577	272.460	2.420
4	Şili	70.245	167.156	2.380
5	Çin	47.959	102.067	2.128
6	Arjantin	29.287	61.896	2.113
7	Yunanistan	29.031	73.709	2.539
8	Afganistan	28.406	59.693	2.101
9	Özbekistan	26.882	27.526	1.024

<http://faostat.fao.org>

TÜİK 2013 yılı istatistik verilerine göre toplam işlenen tarım alanı 20.578.638 ha olup, 468.792 ha'lık kısmı bağ alanları olarak kullanılmaktadır (Tablo 2.4). Türkiye'de, 2013 yılı itibarıyla 468.792 ha alanda, 4.011.409 ton üzüm üretimi yapılmaktadır. Sofralık üzüm üretimi; 2.132.602 ton, kurutmalık üzüm üretim miktarı 1.423.578 ton, şaraplık üzüm üretim miktarı 455.229 ton'dur (Tablo 2.5.). Türkiye toplam bağ alanları toplam işlenen tarım alanlarının % 2.28'ini oluşturmaktadır. Elde edilen toplam üzüm üretimi ise 2013 yılı verilerine göre toplam meyve üretiminin % 25 'ini oluşturmaktadır (Anonim 2014b).

Tablo 2.4. Türkiye bitkisel üretim alanı istatistik verileri (ha) (TÜİK 2013)

Bitkisel üretim alanlarının dağılımı (ha)	
Toplam işlenen tarım alanı ve uzun ömürlü bitkiler	23.810.672
Toplam işlenen tarım alanı	20.578.638
İşlenen tarım alanı /Ekilen	15.618.059
İşlenen tarım alanı /Nadas	4.147.587
Toplam uzun ömürlü bitkilerin alanı	3.232.035
Uzun ömürlü bitkiler /Meyveler, içecek ve baharat bitkileri alanı	1.937.416
Uzun ömürlü bitkiler /Bağ alanı	468.792

<http://tuikapp.tuik.gov.tr>

- Toplam işlenen tarım alanı ve uzun ömürlü bitkiler
- Toplam işlenen tarım alanı
- İşlenen tarım alanı /Ekilen
- İşlenen tarım alanı /Nadas
- Toplam uzun ömürlü bitkilerin alanı
- Uzun ömürlü bitkiler /Meyveler, içecek ve baharat bitkileri alanı
- Uzun ömürlü bitkiler /Bağ alanı

Şekil 2.1. Türkiye bitkisel üretim alanı istatistik verileri (ha) (TÜİK 2013)

Tablo 2.5. Türkiye bağ alanı (da) ve üretim miktarları (ton) (TÜİK 2013)

Yıl	Alan (Dekar)	Sofralık	Kurutmalık	Şaraplık	Toplam Üretim (ton)
2004	5 200 000	1 900 000	1 230 000	370 000	3 500 000
2005	5 160 000	2 000 000	1 400 000	450 000	3 850 000
2006	5 138 351	2 060 167	1 495 697	444 199	4 000 063
2007	4 846 097	1 912 539	1 217 950	482 292	3 612 781
2008	4 827 887	1 970 686	1 477 471	470 285	3 918 442
2009	4 790 239	2 256 845	1 531 987	475 888	4 264 720
2010	4 777 856	2 249 530	1 543 962	461 508	4 255 000
2011	4 725 454	2 268 967	1 562 064	465 320	4 296 351
2012	4 622 959	2 219 813	1 613 833	400 659	4 234 305
2013	4 687 922	2 132 602	1 423 578	455 229	4 011 409

<http://tuikapp.tuik.gov.tr>

Şekil 2.2 Türkiye bağ alanı (da) ve üretim miktarları (ton) (TÜİK 2013)

3. Güneydoğu Anadolu Bölgesi Bağcılık Potansiyelinin Değerlendirilmesi

Türkiye bağcılık istatistikleri 2013 yılı TÜİK kayıtlarına göre incelendiğinde bağ alanı bakımından, Güneydoğu Anadolu Bölgesi, Ege Bölgesi'nden sonra ikinci sırada yer almaktadır. Üzüm üretimi bakımından incelendiğinde ise ülkemizde üretilen 4.011.409 ton toplam üzüm üretiminin 721.208 ton'u Güneydoğu Anadolu Bölgesi illeri tarafından karşılanmaktadır. Güneydoğu Anadolu Bölgesi, ülkemiz toplam üzüm üretiminin %17.97'sini gerçekleştirmektedir. Güneydoğu Anadolu Bölgesi, ülkemizde bulunan toplam bağ alanlarının yaklaşık % 26.60'ını karşılayan önemli bir bölgedir. TÜİK sistemine göre bölgeler değerlendirilmesi Tablo 3.1'de sunulmuştur. Bölgeler içerisinde Güneydoğu Anadolu Bölgesi, son yıllarda bağ alanı ve üzüm üretimi bakımından artış gösteren tek bölge olarak dikkat çekmektedir (Çelik, H. 2013). Günümüze kadar yapılan birçok araştırmada bölgenin sahip olduğu bağcılık potansiyeli vurgulanmıştır (Atalay ve ark. 2003, Özdemir ve Tangolar, 2005, Karataş ve ark. 2007, Özden ve Karipçin 2007; Özdemir ve Karataş 2008, Karataş ve ark. 2010, Özdemir ve ark. 2010, Değirmenci Karataş ve ark. 2010, Söğüt ve Özdemir 2013, Kaya ve Özdemir 2013, Çelik, H. 2013, Kaya ve ark. 2014). Bölge iklimi, sofralık, kurutmalık, şıralık ve şaraplık üzüm çeşitlerinin yetiştirilmesi için elverişli olduğu gibi en erkenci çeşitlerden en geç olgunlaşanlara kadar her olgunluk kademesindeki çeşitlerin yetiştiriciliğini mümkün kılmaktadır.

Bölgenin bağcılık yönünden en önemli illerinden birisi Diyarbakır'dır. Diyarbakır ili, bağcılık potansiyeli bakımından ülkemiz illeri içerisinde yedinci sırada yer almaktadır. Diyarbakır ve ilçelerinde, 2013 yılı TÜİK verilerine göre, toplam 195.901 da alanda bağcılık yapılmaktadır. İldeki üzüm üretimi toplamı 119.838 ton, ortalama verim ise 661 kg/da'dır. Bölgede sahip olunan bağ alanları bakımından ilk üç sıradaki iller sırasıyla; Mardin (342.810 da), Kilis (207.868 da) ve Diyarbakır (195.901 da) illeridir. Üzüm üretimi bakımından bölgede ön sırada yer alan illerimiz sırasıyla; Mardin (171.205 ton), Gaziantep (127.268 ton) ve Diyarbakır (119.838 ton) illeridir (Tablo 3.2). Bu illerin merkezlerinde ve birçok ilçesinde bağcılık yoğun bir şekilde yapılmaktadır. Ekonomisi büyük ölçüde tarıma dayalı olan ve kuru tarımın yaygın olduğu bölge illerinde, tahıllardan sonra bağcılık önem taşımaktadır.

Türkiye'de üretilen çekirdekli kurutmalık üzümün büyük bir kısmı Güneydoğu Anadolu Bölgesi'nden elde edilmektedir. Bölge illerinden Mardin, Gaziantep, Kilis, Şanlıurfa, Adıyaman ve Diyarbakır en önemli çekirdekli kurutmalık üzüm üreticisi illerdir. Ülkemizin en kaliteli çekirdekli kurutmalık üzüm çeşitlerinden Besni, Dımışkı, Rumi bu bölgede yetiştirilmektedir. Yöresel üzüm çeşitlerinden kurutmalık değeri yüksek olan çeşitler ile birlikte çekirdekli kurutmalık üzüm yetiştiriciliği potansiyeli geliştirilebilir. Ülkemizin kurutmalık standart üzüm çeşitlerinden Tahannebi ve Hatun parmağı ile ülkemizin kaliteli kırmızı şaraplık üzüm çeşitlerinden Boğazkere ve Öküzgözü üzüm çeşitlerinin yetiştiriciliği bölgede yaygın olarak yapılmaktadır.

Tablo 3.1. TÜİK sistemine göre bölgeler bağcılık alan (da) ve üretim (ton) değerleri (TÜİK 2013)

Bölge Adı*	Değerlendirme Şekli	Alan (dekar)	Üretim(ton)
Kuzeydoğu Anadolu	Sofralık-Çekirdekli	9.065	6.066
	Toplam	9.065	6.066
Ortadoğu Anadolu	Sofralık-Çekirdekli	117.932	74.615
	Sofralık-Çekirdeksiz	12	11
	Kurutmalık-Çekirdekli	7.086	1.931
	Kurutmalık-Çekirdeksiz	3	4
	Şaraplık	49.782	41.411
	Toplam	174.815	117.972
Güneydoğu Anadolu	Sofralık-Çekirdekli	608.023	347.821
	Sofralık-Çekirdeksiz	10.028	8.462
	Kurutmalık-Çekirdekli	369.153	224.908
	Kurutmalık-Çekirdeksiz	1.719	270
	Şaraplık	258.272	139.747
	Toplam	1.247.195	721.208
İstanbul	Sofralık-Çekirdekli	54	53
	Sofralık-Çekirdeksiz	70	70
	Kurutmalık-Çekirdekli	10	7
	Şaraplık	320	355
	Toplam	454	485
Batı Marmara	Sofralık-Çekirdekli	63.747	56.691
	Sofralık-Çekirdeksiz	1.151	1.332
	Kurutmalık-Çekirdekli	78	97
	Kurutmalık-Çekirdeksiz	9	9
	Şaraplık	68.205	52.913
	Toplam	133.190	111.042
Ege	Sofralık-Çekirdekli	201.051	174.974
	Sofralık-Çekirdeksiz	317.672	474.835
	Kurutmalık-Çekirdekli	44.185	35.187
	Kurutmalık-Çekirdeksiz	697.274	956.073
	Şaraplık	145.800	97.645
	Toplam	1.405.982	1.738.714

* TÜİK bölgeler sınıflandırılmasından yararlanılmıştır.

Tablo 3.1. TÜİK sistemine göre bölgeler bağcılık alan (da) ve üretim (ton) değerleri (devamı)

Bölge Adı*	Değerlendirme Şekli	Alan (dekar)	Üretim(ton)
Doğu Marmara	Sofralık-Çekirdekli	139.783	151.795
	Sofralık-Çekirdeksiz	389	531
	Kurutmalık-Çekirdekli	145	212
	Şaraplık	2.066	1.134
	Toplam	142.383	153.672
Batı Anadolu	Sofralık-Çekirdekli	123.448	96.364
	Sofralık-Çekirdeksiz	150	76
	Kurutmalık-Çekirdekli	55.615	53.443
	Şaraplık	15.395	12.051
	Toplam	194.608	161.934
Akdeniz	Sofralık-Çekirdekli	644.688	551.520
	Sofralık-Çekirdeksiz	9.306	12.234
	Kurutmalık-Çekirdekli	109.525	109.677
	Kurutmalık-Çekirdeksiz	270	314
	Şaraplık	26.110	21.486
	Toplam	789.899	695.231
Orta Anadolu	Sofralık-Çekirdekli	275.286	125.352
	Sofralık-Çekirdeksiz	1.970	398
	Kurutmalık-Çekirdekli	65.137	41.067
	Kurutmalık-Çekirdeksiz	680	379
	Şaraplık	87.654	57.355
	Toplam	430.727	224.551
Batıkaradeniz	Sofralık-Çekirdekli	92.678	46.938
	Sofralık-Çekirdeksiz	8	2
	Şaraplık	64.939	31.132
	Toplam	157.625	78.072
Doğu Karadeniz	Üzüm (Sofralık-Çekirdekli)	1.852	2.407
	Üzüm (Sofralık-Çekirdeksiz)	127	55
	Toplam	1.979	2.462

<http://tuikapp.tuik.gov.tr>

Tablo 3.2. Güneydoğu Anadolu Bölgesi illerinde, 2013 yılı üzüm üretim alanları (da), üretim miktarı (ton) ve ortalama verim (kg/da)

İller	Değerlendirme Şekli	Bağ alanı (dekar)	Üretim (ton)	Ortalama verim (kg /da)
Diyarbakır	Sofralık-Çekirdekli	147.091	84.627	598
	Sofralık-Çekirdeksiz	5.644	3.384	600
	Kurutmalık-Çekirdekli	23.005	20.255	880
	Kurutmalık-Çekirdeksiz	1.700	261	154
	Şaraplık	18.461	11.311	613
	Toplam	195.901	119.838	
Adıyaman	Sofralık-Çekirdekli	76.795	48.265	628
	Sofralık-Çekirdeksiz	320	217	678
	Kurutmalık-Çekirdekli	29.200	21.913	750
	Şaraplık	100	67	670
	Toplam	106.415	70.462	
Batman	Sofralık-Çekirdekli	4.818	16.529	353
	Sofralık-Çekirdeksiz	64	36	563
	Kurutmalık-Çekirdekli	28.057	12.922	461
	Kurutmalık-Çekirdeksiz	11	5	455
	Şaraplık	-	-	-
	Toplam	32.950	29.492	
Gaziantep	Sofralık-Çekirdekli	102.942	84.956	825
	Sofralık-Çekirdeksiz	4.000	4.825	1.206
	Kurutmalık-Çekirdekli	48.349	32.028	662
	Kurutmalık-Çekirdeksiz	--	--	-
	Şaraplık	9.560	5.459	571
	Toplam	164.851	127.268	
Kilis	Sofralık-Çekirdekli	3.846	2.156	561
	Sofralık-Çekirdeksiz	--	-	-
	Kurutmalık-Çekirdekli	38.708	25.192	651
	Kurutmalık-Çekirdeksiz	--	--	-
	Şaraplık	165.314	95.336	577
	Toplam	207.868	122.684	

Tablo 3.2. Güneydoğu Anadolu Bölgesi İllerinde, 2013 yılı üzüm üretim alanları (da), üretim miktarı (ton) ve ortalama verim (kg/da) (Devamı)

İller	Değerlendirme Şekli	Bağ alanı (dekar)	Üretim (ton)	Ortalama verim (kg /da)
Mardin	Sofralık-Çekirdekli	134.002	63.350	473
	Sofralık-Çekirdeksiz	-	-	-
	Kurutmalık-Çekirdekli	145.798	82.015	563
	Kurutmalık-Çekirdeksiz	--	-	-
	Şaraplık	63.010	25.840	410
	Toplam		342.810	171.205
Siirt	Sofralık-Çekirdekli	23.050	11.609	504
	Sofralık-Çekirdeksiz	-	-	-
	Kurutmalık-Çekirdekli	-	-	-
	Kurutmalık-Çekirdeksiz	-	-	-
	Şaraplık	-	-	-
	Toplam		23.050	11.609
Şanlıurfa	Sofralık-Çekirdekli	57.514	22.465	391
	Sofralık-Çekirdeksiz	-	-	-
	Kurutmalık-Çekirdekli	55.945	30.551	546
	Kurutmalık-Çekirdeksiz	-	-	-
	Şaraplık	1.827	1.734	949
	Toplam		115.286	54.750
Şırnak	Sofralık-Çekirdekli	15.965	10.489	657
	Sofralık-Çekirdeksiz	-	-	-
	Kurutmalık-Çekirdekli	91	32	352
	Kurutmalık-Çekirdeksiz	8	4	500
	Üzüm Şaraplık	-	-	-
	Toplam		16.064	10.525

<http://tuikapp.tuik.gov.tr>

4. Diyarbakır İli Bağcılık Potansiyelinin Değerlendirilmesi

Ekonomisi büyük ölçüde tarıma dayalı olan ve kuru tarımın yaygın olduğu ilde, tahıllardan sonra bağcılık önem taşımaktadır. Diyarbakır ili, bitki tür çeşitliliği ve bu türler bazında ulaşılan verim bakımından, ülkemizde önemli bir yere sahiptir. Asma, yöreye adapte olmuş çok yıllık bahçe bitkilerinin başında gelmektedir. İlde çok sayıda sofralık, şaraplık ve kurutmalık çeşitlere rastlanmaktadır (Kaplan 1994, Kaplan 1995).

Diyarbakır merkez ve ilçelerinde en fazla üretim 2014 yılı değerlerine göre, birinci sırada Ergani (% 18.75), ikinci sırada Dicle (% 17.14) ve üçüncü sırada Çermik (% 14.80) ilçelerinde gerçekleştirilmiştir (Tablo 4.1). Bu ilçeler, bağcılık tarımsal faaliyetinin yoğunlukla yapıldığı ilçelerdir (Anonim 2014 c). Genel olarak Diyarbakır ili, bağcılık yönünden sofralık, kurutmalık, şıralık ve şaraplık üzüm çeşitlerinin yetiştirilmesi için son derece elverişli iklim ve toprak yapısına sahiptir. Ayrıca sahip olduğu iklim koşulları en erkenci çeşitlerden en geç olgunlaşana kadar, her olgunluk kademesindeki çeşitlerin yetiştiriciliğini de mümkün kılmaktadır. Bunlar dışında, bazı çeşitler yaygın olarak yöresel değerlendirme şekillerinden pekmez, pestil ve şıra yapımında kullanılmaktadır. Özellikle erken dönemde yetişen üzümün ülkemizde gerek iç gerekse dış pazarlarda herhangi bir sorunla karşılaşmadan rahatlıkla satılabilmesi bu potansiyelin önemini daha da arttırmaktadır.

Bölgede bağcılık kültürünün tarih öncesi çağlara dayanması nedeniyle günümüze ulaşan yöresel çeşit zenginliği bulunmaktadır. Güneydoğu Anadolu Bölgesi'nin çeşitli yerlerinden toplanan yöresel çeşitler üzerinde yapılan genetik karakterizasyon çalışmalarından da genotip zenginliğini kanıtlayıcı bulgular elde edilmiştir (Karataş H. 2005, Karataş ve ark. 2007). Köklü tarihsel geçmişi ile Güneydoğu Anadolu Bölgesi oldukça zengin yöresel asma genotipi ve yabancı asma (*Vitis vinifera* ssp. *silvestris*) gen kaynaklarına sahiptir (Karataş ve ark. 2007). Yabancı asma gen kaynaklarının bölgede araştırılmasına yönelik yapılan çalışmalarda farklı lokasyonlardan toplanan toplam 68 adet yabancı asma örneklerinde morfolojik ve moleküler karakterizasyon çalışmaları yürütülmüştür (Değirmenci Karataş ve ark. 2011, Değirmenci Karataş ve ark. 2014a, Değirmenci Karataş ve ark. 2014b). Üzerinde çalışılan yabancı asma genotiplerinden, Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü "Araştırma ve Uygulama Bağ Alanı" nda koleksiyon parseli oluşturulmuştur. Bölgede yabancı asma gen kaynaklarının varlığı ve genetik kaynakların korunması konusunda yapılan araştırmalar ilk olma niteliği taşımaktadır.

Ülkemizin en kaliteli şaraplık üzüm çeşitlerinden Boğazkere üzüm çeşidinde klon seleksiyonu ıslah projesinin ilk aşaması olan "Klon Baş Omca Adaylarının Belirlenmesi" yönünde çalışmalar 2010-2012 yılları arasında Tübitak (Proje No: 1090633) destekli proje ile sürdürülmüştür. Boğazkere üzüm çeşidinin yetiştirildiği bölge olan Diyarbakır ili'nde çalışmalar yürütülmüştür. Klon seleksiyonu çalışmasının ilk basamağını oluşturan bu çalışmada 2010, 2011 ve 2012 yıllarında yapılan gözlem ve analizler sonucunda her iki çeşide ait en kaliteli ve en yüksek verim veren klon baş omca adaylarının tespiti yönünde çalışmalar tamamlanmıştır (Karataş ve ark. 2013).

Bölgede yaygın olarak tercih edilen yöresel üzüm çeşitlerinden “Şire (Sin. Mazrumi)” üzüm çeşidinde klon seleksiyonu çalışmaları GAP UTAEM (GAP Uluslararası Tarımsal Araştırma ve Eğitim Merkezi) tarafından sürdürülmektedir (Yarılgaç ve ark. 2011).

Çok zengin bir bağcılık potansiyeline sahip olmasına rağmen, Diyarbakır ilinde halen eski bağcılık tekniği uygulanmaktadır. Filoksera zararlısı yanında, bağların yaşlı olması, kurak şartlarda bağcılık yapılması ve modern bağcılık tekniklerinin yeterince bilinmemesi gibi nedenlerle yörede bağcılık gittikçe gerilemektedir. Modern bağcılık uygulamalarının son yıllarda yaygınlaşmaya başladığı Diyarbakır ilinde IFAD projeleri kapsamında 2009 yılından günümüze kadar 10 ilçede 1600 da alanda 128 adet bağ tesis edilmiştir (Anonim 2014c). Aynı zamanda, organik bağcılığın yaygınlaştırılması amaçlı, Diyarbakır ilinde Eğil ve Dicle ilçelerinde proje çalışmaları çerçevesinde girişimler bulunmaktadır. Bağcılıkta zararlılarla mücadele kapsamında, 2014 yılı itibarıyla 5 ilçede (Çermik, Çüngüş, Dicle, Eğil ve Hazro ilçeleri) toplam 50 da bağ alanında “Entegre Mücadele Programı” uygulanmaktadır (Anonim 2014c).

Proje çalışması kapsamında Diyarbakır ili tüm ilçelerinde bağ alanlarında yapılan incelemeler sonucu toplam 74 adet farklı özelliklerde çok uzun yıllardır bağlarda yetiştiriciliği yapılan yöresel çeşitler tespit edilmiştir. Diyarbakır ilinde çalışmalarımız sonucu tespit edilen yöresel ve standart çeşitlerin listesi Tablo 4.2’de sunulmuştur. Tarih öncesi çağlardan günümüze ulaşmış kaybolmakta olan değerli gen kaynaklarımız olarak önem kazanmış bu yöresel çeşitler ile bölge zengin asma genotip çeşitliliğine sahiptir. Yörenin çeşit zenginliği, gelecekte yapılacak ıslah çalışmalarında gen kaynağı olarak önem taşımaktadır.

Tablo 4.1. Diyarbakır ili ilçelerinin bağ alanları (da) ve üzüm üretim değerleri (ton)

İlçeler	2009			2010			2011			2012			2013		
	Kapladığı Alan (da)	Üretim Miktarı (Ton)	Oran (%)	Kapladığı Alan (da)	Üretim Miktarı (Ton)	Oran (%)	Kapladığı Alan (da)	Üretim Miktarı (Ton)	Oran (%)	Kapladığı Alan (da)	Üretim Miktarı (Ton)	Oran (%)	Kapladığı Alan (da)	Üretim Miktarı (Ton)	Oran (%)
Bismil	2.100	1.260	0,83	2.100	1.260	0,85	2.100	1.155	0,87	2.100	1.155	0,91	2.100	1.155	0,96
Çermik	34.570	20.972	13,85	34.570	20.971	14,23	34.220	16.572	12,47	34.220	18.957	15,01	34.220	19.572	16,33
Çınar	14.050	6.603	4,36	14.050	675	0,46	14.050	9.226	6,94	14.050	8.816	6,98	14.600	8.875	7,40
Çüngüş	16.500	5.752	3,80	16.000	7.300	4,95	16.000	5.505	4,14	16.000	5.565	4,41	16.000	6.965	5,81
Dicle	26.270	22.330	14,75	26.270	22.330	15,15	26.270	19.330	14,55	26.308	20.225	16,01	26.950	21.122	17,62
Eğil	13.000	11.700	7,73	13.000	11.700	7,94	13.000	11.700	8,80	13.000	11.700	9,26	13.000	10.255	8,56
Ergani	35.590	22.820	15,07	35.590	23.112	15,68	35.590	19.885	14,96	35.590	23.113	18,30	35.590	23.113	19,29
Hani	16.200	26.250	17,34	16.200	23.490	15,94	17.000	12.240	9,21	17.000	12.592	9,97	17.000	12.592	10,51
Hazro	8.244	4.852	3,20	8.244	5.194	3,52	8.350	95	0,07	8.460	4.246	3,36	9.144	3.320	2,77
Kocaköy	390	189	0,12	395	189	0,13	395	395	0,30	395	395	0,31	375	375	0,31
Kulp	8.750	8.670	5,73	9.550	8.775	5,95	9.900	8.110	6,10	11.100	8.550	6,77	11.300	8.550	7,13
Lice	34.030	18.456	12,19	34.030	20.418	13,85	34.030	20.418	15,37	4.050	2.450	1,92	4.050	2.100	1,75
Silvan	1.750	870	0,57	10.400	1.255	0,85	10.400	7.500	5,64	10.400	7.500	5,94	10.400	1.110	0,93
Bağlar	17	5	0,00	17	5	0,00	17	12	0,01	10	14	0,01	10	14	0,01
Kayapınar	250	150	0,10	250	200	0,14	350	200	0,15	360	280	0,22	360	280	0,23
Sur	466	196	0,13	466	222	0,15	466	222	0,17	466	222	0,18	466	222	0,18
Yenişehir	316	316	0,21	316	316	0,21	316	316	0,24	336	558	0,44	336	218	0,18
	212.493	151.391	100,00	221.448	147.411	100,00	222.454	132.880	100,00	193.845	126.317	100,00	195.901	119.838	100,00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı İl Müdürlüğü, 2014

Şekil 4.1. Diyarbakır ili ilçelere göre bağ alanları (da) dağılımı

Şekil 4.2. Diyarbakır ili ilçelere göre üzüm üretim değerleri (ton) dağılımı

Tablo 4.2. Diyarbakır ilinde yaygın olarak üretimde kullanılan standart ve yöresel üzüm çeşitleri

No	Çeşit adı	Tane Rengi	Değerlendirme Şekli	Standart/ Yöresel
1	Ağdurahi	Beyaz	Sofralık	yöresel
2	Abderi	Beyaz	Sofralık, Kurutmalık	yöresel
3	Ağek	Mavi-Siyah	Sofralık, Kurutmalık	yöresel
4	Amorku	Mavi-Siyah	Sofralık	yöresel
5	Avkenek	Beyaz	Sofralık	yöresel
6	Anzeli	Beyaz	Sofralık	yöresel
7	Asuri	Kırmızı-Siyah	Sofralık	yöresel
8	Bağilti	Kırmızı-Mor	Kurutmalık	yöresel
9	Balcani	Koyu kırmızı-Mor	Sofralık	yöresel
10	Bastığı	Beyaz	Sofralık, Şıralık	yöresel
11	Batmani	Beyaz	Sofralık	yöresel
12	Belülük	Koyu kırmızı-Mor	Sofralık, Kurutmalık	yöresel
13	Beyaz Gildun	Beyaz	Sofralık	yöresel
14	Bizdok (Beyaz)	Beyaz	Kurutmalık	yöresel
15	Bizdok (Siyah)	Siyah	Kurutmalık	yöresel
16	Boğazkere	Siyah	Şaraplık	yöresel
17	Borbore	Siyah	Sofralık	yöresel
18	Cıson	Beyaz	Sofralık	yöresel
19	Çevka	Beyaz	Sofralık	yöresel
20	Çirbet	Beyaz	Sofralık	yöresel
21	Daye hırbo	Pembe	Sofralık	yöresel
22	Doğano	Siyah	Sofralık	yöresel
23	Eşgar	Beyaz	Sofralık, Kurutmalık	yöresel
24	Erkenisi (siyah)	Siyah	Sofralık	yöresel
25	Erkenisi (beyaz)	Beyaz	Sofralık	yöresel
26	Gelin boğan	Beyaz	Sofralık	yöresel
27	Genç Mehmet	Beyaz	Sofralık	yöresel
28	Haboy	Lekeli Sarı	Sofralık	yöresel
29	Hasani	Beyaz	Sofralık	yöresel
30	Hatunparmağı (beyaz)	Beyaz	Sofralık	yöresel
31	Hatunparmağı (siyah)	Siyah	Sofralık-Kurutmalık	yöresel
32	Hırpoki	Beyaz	Sofralık	yöresel
33	Iskıcuna	Kırmızı-Mor	Şıralık	yöresel
34	İm (küçük)	Koyu kırmızı-Mor	Şaraplık-Şıralık	yöresel
35	İm (Büyük)	Koyu kırmızı-Mor	Şıralık	yöresel
36	Kaferan	Kırmızı-Siyah	Sofralık	yöresel
37	Karabamma	Siyah	Sofralık	yöresel

Tablo 4.2. Diyarbakır ilinde yaygın olarak üretimde kullanılan standart ve yöresel üzüm çeşitleri
(Devamı)

No	Çeşit adı	Tane Rengi	Değerlendirme Şekli	Standart/ Yöresel
38	Karakurutma	Siyah	Kurutmalık	yöresel
39	Karem Çeri	Siyah	Sofralık	yöresel
40	Karik	Mavi-Siyah	Kurutmalık	yöresel
41	Kırmızı üzüm	Kırmızı	Sofralık	yöresel
42	Kış üzümü (şitu)	Beyaz	Sofralık	yöresel
43	Kızıl vanki	Kırmızı	Sofralık	yöresel
44	Kohar (asitli)	Siyah	Şaraplık	yöresel
45	Kohar (tatlı)	Siyah	Kurutmalık	yöresel
46	Loş dalık	Siyah	Sofralık	yöresel
47	Luvanek	Beyaz	Sofralık	yöresel
48	Mevji	Siyah	Kurutmalık-Sofralık	yöresel
49	Mikeri	Koyu kırmızı-Mor	Kurutmalık	yöresel
50	Misavk	Beyaz	Sofralık	yöresel
51	Morek	Koyu kırmızı-Mor	Sofralık	yöresel
52	Muhammediye	Beyaz	Sofralık	yöresel
53	Musabbık	Beyaz	Sofralık	yöresel
54	Öküzgözü	Siyah	Şaraplık, Şıralık	standart
55	Perşok	Siyah	Sofralık	yöresel
56	Rıbyaye	Beyaz	Sofralık	yöresel
57	Sevik	Beyaz	Sofralık, Şıralık	yöresel
58	Sinceri	Beyaz	Sofralık	yöresel
59	Siyah üzüm	Siyah	Sofralık	yöresel
60	Siyah gıldun	Siyah	Sofralık	yöresel
61	Siyahi	Siyah	Kurutmalık	yöresel
62	Şam üzümü (Şamuzli)	Beyaz	Sofralık	yöresel
63	Şarabi	Siyah	Şaraplık	yöresel
64	Şekrok	Beyaz	Sofralık	yöresel
65	Şekeri	Beyaz	Sofralık	yöresel
66	Şire (Sin. Mazrumi)	Beyaz	Sofralık	yöresel
67	Tahannebi	Beyaz	Sofralık	standart
68	Talık	Siyah	Şaraplık ,şıralık	yöresel
69	Temmuzi	Beyaz	Sofralık	yöresel
70	Tusik	Siyah	Sofralık	yöresel
71	Vanki	Kırmızı	Sofralık,Kurutmalık	yöresel
72	Verdeli	Beyaz	Sofralık-Şıralık	yöresel
73	Vilki	Kırmızı	Sofralık	yöresel
74	Zerik	Beyaz	Sofralık	yöresel

4.1. Diyarbakır İli Bağcılık Potansiyelinin İlçelere Göre Değerlendirilmesi

4.1.1. Bismil İlçesi Bağcılık Potansiyeli

4.1.1.1. Bismil ilçesi coğrafi ve iklim özellikleri

Bismil ilçesi, yerleşim alanı düzlük olup, Dicle ovasının verimli topraklarına sahiptir. Bismil ilçesi coğrafi özellikleri Tablo 4.3'de sunulmuştur. Dicle nehri ilçenin ortasından geçmektedir. Kuzeyinde ve güneyinde hafif tepelikler bulunmaktadır. İlçe, Dicle ovasında kurulmuştur. Güneydoğu Toroslar ilçenin güneyinden geçmektedir. Kızıltepe ve Şanlıurfa'da tropikal bitkilerin yetişmesine karşılık tam bir karasal iklim sahip olan ilçede Akdeniz'e özgü bitkiler yetişmemektedir. Bismil ilçesi, karasal iklimin etkisindedir. Yazlar kurak ve sıcak, kışlar ise soğuk ve yağışlı geçmektedir. Son yıllarda çevresinde yapılan barajlar, ilçe iklimini değiştirmiştir. Kış mevsiminde don görülmemekle beraber Aralık ve Ocak aylarında hava sıcaklığı 0 ° C'nin altına düşmekte, yaz aylarında ise 45°C'nin üstüne çıkmaktadır (<http://www.bismil.gov.tr>).

Tablo 4.3. Bismil ilçesi coğrafi özellikleri

İlçe Koordinatları	37°50'48"K 40°39'58"D
Rakım	535 m
İlçe Nüfusu	60.150
Belde ve Köy Nüfusu	51.596
Toplam Yüzölçümü	1.745 km ²

4.1.1.2. Bitkisel üretim dağılımı

Bismil ilçesinin toplam tarım alanı 1.530.000 da'dır. Arazi yapısının uygunluğu nedeniyle çoğunlukla tarla bitkileri üretiminin hakim olduğu bir ilçedir. Bitkisel üretim faaliyetleri içerisinde en fazla üretim payını tarla bitkilerinden; buğday, pamuk ve mısır ürünleri almaktadır. Bahçe Bitkileri üretimi için ayrılan alan 15.216 da olup toplam üretim ise 37.590 ton'dur. Toplam sulanabilir alan, 16.643 ha'dır. İlçe'de ÇKS sistemine kayıtlı çiftçi sayısı 5.305 kişidir (Tablo 4.4, Tablo 4.5).

Tablo 4.4. Bismil ilçesi toplam tarım alanı, ÇKS'ye kayıtlı arazi varlığı ve çiftçi sayısı

Toplam tarım alanı	1.530.000 da
ÇKS'ye kayıtlı arazi varlığı	1.036.000 da
ÇKS'ye kayıtlı çiftçi sayısı	5.305 kişi

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Bismil İlçe Müdürlüğü, 2014

Tablo 4.5. Bismil ilçesinde bitkisel üretim dağılımı

Bitkisel Üretim	Alan (da)	Oran (%)	Üretim (ton)	Oran (%)
Meyve	3.032	0.24	1.538	0.24
Sebze	10.084	0.79	34.897	5.49
Bağ	2.100	0.16	1.155	0.18
Bahçe Bitkileri	15.216	1.19	37.590	5.91
Tarla Bitkileri	1.264.800	98.81	597.940	94.09
Bitkisel Üretim Toplamı	1.280.016	100	635.530	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.1.3. Bağcılık potansiyelinin değerlendirilmesi

Bismil ilçesinde, bağcılık 2014 yılı verilerine göre 2.100 da alanda yapılmakta olup toplam 1.155 ton üzüm üretimi bulunmaktadır. İlçede genel olarak ortalama verimlilik 450-500 kg/da şeklindedir. İlçede toplam 4 adet köyde bağcılık faaliyeti yapılmaktadır. Yörede bağlarda yaygın kullanılan çeşit “Şire (Sin. Mazrumi)” üzüm çeşididir (Tablo 4.6). Bismil ilçesi, bağcılık tarımsal faaliyetinin oldukça sınırlı olduğu bir ilçedir. Bağcılık ile uğraşan çiftçi sayısı ÇKS’ye kayıtlı sisteme göre 4 adettir. ÇKS sistemine kayıtlı toplam 57.68 da bağ alanı bulunmaktadır. Üreticilerin bir çoğu bağcılık tarımsal faaliyetine desteğin sınırlı olmasından dolayı kayıt dışında kalmaktadır.

Tablo 4.6. Bismil ilçesi köylerinde ÇKS’ye kayıtlı bağ alanları (da)

No	Köyler	İşletme sayısı	Arazi sayısı	Alan(da)	Oran (%)
1	Kamberli	1	1	31.75	55.04
2	Uğrak (Salat)	1	1	10.00	17.33
3	Ofköy	1	1	5.00	8.67
4	Tepecik (Tepe)	1	1	10.92	18.93
Toplam		4	4	57.68	100

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Bismil İlçe Müdürlüğü, 2014

4.1.2. Çermik İlçesi Bağcılık Potansiyeli

4.1.2.1. Çermik ilçesi coğrafi ve iklim özellikleri

Çermik ilçe merkezi, Diyarbakır'ın kuzeybatısında, Sinek Çayı kıyısında uzanan Kale ve Heykel dağları ile çevrili olup Diyarbakır'a uzaklığı 90 km'dir. Çermik ilçesini kuzeyden Güneydoğu Torosların devamı olan dağlar çevrelemektedir. İlçenin rakımı 700 m'dir. 1032 km²'lik yüzölçümüne sahip olan Çermik ilçesini kuzeybatı ve kuzeyden Çüngüş, doğudan Ergani; güneyden Siverek (Şanlıurfa) ve batıdan Gerger (Adıyaman) ilçeleri çevrelemektedir (Tablo 4.7). İlçenin batısında Aşukar, kuzeybatısında Gelincik, kuzeyinde Büyük Heykel, güneyinde ise Petekkaya sırtları yer alır. İlçe, yer altı suları bakımından zengindir. Mineral yönünden zengin Çermik Kaplıcası, önemli turizm merkezidir. İklim özellikleri bakımından, yazları sıcak ve kurak, kışları ise soğuk ve yağışlı olup karasal iklim özelliği göstermektedir. Toprak yapısı genelde yoğun oranda silt ve kısmen kil ihtiva eden çabuk ıslanıp çabuk kuruyabilen topraklar olup, ilçenin güneydoğusunda bulunan yaklaşık 15 köyde kil ihtivası yüksek ağır bünyeli topraklar hakimdir (<http://www.cermik.gov.tr>).

Tablo 4.7. Çermik ilçesi coğrafi özellikleri

Koordinatlar	38°08'14"K 39°27'04"D
İlçe Nüfusu	50.657
Rakım	700 m
Belde ve Köy Nüfusu	31.600
Yüzölçümü	1.032 km ²

4.1.2.2. Bitkisel üretim dağılımı

Tarım, ilçenin önemli gelir kaynaklarından. Son yıllarda GAP kapsamında yaptırılan göletler sayesinde sulu tarıma geçilmiş, ürün çeşitliliği ve verimlilik artmıştır. İlçede ekilebilir arazi miktarı 362.160 dekadır. Bu arazilerin 51.800 dekarı sulu tarımın yapıldığı araziler olup, 310.360 dekarı susuz arazilerdir. İlçede toplam çiftçi aile sayısı 5.300'dür (Tablo 4.8). Çiftçi ailelerinin çoğunluğu 1-50 dekar arası arazi miktarına sahiptir. Bu araziler, küçük aile işletmesi şeklinde değerlendirilmektedir. İlçede bitkisel üretimin yapıldığı toplam alan, 281.223 da olup toplam üretim ise 108.542 ton'dur. İlçede bahçe bitkileri üretimi, bitkisel üretim toplamının %55.22'sini oluşturmaktadır (Tablo 4.9). Tarla bitkileri tarımsal faaliyetinin yoğun olduğu ilçede, özellikle pamuk, buğday, arpa, mercimek, mısır, nohut, ayçiçeği ve yem bitkileri yetiştirilmektedir. Beybağı bölgesi ile Karakolan köyü ve Bahçe köyünde yapılan seracılık oldukça gelişmiş durumdadır. Yörede seracılığın daha da geliştirilmesine çalışılmaktadır. İlçenin toplam bahçe bitkileri üretimi, 59.938 ton olup meyvecilik ve bağcılık ilçede önemli gelir kaynaklarından. Bağcılık, ilçede önemli bir potansiyel oluşturmaktadır (Tablo 4.9).

Tablo 4.8. Çermik ilçesi toplam tarım alanı, ÇKS'ye kayıtlı arazi varlığı ve çiftçi sayısı

Toplam Tarım Alanı	362.160 da
ÇKS'ye kayıtlı arazi varlığı	190.000 da
ÇKS'ye kayıtlı çiftçi sayısı	5.300

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Çermik İlçe Müdürlüğü, 2014

Tablo 4.9. Çermik ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

Bitkisel üretim	Alan (da)	Oran (%)	Üretim (ton)	Oran (%)
Meyve	50.469	17.95	23.974	22.09
Sebze	5.572	1.98	16.392	15.10
Bağ	34.220	12.17	19.572	18.03
Bahçe Bitkileri Toplamı	90.261	32.10	59.938	55.22
Tarla Bitkileri Toplamı	190.962	67.90	48.607	44.78
Bitkisel Üretim Toplamı	281.223	100.00	108.542	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.2.3. Bağcılık potansiyelinin değerlendirilmesi

Çermik ilçesi, Diyarbakır ilçeleri içerisinde yoğun olarak bağcılık faaliyetinin yürütüldüğü ilçelerden birisidir. Çermik ilçesinde bağcılık uzun yıllardan günümüze yapılan tarım faaliyetleri arasında yer almaktadır. Bağcılık, ilçe genelinde tüm köylerde yapılmaktadır. İlçede bağcılık bitkisel üretim toplam alanlarının %12.17'sini oluşturmaktadır. İlçenin toplam bağ alanı 34.220 da'dır (Tablo 4.9). Bağcılık tarımsal faaliyetinin 22.600 da'ı sofralık, 6.500 da'ı şaraplık olarak değerlendirilmektedir (Tablo 4.10). Bağcılığın yapıldığı arazilerin %19'u şaraplık üzüm üreticiliği yapıldığı alanları oluşturmaktadır. Şaraplık üzüm üretiminde yörenin en önemli üzüm çeşidi ülkemizin en kaliteli şaraplık üzüm çeşitlerinden olan "Boğazkere" üzüm çeşidinin yaygın olarak yetiştiriciliğinin yapıldığı orjin bölgedir (Şekil 4.3 ve Şekil 4.4). İlçede yaklaşık 6.500 da alanda Boğazkere yetiştiriciliği yapılmakta olup ürünlerinin satışı şarap fabrikalarına yapılmaktadır.

Tablo 4.10. Çermik ilçesi üzüm üretiminin değerlendirme şekillerine göre dağılımı

	Alan (da)	Üretim (ton)
Kurutmalık Çekirdekli	5.120	3.072
Sofralık Çekirdekli	22.600	11.300
Şaraplık	6.500	5.200
Çermik (Toplam)	34.220	19.572

ÇKS verilerine göre, sisteme kayıtlı toplam, 2.638 da bağ alanı bulunmakta olup, bağcılık ile uğraşan işletme sayısı 152 ve parsel sayısı ise 596'dır (Tablo 4.11). Boğazkere şaraplık üzüm yetiştiriciliğinin yaygın olduğu, Kuyu köyü ilçedeki bağ alanlarının toplam % 73.95'ini oluşturmaktadır (Tablo 4.11). ÇKS sistemine göre alınan destek miktarı, 2014 yılı itibarıyla, toplam 160.000 TL mazot ve kimyevi gübre desteği alınmıştır.

Modern Bağ Tesisi Konusunda Gerçekleştirilen Projeler ve Destekler

İlçede IFAD projesi kapsamında "Bintaş" ve "Tepe" Mahallesinde kurulmuş toplamda 17 dekar alanda 2 adet sofralık bağ alanı bulunmaktadır. Yine IFAD projesi kapsamında "Saltepe" köyünde % 70 hibe ile kurulmuş 10 dekar sofralık üzüm çeşitlerinden oluşan bağ alanı mevcuttur. Başarı köyünde de, Avrupa Birliği projesi kapsamında 100 dekar damla sulama tesisi ile kurulmuş modern şaraplık bağ mevcuttur.

Alet-Ekipman Durumu ve Destekten Yararlanma Şekli

İlçede, % 50 hibe destekleri ile bahçe traktörü ve ilaçlama makinesi alan üreticiler olup, destekten yararlanma oranı düşük olup yaklaşık % 10 civarındadır.

Şekil 4.3. Boğazkere bağ alanlarına ait görüntü

Şekil 4.4. Boğazkere üzüm çeşidine ait görüntü

Tablo 4.11. Çermik İlçesinde köy bazında kayıtlı bağ alanları (da) ve üzüm üretim miktarları (ton)

	Köyler	İşletme sayısı	Arazi sayısı	Alan (da)	Oran (%)
1	Akpınar	1	1	2,16	0.08
2	Alabugday	1	1	2,40	0.09
3	Artuk	1	2	6,65	0.25
4	Aşağışeyhler	1	1	16,25	0.61
5	Aynalı	1	1	9,45	0.35
6	Baykal	2	3	13,71	0.51
7	Elifusagi	19	59	164,45	6.23
8	Göktepe	1	1	5,52	0.20
9	Gürüz	2	2	15,00	0.56
10	Kalaç	9	19	133,42	5.05
11	Kalecik	1	1	35,74	1.35
12	Karakolan	2	3	15,86	0.60
13	Kayagediği	1	1	36,17	1.37
14	Konuksever	3	3	113,21	4.29
15	Korudag	3	4	13,27	0.50
16	Köksalköy	1	1	5,64	0.21
17	Kuyuköy	97	481	1.951,06	73.95
18	Merkez	2	2	46,44	1.76
19	Pınarlı	1	2	3,93	0.14
20	Sinekköy	2	6	45,54	1.72
21	Yiğitler	1	2	2,16	0.08
Toplam		152	596	2.638,08	100

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Çermik İlçe Müdürlüğü, 2014

Yörede üretimde kullanılan standart ve yöresel üzüm çeşitleri

Yörede yaygın olarak yetiştiriciliği yapılan çeşit, sofralık çeşitlerden “Şire (Sin. Mazrumi)” üzüm çeşidi, şaraplık üzüm çeşitlerinden ise aynı zamanda orjin bölgesi olan “Boğazkere” üzüm çeşididir. Bu çeşitlerin dışında yaklaşık 50-100 yıllık bağlarda eski zamanlardan kalma yöresel adlandırılmış çeşitlerin de eski bağlar içerisinde üretimde yer aldığı görülmektedir. Kaybolmakta olan değerli gen kaynağımız niteliğindeki yöreye özgü yöresel çeşitler ve yaygın üretimi yapılan standart çeşitler listesi Tablo 4.12’da sunulmuştur.

Üzümlerin değerlendirilme şekilleri

İlçede sofralık üzüm çeşitleri, sofralık olarak tüketildiği gibi aynı zamanda kurutmalık ve yöresel değerlendirme amaçlı kullanılmaktadır. Sofralık üzümlerden “Avderi”, “Ribyaye” vb. çeşitler Haziran ayından itibaren hasat edilip sofralık olarak tüketildiği gibi aynı zamanda “Avderi” üzüm çeşidi kuru üzüm yapımında da kullanılmaktadır. “Şire (Sin. Mazrumi)” ve “Genç Mehmet” üzüm çeşitleri ise pestil, pekmez ve sucuk yapımında kullanılmaktadır. Ülkemizin en kaliteli şaraplık üzüm çeşitlerinden, Boğazkere üzüm çeşidi ise şaraplık olarak değerlendirilmek üzere şarap fabrikalarına pazarlanmaktadır. Yöresel üzüm çeşitleri genellikle, ilçe merkezindeki halk pazarlarında ve marketlerde satılmaktadır.

Tablo 4.12. Çermik ilçesinde yaygın olarak üretimde kullanılan standart ve yöresel üzüm çeşitleri

	Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
1	Boğazkere	Şaraplık	Standart
2	Şire (Sin. Mazrumi)	Sofralık	Yöresel
3	Abderi	Sofralık, kurutmalık	Yöresel
4	Ribyaye	Sofralık	Yöresel
5	Çirbet	Sofralık	Yöresel
6	Vanki	Sofralık, kurutmalık	Yöresel
7	Vilki	Sofralık	Yöresel
8	Luvane	Sofralık	Yöresel
9	Karik	Kurutmalık	Yöresel
10	Ağek	Sofralık, kurutmalık	Yöresel
11	Genç Mehmet	Sofralık	Yöresel

4.1.3. Çınar İlçesi Bağcılık Potansiyeli

4.1.3.1. Çınar ilçesi coğrafi ve iklim özellikleri

İlçe merkezi, Diyarbakır-Mardin karayolu üzerinde yer almaktadır. İlçe topraklarının güney ve batısı dağlıktır. Batısında Karacadağ yer alır. İlçenin diğer bölümünde Kiki Ovası vardır. Bu ovayı Ballıkaya Deresi ile Göksu Çayı sular. Çınar ilçesinin rakımı 680 m, yüzölçümü ise 1952 km² dir (Tablo 4.13). Merkez bucağına bağlı 40, Kilvan bucağına bağlı 11 köyü vardır. İklim olarak karasal iklim söz konusudur. Çarıklı beldesinin etkisinden ve Bismil ilçesinden gelen çöl sıcaklarının etkisinden yazları çok sıcak geçmektedir. Çınar ilçesinde genelde Haziran ve Ağustos aylarında yüksek sıcaklıklar görülmektedir. Haziran ayında en yüksek 45.2°C, Ağustosta da 48.9 °C'yi bulan gölge sıcaklık değerleri ölçülmüştür. Kışın ise Karacadağ'ın da etkisiyle soğuk geçmektedir. En düşük kış sıcaklığı -28.7 °C ile 31 aralık 2007 tarihinde ölçülmüştür. Ekonomisi tarıma dayalıdır. Başlıca tarım ürünleri tahıl, pamuk, üzüm ve pirinçtir. (<http://www.cinar.gov.tr>).

Tablo 4.13. Çınar ilçesi coğrafi özellikleri

İlçe Koordinatları	37°43'27"K 40°24'54"D
Rakım	680 m
İlçe Nüfusu	68.530
Belde ve Köy Nüfusu	60.000
Toplam Yüzölçümü	1.952 km ²

4.1.3.2. Bitkisel üretim dağılımı

Çınar ilçesinde, bitkisel üretime ayrılan alan toplam 628.302 da'dır. Bahçe bitkileri üretimi ise, toplam 51.564 da alanda yapılmaktadır. Bitkisel üretim deseni bakımından değerlendirildiğinde, yörede üretim alanı bakımından tarla bitkileri yetiştiriciliği yaygındır. Çınar ilçesinde yetişen başlıca tarım ürünleri; pamuk, pirinç, buğday, arpa, mercimek ve nohuttur. 2014 yılı verilerine göre toplam bahçe bitkileri üretimi 102.267 ton olmuştur. ÇKS sistemine kayıtlı toplam arazi varlığı 57.011 ha olup toplam çiftçi sayısı ise 4.285'dir (Tablo 4.14 ve Tablo 4.15).

Tablo 4.14. Çınar ilçesi toplam tarım alanı, ÇKS'ye kayıtlı arazi varlığı ve çiftçi sayısı

Toplam Tarım Alanı	89.090 ha
ÇKS'ye kayıtlı arazi varlığı	57.011 ha
ÇKS'ye kayıtlı çiftçi sayısı	4.285

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Çınar İlçe Müdürlüğü, 2014

Tablo 4.15. Çınar ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

Bitkisel Üretim	Alan (da)	Oran (%)	Üretim (ton)	Oran (%)
Meyve	15.284	2.43	613	0.17
Sebze	21.680	3.45	92.779	25.16
Bağ	14.600	2.32	8.875	2.41
Bahçe Bitkileri Toplamı	51.564	8.21	102.267	27.73
Tarla Bitkileri Üretim Toplamı	576.738	91.79	266.496	72.27
Bitkisel Üretim Toplamı	628.302	100.00	368.763	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Çınar İl Müdürlüğü, 2014

4.1.3.3. Bağcılık potansiyelinin değerlendirilmesi

Üzüm üretimi ilçede sofralık ve şıralık olarak değerlendirilmektedir. Sofralık üzüm üretim alanı toplam, 11.100 da olup toplam üretimi ise 7.500 ton'dur (Tablo 4.16). Ortalama verim ise 600 kg/da şeklinde olmuştur. Çınar ilçesine bağlı toplam, 20 köyde bağcılık yapılmaktadır. İlçede toplam ÇKS'ye kayıtlı 282 adet bağ üreticisi bulunmaktadır. Çınar ilçesinde bağcılık faaliyeti toplam 14.600 da alanda yapılmakta olup 2014 yılı verilerine göre toplam 8.875 ton ürün elde edilmiştir. ÇKS sistemine kayıtlı bağ alanları ise 21 da olup köy bazında dağılımı Tablo 4.17'de sunulmuştur. İlçedeki bağ alanlarında genel olarak yöresel bağcılığın yapıldığı tüm alanlarda, "Şire (Sin. Mazrumi)" isimli yöresel çeşit yaygındır (Şekil 4.5). Toprak özellikleri bakımından, özellikle bağcılığın üretim faaliyetinin yapıldığı alanlar dağlık kesiminde ve taşlık yapıda toprak yapısına sahip alanlardır. Çınar Tarım İlçe Müdürlüğü'nün kontrolünde IFAD (International Fund For Agricultural Development; Diyarbakır, Batman, Siirt Kalkınma Projesi ve Gıda, Tarım ve Hayvancılık Bakanlığı Destekleri) projeleri ile kurulmuş 4 adet modern telli terbiye sistemi ile oluşturulmuş bağ tesisi bulunmaktadır. Söz konusu modern bağlar, "Atasarısı" ve "Sultani Çekirdeksiz" çeşitlerinden oluşmaktadır.

Tablo 4.16. Çınar ilçesi üzüm üretiminin değerlendirme şekillerine göre dağılımı

Değerlendirme Şekilleri	Alan (da)	Üretim(ton)
Kurutmalık Çekirdekli	1.800	1.100
Kurutmalık Çekirdeksiz	1.700	275
Sofralık Çekirdekli	5.600	4.300
Sofralık Çekirdeksiz	5.500	3.200
Çınar (Toplam)	14.600	8.875

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Çınar İl Müdürlüğü, 2014

Tablo 4.17. Çınar ilçesinde ÇKS'ye kayıtlı bağ alanları (da) ve üzüm üretim miktarları (ton)

No	Köyler	İşletme sayısı	Arazi sayısı	Alan (da)	Oran (%)	Üretim (ton)
1	Ağaçsever	22	40	241,54	10.87	144.92
2	Alancık	11	20	153,17	6.90	91.90
3	Altınakar	2	2	3,49	0.16	2.09
4	Aşağıkonak	97	190	522,94	23.54	313.76
5	Ayveri	1	2	10,00	0.00	6.00
6	Ballıbaba	19	40	219,80	9.90	131.88
7	Çakırkaya	1	1	0,60	0.00	0.36
8	Demirölçek	9	15	82,49	3.71	49.49
9	Ekinveren	4	4	5,28	0.24	3.17
10	Filizören	15	25	53,09	2.39	31.85
11	Görece	13	18	44,00	1.98	26.00
12	Gürses	1	4	20,00	0.00	12.00
13	Köksalan	5	7	15,31	0.69	9.18
14	Kuruyazı	2	2	5,12	0.23	3.07
15	Kürekli	4	6	9,32	0.42	5.59
16	Meydan köy	1	2	24,70	1.11	14.82
17	Selyazı	1	2	9,50	0.43	5.00
18	Sürendal	21	60	238,00	10.72	142.80
19	Yaprakbaşı	57	110	575,73	25.92	345.44
20	Yuvack	1	3	17,58	0.79	10.54
	Toplam	287	282	2.221,159	100	1.349,86

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Çınar İlçe Müdürlüğü, 2014

Şekil 4.5. Çınar İlçesinde yöresel bağcılık görüntüleri

4.1.4. Çüngüş İlçesi Bağcılık Potansiyeli

4.1.4.1. Çüngüş ilçesi coğrafi ve iklim özellikleri

Diyarbakır'ın kuzey batısında yer alan Çüngüş ilçesinin yüzölçümü 489 km² olup denizden yüksekliği ise 1.049 metredir. Çüngüş ilçesi coğrafi özellikleri Tablo 4.18'de sunulmuştur. İlçenin doğusunda Çermik, kuzeyinde Elazığ ilinin Sivrice ilçesi, batısında Malatya ilinin Pütürge ilçesi ile Fırat nehri ve güneyinde Adıyaman iline bağlı Gerger ilçesi bulunmaktadır. Etrafı dağlarla çevrili olan Çüngüş ilçesinin Güneydoğu Toroslar üzerinde sırayla Abaza, Akdağ ve Savucak dağları bulunmaktadır. Akarsuları; Fırat Nehri, Çüngüş ve Medye çaylarıdır. Mırgan ve Avut yaylaları hayvancılığa elverişlidir. İlçe topraklarının suları, Fırat ırmağının kollarınca toplanmaktadır. İlçenin en önemli akarsuyu olan Çüngüş çayı Maden dağlarından doğar ve Fırat Nehri'ne akmaktadır. İlçenin doğal bitki örtüsünü, meşe ile ardıç ormanları ve çalılıklar oluşturmaktadır. Akarsu vadilerinin tabanlarında, ova sayılabilecek küçük düzlüklere rastlanır (www.cungus.gov.tr).

Tablo 4.18. Çüngüş İlçesi coğrafi özellikleri

İlçe Koordinatları	38°12'06"K 39°17'13"D
Rakım	1.049
İlçe Nüfusu	13.097
Merkez Nüfus	2.333
Belde ve Köy Nüfusu	10.764
Toplam Yüzölçümü	489 km ²

Çüngüş ilçesi, idari yönden Diyarbakır ilinin bir ilçesi olsa da iklim özellikleri yönünden bu ilin veya Güneydoğu Anadolu Bölgesi'nin iklim özelliklerini taşımamaktadır. Daha çok Doğu Anadolu'nun iklim özellikleri etkindir. Yazları serin ve kurak, kışları ise sert ve kar yağışlı geçmektedir. Yıllık yağış miktarı 750-850 mm arasında değişmektedir. Karakaya baraj gölünün Fırat nehri kıyısındaki köylerin iklimine etkisi, daha çok ılımanlaştırıcı yönde olmuştur.

4.1.4.2. Bitkisel üretim dağılımı

Çüngüş ilçesinde 15.300 ha tarım arazisi bulunmaktadır. ÇKS sistemine kayıtlı toplam çiftçi sayısı 2.187'dir (Tablo 4.19). Çüngüş ilçesinde bahçe bitkileri üretimi toplam, 49.156 da alanda yapılmakta olup bitkisel üretimine ayrılan toplam alanın % 69.74'ünü, toplam üretimin ise % 80.69'unu oluşturmaktadır. Dolayısıyla ilçede arazi yapısının uygunluğu nedeniyle bahçe bitkileri tarımı ön plandadır (Tablo 4.20). Bahçe bitkileri türlerinden yörede yaygın olarak; üzüm, badem, elma, armut, kiraz, ayva, kayısı, nar, antepfıstığı yetiştiriciliği yapılmaktadır. Son yıllarda IFAD projesi kapsamında modern meyvecilik uygulamaları ile toplam 20 da kapama kiraz, 10 da kapama kayısı bahçesi kurulmuştur. Söz konusu meyvecilik % 90 oranında aile işletmesi şeklindedir. İlçede aile ihtiyaçlarına yönelik sebze tarımı faaliyetleri de yapılmaktadır.

Tablo 4.19. Çüngüş ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı

Toplam tarım alanı	15.300 ha
ÇKS'ye kayıtlı arazi varlığı	28.720 da
ÇKS'ye kayıtlı çiftçi sayısı	2.187

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Çüngüş İlçe Müdürlüğü, 2014

Tablo 4.20. Çüngüş ilçesi tarımsal alanların dağılımı (da)

Bitkisel Üretim	Alan (da)	Oran (%)	Üretim(ton)	Oran (%)
Meyve	26.856	38.10	7.290	19.68
Sebze	6.300	8.94	15.641	42.21
Bağ	16.375	23.23	6.965	18.80
Bahçe Bitkileri	49.156	69.74	29.896	80.69
Tarla Bitkileri	21.325	30.26	7.155	19.31
Bitkisel Üretim Toplamı	70.481	100.00	37.051	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.4.3. Bağcılık potansiyelinin değerlendirilmesi

Çüngüş ilçesinde bağcılık çok eski tarihlere dayanmaktadır. Mevcut bağların yaşlı olması nedeniyle, son yıllarda bağ alanlarında oldukça azalma olmuştur. İlçede toplam bağcılık 16.000 da alanda yapılmakta olup 2014 yılı verilerine göre toplam 6.965 ton üzüm üretimi gerçekleştirilmiştir. Üzüm üretiminin % 71.78'i şaraplık üzüme ayrılmıştır (Tablo 4.21). Üzüm üretimi ilçede aynı zamanda sofralık ve kurutmalık olarak da değerlendirilmektedir. İlçede, terbiye şekli olarak tüm bağlarda "Serpene" yöresel terbiye şekli uygulanmaktadır (Şekil 4.6). Çüngüş ilçesi, ülkemizin en kaliteli şaraplık üzüm çeşitlerinden "Boğazkere" şaraplık üzüm çeşidinin orjin coğrafyası olup yörede ticari amaçlı "Boğazkere" bağları hakimdir (Şekil 4.7). Yörede birim alandan elde edilen verimlilik 2013 yılında 350-550 kg/da olmuştur. 2014 yılında yaşanan olumsuz iklim koşulları soğuk zararı, dolu, ilkbahar geç donları ve aşırı sıcaklar nedeniyle üretimde azalmalara neden olmuştur.

Tablo 4.21. Çüngüş ilçesi üzüm üretiminin değerlendirme şekillerine göre dağılımı

Değerlendirme şekli	Alan (da)	Üretim (ton)
Kurutmalık Çekirdekli	3.000	315
Sofralık Çekirdekli	3.000	1.650
Şaraplık	10.000	5.000
Çüngüş (Toplam)	16.000	6.965

Çüngüş ilçesinde toplam 26 köyde bağcılık faaliyeti yapılmaktadır. Çüngüş ilçesinde ÇKS kayıtlarına göre, toplam işletme sayısı 606, arazi sayısı, 4381'dir. İlçenin toplam bağ alanı 16.000 da'dır (Tablo 4.22). Bağcılık konusundaki faaliyetler daha çok aile işletmeleri şeklinde sürdürülmektedir. Üreticiler, aile ihtiyaçlarına yönelik üretim yapmaktadırlar. 2013 yılı kayıtlarına göre bağcılık ile uğraşan işletme sayısı 606 adet olmuştur (Tablo 4.22). Yörede yeni kurulan ve eski bağlar ile birlikte bağların ortalama yaşı 1-100 yıldır. İlçede, Gıda, Tarım ve Hayvancılık Bakanlığı desteği ile 15 aileye 10'ar dekar örnek bağ tesisi kurulmuştur.

Hastalık ve zararlılarla mücadele;

Bağlarda genel olarak "Külleme", "Mildiyö", "Ölü kol" ve "Salkım güvesi", "Trips", "Üvez", "Bağ uyuzu" hastalık ve zararları yaygın olarak görülmektedir. Bağ hastalıkları için ilaçlama yapılırken, zararlılar konusunda bağ entegre mücadele kapsamında popülasyon takibi yapılarak ilaçlama yapılmaktadır. Bakanlık ve İlçe Müdürlüğü'nün birlikte yürüttüğü "Entegre Mücadele Programı" kapsamında zararlı takibi yapılmaktadır. 2013 yılında toplam 3 çifçinin bağında 35 da bağ alanlarında entegre bağ mücadelesi yapılmıştır.

Şekil 4.6. Çüngüş ilçesinde yöresel bağ görüntüsü (a) ve yöresel terbiye şekli "serpene" uygulaması (b)

Tablo 4.22. Çüngüş ilçesinde köy bazında kayıtlı bağ alanları (da)

No	Köy Adı	İşletme Sayısı	Arazi Sayısı	Bağ Alanı (da)	Oran (%)
1	Aktas	51	346	795,72	4.86
2	Albayrak	9	135	200,86	1.23
3	Arpadere	14	85	429,19	2.62
4	Aydınlı	63	326	1.405,79	8.58
5	Balcılar	53	590	2.135,41	13.04
6	Çataldut	3	32	88,80	0.54
7	Çınarköy	59	453	2.060,47	12.58
8	Değirmensuyu	1	8	9,38	0.06
9	Deveboynu	61	419	1.595,90	9.75
10	Geçitköy	7	20	103,27	0.63
11	Gökçepelit	2	28	84,44	0.52
12	Güneydere	31	420	460,22	2.81
13	Ibikkaya	19	97	368,34	2.25
14	Kaynakköy	1	6	24,91	0.15
15	Keleşevleri	45	193	997,86	6.09
16	Koçoören	2	4	48,00	0.29
17	Külbastı	10	69	121,09	0.74
18	Malkaya	2	6	30,18	0.18
19	Merkez	32	119	1.383,06	8.45
20	Oyuklu	21	96	463,37	2.83
21	Polatusağı	4	29	32,71	0.20
22	Seferusağı	31	372	1.214,47	7.42
23	Türkmen	6	18	150,00	0.92
24	Yaygıkonak	13	121	280,43	1.71
25	Yeniköy	58	370	1.283,95	10.13
26	Yukarıseyhler	8	19	232,50	1.42
Çüngüş İlçesi Toplamı		606	4.381	16.000,42	100

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Çüngüş İlçe Müdürlüğü, 2014

Yörede üretimde kullanılan standart ve yöresel çeşitler

Yörede bağcılık eski geleneksel bağcılık uygulamaları ile yapılmaktadır. Bağlarda yaygın olarak serpene yöresel terbiye şekli kullanılmaktadır (Şekil 4.6). Yaklaşık 50 -100 yıllık bağlar mevcuttur. Gençleştirme budamaları ile günümüze kadar ulaşan bağlar mevcuttur. Dolayısı ile çok eski çağlardan günümüze ulaşmış aynı zamanda yöresel genotip zenginliği de bulunmaktadır (Şekil 4.8). Yörede eski bağlarda bulunan yöresel üzüm çeşitlerinin listesi Tablo 4.23'de sunulmuştur.

Tablo 4.23. Çüngüş ilçesinde yaygın olarak yetiştirilen üzüm çeşitleri

	Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
1	Ağdurahi	Sofralık	yöresel
2	Boğazkere	Şaraplık	standart
3	Çirbet	Sofralık	yöresel
4	Doğano	Sofralık	yöresel
5	Gelin boğan	Sofralık	yöresel
6	Genç mehmet	Sofralık	yöresel
7	Karabamma	Sofralık	yöresel
8	Karakurutma	Kurutmalık	yöresel
9	Karem çeri	Sofralık	yöresel
10	Kızılvanki	Sofralık	yöresel
11	Öküzgözü	Şaraplık	standart
12	Şire (Sin. Mazrumi)	Sofralık	yöresel
13	Tahannebi	Sofralık	standart
14	Vanki	Sofralık	yöresel

Şekil 4.7. "Boğazkere" üzüm çeşidi (Çüngüş ilçesi)

Şekil 4.8. "Kızılvanki" yöresel üzüm çeşidi (Çüngüş ilçesi)

4.1.5. Dicle İlçesi Bağcılık Potansiyeli

4.1.5.1. Dicle ilçesi coğrafi özellikleri

İlçenin kuzeyinde; Elazığ'ın Alacakaya ve Arıcak ilçeleri, güneyinde; Eğil ilçesi, doğusunda; Ergani ve Elazığ'ın Maden ilçesi batısında; Hani ve Kocaköy ilçeleri vardır. Dicle ilçesi, Elazığ ili ile sınır olan bir ilçedir. Maden nehri ile Dicle nehri arasında kurulmuş olan Dicle ilçesi, 1.274 km²'lik bir alana yayılmış olan ilçenin topraklarının büyük bir bölümü dağlık ve ormanlıktır. Ovalar ise dağlar arasına yerleşmiş küçük parçalar halindedir. İlçenin rakımı 970 metredir (Tablo 4.24). Arazinin % 30'u meşe ağaçları ile kaplıdır. Ormanlık alana sahip olması sebebiyle Diyarbakır'ın diğer ilçelerine göre daha fazla yağmur almaktadır. İlçede tarım ile birlikte hayvancılık faaliyeti yapılmaktadır. Hayvancılıkta küçükbaş hayvancılığı ön plandadır. (www.dicle.gov.tr).

Tablo 4.24. Dicle ilçesi genel coğrafi özellikleri

İlçe Koordinatları	38°22'30"K 40°4'24"D
Rakım	970 m
İlçe Nüfusu	40.593
Belde ve Köy Nüfusu	31.512
Toplam Yüzölçümü	1.274 km ²

4.1.5.2. Bitkisel üretim dağılımı

İlçe ekonomisinde tarım ilk sırada yer almakta olup 3.061 çiftçi ailesi bu sektörden geçimini sağlamaktadır. Dicle ilçesinde, bitkisel üretimin gerçekleştirildiği toplam alan 214.333 da olup toplam üretimi ise 99.755 ton'dur (Tablo 4.25). İlçede, 3.372 dekar alanda sulu tarım (meyve ve diğer ürünler) yapılmaktadır. İlçede üretici kendi imkanlarıyla sulama yapmaktadır. Bitkisel üretime ayrılan alanların % 71.71'ini tarla bitkileri oluşturmaktadır. Tarla bitkilerinden buğday, arpa ve fiğ yörenin hakim çeşitlerini oluşturmaktadır. Yörede, tarla bitkilerinden de mercimek yaygın olarak yetiştirilmektedir. Bahçe bitkileri üretiminin yapıldığı alan 60.643 da alan olup toplam bahçe bitkileri üretimi ise 52.273 ton'dur (Tablo 4.25). Bahçe bitkileri üretimi toplam bitkisel üretimin % 52.40'ını oluşturmaktadır. Bahçe Bitkileri tarımında ise, 2014 yılı verilerine göre ortalama 26.950 da alanda bağcılık faaliyeti yapılmaktadır. Yörenin iklim ve toprak yapısı ile birlikte bahçe bitkileri tarımında bağcılık faaliyeti ön plana çıkmaktadır. Yörede üzüm dışında antepfıstığı, badem ve elma yetiştiriciliği de yapılmaktadır. Dicle ilçesinde bahçe bitkilerinden, doğal olarak yetişen nar ve incir oldukça değerlidir. Dicle ekolojisinde yetişen nar ve üzüm, yöreye özgü tad, aroma ve lezzete sahiptir. İlçede toplam 4.905 da alanda da sebzeçilik tarımı yapılmaktadır.

Tablo 4.25. Dicle ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

Bikisel Üretim	Alan (da)	Oran (%)	Üretim (ton)	Oran (%)
Meyve	28.788	13.43	20.544	20.59
Sebze	4.905	2.29	10.607	10.63
Bağ	26.950	12.57	21.122	21.17
Bahçe Bitkileri Toplamı	60.643	28.29	52.273	52.40
Tarla Bitkileri Toplamı	153.690	71.71	47.482	47.60
Bitkisel Üretim Toplamı	214.333	100.00	99.755	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.5.3. Bağcılık potansiyelinin değerlendirilmesi

Dicle ilçesinde 2014 yılı verilerine göre, toplam 26.950 da alanda bağcılık tarımsal faaliyeti yapılmakta olup toplam 21.122 ton üzüm elde edilmiştir. İlçede üzüm, genellikle sofralık olarak değerlendirilmekte ve toplam 13.387 ton sofralık üzüm üretimi gerçekleştirilmiştir (Tablo 4.26). Dicle ilçesinde toplam ÇKS sistemine kayıtlı 41 köyde bağcılık faaliyeti yapılmaktadır. İlçenin toplam işletme sayısı, 1.526 adet, toplam arazi sayısı ise 2.980'dir. ÇKS sistemine kayıtlı ise 11.984 da alanda bağcılık faaliyeti yapılmaktadır (Tablo 4.27.).

Tablo 4.26. Dicle ilçesi üzüm üretiminin değerlendirme şekillerine göre dağılımı

Değerlendirme şekli	Alan (da)	Üretim (ton)
Kurutmalık çekirdekli	9.100	7.735
Sofralık çekirdekli	17.850	13.387
Dicle (Toplam)	26.950	21.122

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

Dicle ilçesinde bağcılığın geliştirilmesine yönelik projeler

Gıda, Tarım ve Hayvancılık İlçe Müdürlüğü tarafından hazırlanan projelerle 11 çiftçiye IFAD projeleri kapsamında %50 hibeli 104 dekar telli terbiye sistemli bağ tesis edilmiştir. Proje maliyeti 361.885 TL dir. Toplam 67 adet çiftçiye 5-20 da arasında %70 hibe desteği ile modern telli terbiye sistemli bağ tesisi yapılmıştır.

Gıda, Tarım ve Hayvancılık İlçe Müdürlüğü tarafından hazırlanıp GAP Bölge Kalkınma İdaresine sunulan "Organik Bağcılığın Yaygınlaştırılması ve Geliştirilmesi Projesi (Sözleşme No: TRC2/14/TD/13)" 2014 Yılı Teknik Destek Programı kapsamında, Karacadağ Kalkınma Ajansı tarafından desteklenmiştir. Proje kapsamında 15 köyde, 4 mahallede, 300 çiftçi, yaklaşık 5.792 dekar tarım arazide elde edecekleri ürünlerde 2013 ve 2014 yıllarında ücretsiz olarak organik sertifikalandırma işlemleri başlamıştır.

Dicle ilçesinde bitki koruma faaliyetleri

İlçede 2014 yılında “Entegre Mücadele ve Yönetimli Çiftçi Mücadelesi” kapsamında, bitki hastalık ve zararlıları ile mücadele çalışmaları yapılmaktadır. 2014 yılında tarla, meyve ve sebze alanlarında bitki koruma çalışmaları yapılmaktadır. İlçede, bitki hastalık ve zararlıları ile mücadele konusunda çiftçilerin bilinçlendirilmesi amacıyla toplantılar düzenlenmekte ve çiftçilere yardımcı olunmaktadır.

Tablo 4.27. Dicle ilçesinde ÇKS’ye kayıtlı bağ alanları (da)

No	Köyler	İşletme sayısı	Arazi sayısı	Alan (da)	Oran (%)
1	27 Mayıs	62	86	486	4.05
2	Alkan	4	10	44	0.36
3	Altay	29	56	133	1.10
4	Arı	73	213	614	5.12
5	Bademli	23	27	206	1.71
6	Bağlarbaşı	5	5	29	0.24
7	Bahçe	26	50	236	1.96
8	Bahçedere	19	42	175	1.46
9	Bahroboğaz	17	40	289	2.41
10	Baltacı	44	64	115	0.95
11	Başköy	56	96	286	2.38
12	Batur	15	19	93	0.77
13	Boğaz	8	13	32	0.26
14	Bozoba	139	214	1.151	9.60
15	Çavlı	48	77	354	2.95
16	Çelebi	10	20	96	0.80
17	Dede	97	150	375	3.12
18	Döğür	43	56	293	2.44
19	Durabeyli	61	87	322	2.68
20	Gelincik	22	27	134	1.11
21	Gündoğdu	3	6	51	0.42
22	Kaygısız	55	69	344	2.87
23	Kayı	8	8	47	0.39

Tablo 4.27. Dicle ilçesinde ÇKS'ye kayıtlı bağ alanları (da) (devamı)

No	Köyler	İşletme sayısı	Arazi sayısı	Alan (da)	Oran (%)
24	Kırkpınar	70	118	438	3.65
25	Kocaalan	70	106	635	5.29
26	Koru	30	56	347	2.89
27	Kurşunlu	14	37	113	0.94
28	Kurudere	14	31	129	1.07
29	Meydan	91	188	450	3.75
30	Pekmezciler	5	5	23	0.19
31	Sergenli	14	18	45	0.37
32	Taşagıl	7	11	63	0.52
33	Tepe	44	96	214	1.78
34	Tepebaşı	68	140	740	6.17
35	Uğrak	41	99	367	3.06
36	Ulubaş	17	56	175	1.46
37	Uluçeşme	19	50	108	0.90
38	Üzümlü	75	368	1.407	11.74
39	Yeşilsirt	22	32	173	1.44
40	Yeşiltepe	44	106	529	4.41
41	Yokuşlu	14	28	123	1.02
Toplam		1.526	2.980	11.984	100

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Dicle İlçe Müdürlüğü, 2014

4.1.6. Eğil İlçesi Bağcılık Potansiyeli

4.1.6.1. Eğil ilçesi coğrafi ve iklim özellikleri

Eğil ilçesi, Diyarbakır merkezinin kuzeyindeki dağlık bir arazide kurulmuş olup yaklaşık 450 km²'lik bir yüzölçümüne sahiptir. Diyarbakır'a 50 km uzaklıkta olan ilçenin kuzeyinde Dicle Nehri (Dicle Baraj Gölü) ve Dicle ilçesi, doğusunda Hani ve Hazo ilçeleri, batısında ise Ergani ilçesi yer almaktadır. Denizden yüksekliği 825 m olan ilçenin iklimi karasal iklim olup yazları sıcak ve kurak, kışları soğuk ve yağışlı geçmektedir. Eğil'in doğal bitki örtüsü ormandır. Bu ormanlar; meşe ağaçlarının oluşturduğu topluluklardan oluşmaktadır. Bunun yanında Nar, Hurma, Elma, Armut, Erik, Badem gibi meyve ağaçları ve üzüm bağları da bulunmaktadır. Her çeşit tahıl ve sebzenin de yetiştirildiği ilçede özellikle badem ve üzüm önemli gelir kaynağıdır. İlçenin arazi yapısı geniş düzlükler ve engebeli alanlardan oluşmaktadır. Kale, Yenişehir, Gündoğuran, Dere ve Çarıkören ilçenin mahalleleridir. Eğil ilçesine ait coğrafi özellikler Tablo 4.28'de sunulmuştur (www.egil.gov.tr).

Tablo 4.28. Eğil ilçesi coğrafi özellikleri

İlçe Koordinatları	38°15'26"K 40°5'5"D
Rakım	825 m
İlçe Nüfusu	23.171
Toplam Yüzölçümü	450 km ²

Eğil ilçesi gelişmeye uygun bir konuma ve geliştirilebilir kaynaklara sahip olmasına rağmen 2004 yılında yapılan ilçelerin sosyo-ekonomik gelişmişlik sıralaması araştırmasına göre toplam 872 ilçe arasında 854. sırada yer almaktadır. İstihdam alanları olmadığından dolayı genç nüfus, inşaat, mevsimlik tarım ve çeşitli hizmet kollarında çalışmak üzere göç etmektedirler. Kalan orta yaş ve üzeri nüfus ise geleneksel yöntemlerle aile tüketimine yönelik tarımsal faaliyetler yürütmektedir. Bu durum tarımın gelişmesini, üründe verim ve kalitenin artmasını olumsuz etkilemektedir.

Eğil ilçesinde, 4 merkez mahalle ve merkeze bağlı 26 köy ve 23 mezra bulunmaktadır. Özellikle sulanabilen ve sebze yetiştirme alanlarının bulunduğu mahalleler; Gündoğuran (Çapan) Mahallesi, Yenişehir (Cirittepe) mahallesi, Kale (Dız) mahallesi, Dere mahallesidir. İlçenin Tekke (Çarıkören) adlı mahallesi ile Hacıyan, Bostankasr adlı mezraları 1995 yılından beri su tutmaya başlayan Dicle Baraj gölünün suları altında kalmıştır. Geri kalan köylerin ve mezraların tümü yerleşime açık ve doludur. İlçenin büyük bölümü ormanlık ve taşlık arazilerden oluşmaktadır. Taş temizlenerek tarla açılmaktadır. Elde edilen ürünlerin pazarlanabilme ve değerlendirilmesine katkı sunacak inanç, tarih ve doğal turizmi ile güçlü bir alt yapısı olmasına rağmen işletme anlayışı ve tanıtım yetersizliğinden dolayı bu potansiyel değerlendirilememektedir.

4.1.6.2. Bitkisel üretim dağılımı

Eğil ilçesinde bitkisel üretim toplam alanı 127.921 da olup ÇKS sistemine sistemine kayıtlı arazi varlığı 2014 yılına göre 115.000 da'dır. İlçede ÇKS sistemine kayıtlı toplam çiftçi sayısı 2.056 kişidir (Tablo 4.29, Tablo 4.30). Bitkisel üretim faaliyetleri içerisinde en fazla üretim payını 97.641 da alanda 38.712 ton üretim ile tarla bitkileri oluşturmaktadır. Bitkisel üretimin % 49.85'ini tarla bitkileri oluşturmaktadır ilçede 116.275 da alanda kuru tarım yapılırken 11.646 da alanda ise sulu tarım faaliyeti yapılmaktadır. Son yıllarda yaygınlaşmakla birlikte yaklaşık 760 da alanda damla sulama sistemi kullanılmaktadır. Buğday, pamuk, arpa ve mercimek önemli üretim alanına sahip türlerdir. İlçede bahçe bitkileri tarımsal faaliyeti 30.280 da alanda gerçekleştirilmektedir. 2014 yılı üretim miktarı ise 19.472 ton'dur. Bağcılık, 10.255 ton üretim ile toplam bahçe bitkileri üretiminin %52.67'sini oluşturmaktadır (Tablo 4.30). İlçede bağcılık bahçe bitkileri tarımında çok eski çağlardan günümüze gelen önemli bir tarımsal faaliyettir. Meyvecilik alanında, yörede antepfıstığı, badem, elma ve dut yetiştiriciliği yapılmaktadır.

Tablo 4.29. Eğil ilçesinin toplam tarım alanı (da), ÇKS'ye kayıtlı arazi varlığı (da) ve ÇKS'ye kayıtlı çiftçi sayısı

Toplam tarım alanı	127.921 da
ÇKS'ye kayıtlı arazi varlığı	115.000 da
ÇKS'ye kayıtlı çiftçi sayısı	2.056

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Eğil İlçe Müdürlüğü, 2014

Tablo 4.30. Eğil ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

Bitkisel Üretim	Alan (da)	Oran (%)	Üretim (ton)	Oran (%)
Meyve	14.345	11.21	274	0.35
Sebze	2.935	2.29	8.943	11.52
Bağ	13.000	10.16	10.255	13.21
Bahçe Bitkileri Toplamı	30.280	23.67	19.472	25.07
Tarla Bitkileri Toplamı	97.641	76.33	38.712	49.85
Bitkisel Üretim Toplamı	127.921	100.00	77.656	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

Eğil ilçesinde organik tarım faaliyetleri

İlçede, organik tarım faaliyetleri “*Ilgın Köyü Organik Tarım Küme Projesi*” ve “*Organik Tarımın Geliştirilmesi ve Yaygınlaştırılması Projesi*” projeleri ile 2009 yılında başlamış olup şu an 34 üretici, 3.900 da alanda uluslararası kuruluşların onayıyla sertifikalı olarak organik tarım yapmaktadır. Organik tarım çalışmalarını tamamlamış 166 üretici, organik tarım çalışmalarını ise 6.100 da alanda tamamlamış olup sertifikasyon işlemlerinin bitmesini beklemektedir. Organik tarım faaliyetlerinin yürütüldüğü ürünler, tarla bitkilerinden buğday, arpa, mercimek ve nohut türleridir (www.egil.gov.tr).

4.1.6.3. Bağcılık potansiyelinin değerlendirilmesi

Eğil ilçesinde üzüm üreticileri çok eski yıllardan kalma geleneksel bağcılık uygulamaları ile tarımsal faaliyetlerini sürdürmektedirler. İlçede yaygın olarak yetiştirilen üzüm çeşidi sofralık ve şıralık olarak değerlendirilen “Şire (Sin. Mazrumi)” üzüm çeşididir. Yöredeki yöresel çeşitler pekmez, bastık (pestil), cevizli sucuk, muska, tarhana, köfter vb. yöresel ürünlere geleneksel yöntemlerle işlenmekte ve aile beslenmesinde kullanılmaktadır (Karataş ve Karataş, 2009). İlçede susuz bağcılığın yapıldığı alanlar taşlık yapıda olup yüksek geçirgen özellikte toprak yapısına sahiptir. Eğil ilçesinde terbiye şekli bakımından yöresel bağcılık terbiye şekli olan “serpene” yaygındır (Şekil 4.9 ve Şekil 4.10). Eğil ilçesinin hemen her köyünde üzüm bağları veya bahçe içinde asmalar mevcuttur. 2014 yılı verilerine göre, toplam 13.000 da alanda 10.255 ton sofralık üzüm üretimi gerçekleştirilmektedir. ÇKS sistemine kayıtlı 25 köyde bağcılık faaliyeti yapılmaktadır. Toplam işletme sayısı 1.049 olup, toplam ÇKS sistemine kayıtlı bağ alanı 9.415 da’dır (Tablo 4.31). Çok eski tarihlerden bu yana bağcılık yapılması nedeniyle mevcut bağların çoğu yaşlanmış, verimi azalmış ve ürün kalitesi düşmüştür. İlçede bağcılık, susuz olarak yapılmaktadır. İklim ve toprak yapısının uygun olması nedeniyle yörede bağcılık yaygındır. Özellikle bağcılığın yaygın yapıldığı köylerin eğimli arazi yapısına sahip olması, bağların soğuk zararına karşı korunmasına ayrı bir özellik katmaktadır. 2014 yılında yaşanan soğuk zararlarından asmaların diğer ilçelere göre daha az zarar gördüğü tespit edilmiştir.

Hastalık ve zararlılarla mücadele

Bağlarda genel olarak “Külleme” hastalığı ve “Salkım Güvesi” zararı görülmektedir. Bunun için de hastalığa karşı ilaçlama yapılırken, zararlının bağ entegre mücadele kapsamında popülasyon takibi yapılarak ilaçlama yapılmaktadır. Gıda, Tarım ve Hayvancılık Bakanlığı İl ve İlçe Müdürlüğü’nün birlikte yürüttüğü “*Entegre Mücadele Programı*” kapsamında feromon tuzakların bağlara yerleştirilmesi ile zararlı takibi yapılmaktadır. Ayrıca çiftçilere hangi dönemde hangi uygulamaların yapılması gerektiği konusunda İlçe Müdürlüğü tarafından bilgilendirme çalışmaları yapılmaktadır.

Bağcılığın geliştirilmesine yönelik projeler

Gıda, Tarım ve Hayvancılık Bakanlığı Eğin İlçe Müdürlüğü tarafından “Bağcılığı Geliştirme ve Yaygınlaştırma” projesi yürütülmektedir. Bağcılığın mevcut durumunu tespit etmek, gelir kaynaklarının geliştirilmesi için desteklerden yararlanmalarını sağlamak, bağcılığın geliştirilmesi için teknik metodları kullanarak mevcut sorunları ortadan kaldırmak ve hedef grubun ihtiyaçlarını karşılayarak kalkınmalarını sağlamak gerekmesiyle bağcılık projesi hazırlanmıştır. Toplam 328.225 TL maliyet ile yürütülen proje sonucu 5 köyde toplam 25 da alanda modern bağ tesisleri gerçekleştirilmiştir. Eğin İlçe Tarım Müdürlüğü ve Diyarbakır İl Özel İdaresi tarafından yürütülen “Bağcılığı Geliştirme Projesi” kapsamında , Eğin İlçe Merkez ve Merkeze Bağlı Iğın, Sarmaşık, Gürünlü, Sarıca, Bahşiler köylerinde, 15 üreticiye toplam 110 dekarlık amerikan asma anacına aşılı Yalova İncisi ve Atasarısı üzüm çeşitleri ile bağ tesisi kurularak bölgede erkenci ve verim oranı yüksek yeni çeşitleri bölge üreticisine kazandırılmıştır.

Şekil 4.9. Eğin ilçesi yöresel bağcılık görüntüsü

Şekil 4.10. Eğin ilçesi bağ alanlarında toprak yapısı

Tablo 4.31. Eğil ilçesinde ÇKS'ye kayıtlı köy bazında bağ alanları (da)

No	Köy Adı	İsletme Sayısı	Arazi Sayısı	Alan (da)	Oran (%)
1	Akalan	61	106	441,70	4.69
2	Asagıdösemeler	21	38	161,01	1.71
3	Babalar	1	2	22,75	0.24
4	Bahsılar	51	87	432,97	4.59
5	Balaban	28	41	233,91	2.48
6	Balım	52	71	615,35	6.53
7	Baysu	35	77	164,88	1.75
8	Düzlük	1	1	2,50	0.02
9	Gürünlü	68	151	433,61	4.60
10	İlgin	37	73	432,04	4.58
11	Kalecik	39	54	256,21	2.72
12	Kalkan	19	38	78,39	0.83
13	Kayaköyü	22	70	111,33	1.18
14	Kazanlı	27	52	289,70	3.07
15	Kırkkuyu	2	2	34,64	0.36
16	Konak	19	19	135,54	1.43
17	Merkez	214	370	2.747,92	29.18
18	Meseler	35	62	273,96	2.90
19	Oyalı	10	15	12,95	0.13
20	Sağlam	71	106	377,97	4.01
21	Sarıca	31	68	409,82	4.35
22	Sarmasık	118	214	825,61	8.76
23	Selmanköy	36	78	473,67	5.03
24	Tasdım	6	26	78,41	0.83
25	Yatır	70	202	368,62	3.91
Toplam		1.049	2.023	9.415,55	100

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Eğil İlçe Müdürlüğü, 2014

Yörede üretimde kullanılan standart ve yöresel çeşitlerin analizi

Eğil ilçesinde Dere mahallesi köyünde önemli bazı yöresel çeşitler tespit edilmiştir. Yöredeki bağların Diyarbakır genelinde, 2014 yılında yaşanan kış soğuk zararından en az düzeyde zarar görülen yer olduğu gözlemlenmiştir. Bağlarda genel olarak sağlıklı görünüme sahip kaliteli sofralık üzümün bulunduğu tespit edilmiştir. Yöreye özgü geçmişten günümüze ulaşan değerli yöresel çeşitlerin varlığı da belirlenmiştir. Bu konuda tespit edilen yöresel çeşitlerin listesi Tablo 4.32'da verilmiştir. Söz konusu çeşitler içerisinde “Kırmızı Üzüm” Diyarbakır’a özgü önemli bir yöresel çeşit olmakla birlikte Eğil ilçesinde kısmen bağ alanlarında bulunduğu gözlemlenmiştir. “Beyaz gıldun” isimli yöresel çeşit sert yapılı tane özelliği ile dikkat çekmektedir. Kış dönemine kadar taze kalma özelliği ile muhafazaya dayanıklı bir yöresel genotip olarak belirlenmiştir. “Mikeri” üzüm çeşidi siyah kurutmalık olarak, “Çirbet” üzüm çeşidi ise beyaz kurutmalık olarak yöre üreticisi tarafından aile ihtiyaçlarını gidermeye yönelik değerlendirilmektedir (Şekil 4.11). “Musabbık”, “Kaferan”, “Hasani” isimli yöresel çeşitler sofralık olup erkenci özelliğe sahip çeşitlerdir. Yöreye özgü bir diğer önemli çeşit “Asuri” ise tarihsel bir değer taşımaktadır. Söz konusu çeşidin Asurlular döneminden kaldığı bilinmektedir.

Tablo 4.32. Eğil ilçesinde yaygın olarak yetiştirilen standart ve yöresel üzüm çeşitleri

No	Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
1	Asuri	Sofralık	yöresel
2	Beyaz gıldun	Sofralık	yöresel
3	Çirbet	Kurutmalık-şıralık	yöresel
4	Habo	Sofralık	yöresel
5	Hasani	Sofralık	yöresel
6	Hatunparmağı	Sofralık	standart
7	Kaferan	Sofralık	yöresel
8	Kırmızı üzüm	Sofralık	yöresel
9	Mikeri	Kurutmalık	yöresel
10	Musabbık	Sofralık	yöresel
11	Şire (Sin. Mazrumi)	Sofralık	yöresel
12	Zerik	Sofralık	yöresel

Şekil 4.11. Eğil ilçesinde yetiştirilen yöresel üzüm çeşitleri (a,b: Şire (Sin. Mazrumi),
c: Beyaz gıldun, d: Çırbet, e: Habo , f: Kırmızı üzüm)

4.1.7. Ergani İlçesi Bağcılık Potansiyelinin Analizi

4.1.7.1. Ergani ilçesi coğrafi ve iklim özellikleri

Ergani ilçesi, Dicle'nin sağ kıyısına 10 km uzaklıkta ve 1526 metre yüksekliğindeki Zülküf Dağı'nın güney eteğine kurulmuş (Halk arasında Zülküf Dağı, Zülküf Peygamber Dağı, Makam Dağı olarak da isimlendirilmektedir.) Diyarbakır'ın önemli ilçelerinden biridir. Ergani, Diyarbakır ilinin en büyük ilçesidir. İlçe merkezine bağlı, 86 köy bulunmaktadır. Ergani ilçesinin rakımı 950 m'dir. Diyarbakır'a 56 km uzaklıktaki ilçenin yüzölçümü 1.474 km²'dir (Tablo 4.33). İlçe merkezine bağlı 101 mahalle bulunmaktadır. İlçede tam anlamıyla karasal iklim hüküm sürmektedir. Yazları sıcak ve kurak, kışları soğuk ve yağışlıdır. En yüksek sıcaklık yaz döneminde, 45°C'ye yükselmektedir. Kış aylarında ise en düşük sıcaklık ise -5°C dolayında görülmektedir (www.ergani.gov.tr).

Tablo 4.33. Ergani ilçesi coğrafi özellikleri

İlçe Koordinatları	38°16'09"K 39°45'42"
Rakım	950 m
İlçe Nüfusu	121.072
Toplam Yüzölçümü	1.474 km ²

4.1.7.2. Bitkisel üretim dağılımı

Ergani ilçesinde toplam bitkisel üretime ayrılan alan 696.737 da'dır. 2014 yılı verilerine göre ilçede toplam bitkisel üretim 353.708 ton olarak gerçekleşmiştir. Bahçe bitkileri üretimine ayrılan alan 110.697 da olup toplam üretim ise 147.940 ton'dur. Toplam bahçe bitkileri üretiminin %15.62'sini bağcılık oluşturmaktadır. İlçede ÇKS sistemine kayıtlı arazi varlığı 344.995 da olup toplam üretici sayısı 4.022'dir (Tablo 4.34 ve Tablo 4.35).

Tablo 4.34. Ergani ilçesi, toplam tarım alanı (da), ÇKS'ye kayıtlı arazi varlığı (da), ÇKS'ye kayıtlı çiftçi sayısı

Toplam Tarım Alanı (da)	696.737
ÇKS'ye kayıtlı arazi varlığı (da)	344.995
ÇKS'ye kayıtlı çiftçi sayısı	4.022

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Ergani İlçe Müdürlüğü, 2014

Tablo 4.35. Ergani ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

Bitkisel Üretim	Alan (da)	Oran (%)	Üretim (ton)	Oran (%)
Meyve	37.602	5.40	25.740	7.28
Sebze	37.775	5.42	99.087	28.01
Bağ	35.590	5.11	23.113	6.53
Bahçe Bitkileri Toplamı	110.697	15.89	147.940	41.83
Tarla Bitkileri Toplamı	586.040	84.11	205.768	58.17
Bitkisel Üretim Toplamı	696.737	100.00	353.708	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.7.3. Bağcılık potansiyelinin değerlendirilmesi

Ergani ilçesinde bağcılık çok eski tarihlere dayanmaktadır. İlçede yapılan saha çalışmaları sırasında tarih öncesi çağlara ait şarap ve üzüm işleme yerlerine ait kalıntılar tespit edilmiştir (Şekil 4.12). Ergani ilçesinde bağcılık 35.590 da alanda yapılmakta olup toplam üzüm üretimi 23.113 ton olarak gerçekleşmiştir (Tablo 4.36). Toplam üzüm üretiminin % 99'unu sofralık üzüm üretimi oluşturmaktadır. İlçede yaygın olarak sofralık ve şıralık olarak değerlendirilen "Şire (Sin. Mazrumi)" üzüm çeşidi yetiştirilmektedir (Şekil 4.13). Ürün pazarlaması konusunda, sofralık üzümler il ve ilçe sebze halinde toptan ve halk pazarlarında 10-20 kg sepetlerde perakende satışı yapılmaktadır. Kurutmalık üzümler ise, kurutularak piyasada toptan ve perakende olarak çiftçiler tarafından satışı yapılmaktadır. Küçük alanda yetiştiriciliği yapılan şaraplık üzümler şarap, pekmez, pestil ve sucuk olarak değerlendirilmektedir. Yöresel olarak değerlendirilen ürünlerin bir kısmı aile ihtiyaçlarını gidermeye yönelik hazırlanırken, bir kısmı da satış amaçlı değerlendirilmektedir. Yörenin hakim üzüm çeşidi olan, Şire (Sin. Mazrumi) üzümü Eylül ayı itibarıyla olgunlaşır. Şire (Sin. Mazrumi) üzüm çeşidi sofralık ve şıralık olarak değerlendirilmektedir. Şire (Sin. Mazrumi) üzümü, aynı zamanda bölgeye özgü yöresel değerlendirme amaçlı (pestil, pekmez, sucuk ve kesme) kullanılmakta ve bu ürünler de piyasada toptan ve perakende olarak pazarlanmaktadır. Elde edilen üzümlerin perakende satışı yapılmakta olup ortalama üzüm fiyatı, 2013 yılında 2,00 TL/kg olmuştur. Toplam ilçe genelinde sofralık üzüm yetiştiriciliğinden sağlanan gelir 2013 yılı verilerine göre toplam, 30.674.000 TL olarak gerçekleşmiştir.

Şekil 4.12. Ergani ilçesinde üzüm işlenmesinde kullanılan tarihi kalıntılar

Tablo 4.36. Ergani ilçesinde üzüm üretiminin değerlendirme şekillerine göre dağılımı

Değerlendirme şekli	Alan(da)	Üretim (ton)
Sofralık Çekirdekli	35.450	23.043
Şaraplık	140	70
Ergani (Toplam)	35.590	23.113

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

ÇKS sistemine kayıtlı bağ alanları

Ergani ilçesinde, 2014 yılı ÇKS verilerine göre bağcılık ile uğraşan toplam çiftçi sayısı, 2.067'dir. İlçede, toplam 73 köyde, ÇKS sistemine kayıtlı 17.590 da alanda bağcılık yapılmakta ve bu alanlardan 15.391 ton ürün elde edilmiştir. Bağcılık faaliyetinin gerçekleştiği 73 adet köyün bağ alanları (da) durumu Tablo 4.37 'de sunulmuştur. İlçede dekarla ortalama verim 875 kg/da olarak elde edilmiştir.

Alet-ekipman durumu ve destekten yararlanma şekli

Çiftçiler, Gıda Tarım ve Hayvancılık Bakanlığı'nın alet ekipman desteğinden yararlanmaktadır. 2014 yılında bakanlık tarafından 20 dekar ve üstü bağ alanı olan çiftçilerden başvuru yapan 5 çiftçiye bahçe traktörü verilmiştir. Daha önceki yıllarda da bağ alanlarının toprak işleme için çiftçilerin başvurusu ile toplamda yaklaşık 25 el traktörü hibesi (%50 hibe) yapılmıştır.

Tablo 4.37. Ergani ilçesinde, ÇKS'ye kayıtlı bağ alanları (da) ve üzüm üretim miktarları (ton)

S.N	Mahalle	İşletme Sayısı	Arazi Sayısı	Bağ Alanı (Da)	Oran (%)	Üretim (Ton)
1	Aşağıkuyulu	51	68	271	1.54	237.13
2	Ahmetli	7	11	25	0.14	21.88
3	Akçakale	5	8	30	0.17	26.25
4	Armutova	90	123	1068	6.07	934.50
5	Bademli	21	35	249	1.41	217.88
6	Bahçekeşi	22	30	160	0.90	140.00
7	Bereketli	8	10	50	0.28	43.75
8	Boğaz	19	28	110	0.62	96.25
9	Boncuklu	18	22	66	0.37	57.75
10	Bozyer	27	33	186	1.05	162.75
11	Cömert	11	18	67	0.38	58.63
12	Çakartaş	20	27	67	0.38	58.63
13	Çakırfakir	12	18	31	0.17	27.13
14	Çayırdere	83	105	893	5.07	781.38
15	Çayköy	11	19	76	0.43	66.50
16	Çukurdere	76	110	1083	6.15	947.63
17	Dağarası	13	18	61	0.34	53.38
18	Dallıdağ	84	110	695	3.95	608.13
19	Değirmendere	3	5	47	0.26	41.13
20	Dereboyu	45	62	402	2.28	351.75
21	Deringöze	37	52	347	1.97	303.63
22	Devletkuşu	1	3	13	0.07	11.38
23	Dibektaş	51	69	294	1.67	257.25
24	Doğan	3	4	5	0.02	4.38
25	Gözekaya	46	90	600	3.41	525.00
26	Gülerce	1	1	4	0.02	3.50
27	Hendek	30	40	120	0.68	105.00
28	İncehıdır	7	9	65	0.36	56.88
29	İsmetpaşa	2	4	30	0.17	26.25
30	Karpuzlu	21	33	97	0.55	84.88
31	K.Bağlar	72	113	613	3.48	536.38
32	Kavurmaküpü	17	35	238	1.35	208.25
33	Kayan	1	1	1	0.005	0.88
34	Kemaliye	9	15	62	0.35	54.25
35	Kemertaş	14	20	65	0.36	56.88
36	Kesentaş	31	55	229	1.30	200.38
37	Kıralan	21	45	130	0.73	113.75
38	Kocaali	22	32	63	0.35	55.13

Tablo 4.37. Ergani ilçesinde, ÇKS'ye kayıtlı bağ alanları (da) ve üzüm üretim miktarları (ton) (devamı)

S.N	Mahalle	İşletme Sayısı	Arazi Sayısı	Bağ Alanı (Da)	Oran (%)	Üretim (Ton)
39	Kortaş	113	210	1354	7.69	1184.75
40	Koyunalan	1	1	4	0.02	3.50
41	Kömürtaş	32	55	238	1.35	208.25
42	Morkoyun	15	21	89	0.50	77.88
43	Olgun	16	26	78	0.44	68.25
44	Ortaağaç	78	120	1343	7.63	1175.13
45	Ortayazı	23	32	267	1.51	233.63
46	Otluca	30	42	154	0.87	134.75
47	Özbilek	30	52	333	1.89	291.38
48	Pınarkaya	14	28	89	0.50	77.88
49	Sabırlı	32	74	251	1.42	219.63
50	Salihli	18	30	82	0.46	71.75
51	Sallar	27	47	195	1.10	170.63
52	Sallica	13	21	101	0.57	88.38
53	Saray	4	9	10	0.05	8.75
54	Selman	42	74	112	0.63	98.00
55	Sesverenpınar	22	36	125	0.71	109.38
56	Söğütalan	5	10	49	0.27	42.88
57	Sökündüzü	15	25	61	0.34	53.38
58	Şirinevler	9	11	59	0.33	51.63
59	Şölen	66	98	570	3.24	498.75
60	Tevekli	38	54	219	1.24	191.63
61	Usluca	19	39	73	0.41	63.88
62	Üçkardeş	20	33	117	0.66	102.38
63	Üzümlü	16	22	134	0.76	117.25
64	Yakacık	118	194	1030	5.85	901.25
65	Yamaçlar	4	6	22	0.12	19.25
66	Yapraklı	52	74	533	3.03	466.38
67	Yayvantepe	25	36	212	1.20	185.50
68	Yeniköy	31	48	153	0.86	133.88
69	Yeşilköy	13	20	69	0.39	60.38
70	Yolbulan	43	74	408	2.31	357.00
71	Yolköprü	2	2	11	0.06	9.63
72	Yukarıkuyulu	50	86	313	1.77	273.88
73	Ziyaret	19	32	119	0.67	104.13
Toplam		2.067	3.223	17.590	100	15.391,46

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Ergani İlçe Müdürlüğü, 2014

Yörede üretimde kullanılan standart ve yöresel çeşitler

Ergani ilçesinde, yöreye uygun üzüm çeşitleri yaygın olarak tercih edilmektedir. Bunların başında en fazla talep gören üzüm çeşidi “Şire (Sin. Mazrumi)” üzüm çeşidi yetiştiriciliği yaygın olarak yapılmaktadır (Şekil 4.13). Üretici yeni çeşitlerde pazar sorunu yaşamaması nedeniyle yeni çeşitlere yönelim konusunda oldukça sınırlı kalmıştır. İlçede yaygın olarak yetiştiriciliği yapılan standart ve yöresel üzüm çeşitlerinin isimleri Tablo 4.38’de listelenmiştir. Söz konusu yöresel üzüm çeşitlerinin bazılarına ait görüntüler ise Şekil 4.14’de sunulmuştur. Standart sofralık üzüm çeşitlerimizden “Tahannebi” ve “Hatunparmağı” üzüm çeşitleri tercih edilirken, şaraplık üzüm çeşitlerinden “Boğazkere” üzüm çeşidi yaygın olarak yetiştirilmektedir.

Tablo 4.38. Ergani ilçesinde yaygın olarak yetiştirilen standart ve yöresel üzüm çeşitleri

	Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
1	Abderi	Sofralık	yöresel
2	Avkenek	Sofralık	yöresel
3	Boğazkere	Şaraplık	standart
4	Hatun parmağı	Sofralık	standart
5	Kış üzümü	Sofralık	yöresel
6	Kızıl vanki	Sofralık	yöresel
7	Mevji	Kurutmalık-sofralık	yöresel
8	Morek	Sofralık	yöresel
9	Şam üzümü	Sofralık	yöresel
10	Şire (Sin. Mazrumi)	Sofralık-şıralık	yöresel
11	Tahannebi	Sofralık	standart
12	Vanki	Sofralık	yöresel

Şekil 4.13. Ergani ilçesinde “Şire (Sin. Mazrumi)” üzüm çeşidine ait bağ alanı görüntüsü

Şekil 4.14. Ergani ilçesinde yetişen yöresel üzüm çeşitlerinden görüntüler

a,b: Şire (Sin. Mazrumi), c: Kırmızı üzüm d: Kızılvanki e: Kış üzümü

4.1.8. Hani İlçesi Bağcılık Potansiyeli

4.1.8.1. Hani ilçesi coğrafi ve iklim özellikleri

Hani ilçesi, Diyarbakır ilinin 70 km kuzeyinde yer almaktadır. İlçenin kuzeyinde Genç ve Bingöl, kuzeybatısında Elazığ, batısında Dicle, doğusunda Lice, güneydoğusunda ise Kocaköy ilçesi bulunmaktadır. Dağlık bir bölgede kurulmuş olan ilçenin yüz ölçümü 415 km²'dir. İlçenin rakımı 756 m'dir. İlçede, 21 mahalle (köy), 5 merkez mahallesi ve 23'de bağlı mezra bulunmaktadır. İlçe nüfusu, 37.818 kişidir (Tablo 4.39). İlçe merkezinin kuzeyinde Nem ve Babiğ dağları, güneyinde ise Çimen ve Dibri dağları yer almaktadır. Bu dağların arasında yer alan Hani Ovası'nın kuzeyindeki dağlar Babiğ Boğazı, güneyindeki sıra dağlar ise Goban boğazı ile aşılımıştır. Hani ilçesi, fiziki özellikler bakımından Güneydoğu Anadolu ve Doğu Anadolu Bölgeleri arasında bir geçiş karakteri göstermektedir. Yazları sıcak ve kurak, kışları kar yağışlı ve uzun sürmektedir. Hani ilçesi toprakları; marnlı ve kumlu-killi toprak yapısına sahip olup özellikle siğ kireçsiz kahverengi topraklardır (<http://www.hani.gov.tr>).

Tablo 4.39. Hani ilçesi coğrafi özellikleri

Koordinatlar	38°24'49"K 40°23'33"D
Rakım	756 m
İlçe Nüfusu	37.818
Belde ve Köy Nüfusu	27.516
Toplam Yüzölçümü	415 km ²

4.1.8.2. Bitkisel üretim potansiyeli

Hani ilçesi, tarım ve hayvancılık için zengin bir potansiyele sahiptir. Halkın % 95'i geçimini bu alandan sağlamaktadır. Hani ilçesinde toplam tarım alanı 177.413 da, tarım dışı arazi ise toplam 97.500 da'dır. İlçede toplam sulanabilen arazi 21.000 da alandır. Hani ilçesinde 2014 yılına göre ÇKS sistemine kayıtlı çiftçi sayısı toplam 1.867'dir (Tablo 4.40). Bitkisel üretime ayrılan toplam alan 138.268 da olup toplam üretim ise 52.298 ton'dur. Bahçe bitkileri üretimi 39.546 da alanda gerçekleştirilmekte olup toplam bitkisel üretim alanlarının % 28.60'ını oluşturmaktadır. Bağcılık, bahçe bitkileri üretiminin % 57'sini oluşturmaktadır (Tablo 4.41). İlçenin ekolojik koşullarının uygun olması nedeniyle bağcılık önemli bir geçim kaynağıdır.

Tablo 4.40. Hani ilçesinde sayısı toplam tarım alanı (da), ÇKS'ye kayıtlı arazi varlığı (da) ve ÇKS'ye kayıtlı çiftçi sayısı

Toplam Tarım Alanı	177.413 da
ÇKS'ye kayıtlı arazi varlığı	177.413 da
ÇKS'ye kayıtlı çiftçi sayısı	1.867

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Hani İlçe Müdürlüğü, 2014

Tablo 4.41. Hani ilçesinde bitkisel üretim bakımından tarım arazilerinin dağılımı

Bitkisel Üretim	Alan (da)	Oran (%)	Üretim(ton)	Oran (%)
Meyve	18.101	13.09	516	0.99
Sebze	4.445	3.21	8.982	17.17
Bağ	17.000	12.29	12.592	24.08
Bahçe Bitkileri Toplamı	39.546	28.60	22.090	42.24
Tarla Bitkileri Toplamı	98.722	71.40	30.208	57.76
Bitkisel Üretim Toplamı	138.268	100.00	52.298	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.8.3. Bağcılık potansiyelinin değerlendirilmesi

İlçede toplam bağ alanları 2014 yılı verilerine göre 17.000 da olup, aynı yıl itibarıyla toplam üretim 12.592 ton olmuştur. Birim alandan elde edilen ürün miktarı, verimlilik ise ortalama 740 kg/da olarak elde edilmiştir (Anonim 2014c). Üretilen üzümlerin tamamı sofralık ve şıralık olarak değerlendirilmektedir. Yörede geleneksel bağcılık uygulanmaktadır (Şekil 4.15 ve Şekil 4.16). Bağcılık ile uğraşan ÇKS sistemine kayıtlı çiftçi sayısı, 759 olup genelde küçük aile işletmeleri şeklindedir. Toplam arazi sayısı 1.414 olup ÇKS sistemine kayıtlı bağ alanı, 4.393 da'dır (Tablo 4.42). ÇKS sistemine kayıtlı bağ alanları köy bazında Tablo 4.42'da sunulmuştur. İlçede, 17 tane üreticiye 5-10 da büyüklüğünde modern telli terbiye sistemli bağ alanları IFAD projeleri ile tesis edilmiştir (Anonim 2014d).

Şekil 4.15. Hani ilçesi bağ alanlarından görüntü

Tablo 4.42. Hani ilçesinde ÇKS'ye kayıtlı bağ alanları (da)

	Köyler	İşletme Sayısı	Arazi Sayısı	Bağ Alanı (da)	Oran (%)	Üretim (ton)
1	Abacılar	49	168	421.40	9.59	335.93
2	Akçayurt	2	4	6.94	0.16	5.56
3	Anıl	58	105	323.62	7.37	254.68
4	Belen	71	138	379.67	8.64	303.28
5	Çardaklı	22	28	73.78	1.68	59.03
6	Çukurköy	50	131	358.43	8.16	286.51
7	Gömeç	4	5	20.17	0.46	15.20
8	Gürbüz	72	77	245.58	5.59	192.64
9	Kalaba	25	44	146.12	3.33	114.84
10	Kaledibi	25	48	241.83	5.50	193.47
11	Kırım	48	59	214.03	4.87	169.01
12	Kuyular	89	249	603.42	13.74	481.97
13	Merkez	105	169	695.39	15.83	552.58
18	Okurköy	11	12	37.81	0.86	30.25
19	Serenköy	24	26	85.49	1.95	67.81
20	Sergen	24	30	84.49	1.92	66.79
21	Soylu	17	42	121.24	2.76	96.09
22	Süslü	15	19	72.91	1.66	58.33
23	Uzunlar	35	43	155.46	3.54	124.18
24	Yayvan	1	1	2.40	0.05	1.92
25	Yukarıturalı	12	16	103.10	2.35	80.69
Toplam		759	1.414	4.393,28	100,00	3.490,76

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Hani İlçe Müdürlüğü, 2014

Şekil 4.16. Hani ilçesi bağları

Yörede üretimde kullanılan standart ve yöresel çeşitleri

İlçede, eski dönemlerden kalma bağ alanlarının olduğu gözlenmiştir. Yörede, tarihsel geçmişin kanıtı olarak günümüze ulaşan yöresel çeşitler tespit edilmiştir. Bu çeşitler, gençleştirme budamaları ile günümüze kadar sağlıklı omca olma özelliklerini korumuşlardır. Hani ilçesi bağ alanlarında yaygın olan çeşit “Şire (Sin. Mazrumi)” üzüm çeşididir (Şekil 4.17). Kaybolmakta olan değerli yöresel çeşitlere ait yapılan araştırmalar sonucu yörede tespit edilen çeşitler, Tablo 4.43 ve Şekil 4.18’de sunulmuştur. Yörede sulama yapılmaksızın bağcılık yapılmaktadır. Yöreye özgü terbiye şekli olarak sürgünlerin hereklelerle desteklendiği “serpene yöresel terbiye şekli” kullanılmaktadır (Şekil 4.19 ve Şekil 4.20).

Şekil 4.17. Şire (Sin. Mazrumi) üzüm çeşidi (Hani)

Tablo 4.43. Hani ilçesinde yaygın olarak yetiştirilen yöresel üzüm çeşitleri

	Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
1	Bastığı	sofralık-şıralık	yöresel
2	Siyahi	kurutmalık	yöresel
3	Siyah gıldun	kurutmalık	yöresel
4	Beyaz gıldun	sofralık	yöresel
5	İm (küçük)	şaraplık, şıralık	yöresel
6	İm (büyük)	şıralık	yöresel
7	Şire (Sin. Mazrumi)	sofralık-şıralık	yöresel
8	Tusik	sofralık	yöresel

a

b

c

Şekil 4.18. Yöresel çeşitler a: Siyahi, b: Tusik, c: Bastığı

Şekil 4.19. Hani ilçesi bağ alanlarından görüntüler

Şekil 4.20. Serpene terbiye şekli (Hani ilçesi-Diyarbakır)

4.1.9. Hazro İlçesi Bağcılık Potansiyeli

4.1.9.1. Hazro ilçesi coğrafi ve iklim özellikleri

Hazro ilçesi, Diyarbakır'ın kuzeydoğusunda bulunan küçük bir dağ ilçesidir. İlçenin kuzeyinde Lice, doğu ve güneydoğusunda Silvan, batısında Kocaköy, güneybatısında Diyarbakır kent merkezi bulunmaktadır. İlçenin güneyi ovalık, kuzey kısmı ise çok dağlık bir yapıya sahiptir. Çevresine göre yüksekte bulunan ilçe merkezi daha fazla yağış alıp yazları daha serin ve kışları daha çok kar yağışlı görülmektedir. Denizden yüksekliği 1.050 m olan Hazro, Uzunca eski dağı eteklerinde kurulmuştur. İlçenin yüzölçümü 419 km²'dir (Tablo 4.44). Karasal iklimin hüküm sürdüğü Hazro ilçesinin en önemli akarsuyu olan Zuğur Çayı, Zergüş mevkiinde doğarak Bismil ilçesi yakınlarında Dicle nehrine karışmaktadır. Yazları sıcak ve kurak, kışları nispeten soğuk ve yağışlıdır. Yıllık yağış miktarı 550-600 mm civarındadır. Sonbahar ve ilkbahar aylarında yağmur, kış aylarında ise kar yağışları görülmektedir. Çevredeki dağların yüksek kesimlerinde yer yer meşe ormanlarına rastlanır. Ancak orman varlığı her geçen gün azalmaktadır. Meşe ve ardıç, ormanlık alanlarda, hakim türleri olmuştur. Güney kesimlerinde genellikle, yaz kuraklığından etkilenen ve yaz başlarında hemen kuruyan ot toplulukları bulunmaktadır. Toprak yapısı bakımından genelde killi-tınlı arazilerdir (www.hazro.gov.tr).

Tablo 4.44. Hazro ilçesi coğrafi özellikleri

Koordinatlar	38°15'22"K 40°46'59"D
Rakım	1.050 m
İlçe Nüfusu	4.567
Belde ve Köy Nüfusu	12.441
Toplam Yüzölçümü	419 km ²

4.1.9.2. Bitkisel üretim dağılımı

Hazro ilçesinde, bitkisel üretimin yapıldığı alan 2014 yılı verilerine göre toplam 157.924 da olup toplam üretim 57.635 ton olarak gerçekleşmiştir. İlçede, Bahçe Bitkileri üretim alanı 23.024 da olup bitkisel üretimin % 14.58'ini oluşturmaktadır. İlçenin toplam tarım alanı 162.345 da olup ÇKS sistemine kayıtlı arazi varlığı ise 133.931 da'dır. (Tablo 4.45, Tablo 4.46). Bitkisel üretim alanlarının % 85.42'sini tarla bitkileri oluşturmaktadır. İlçede yaygın olarak tarla bitkilerinden, buğday, arpa, mercimek ve nohut üretimi yapılmaktadır. Bu ürünler ile birlikte yörede bağcılık ve meyvecilik yapılmaktadır.

Tablo 4.45. Hazro ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı

Toplam Tarım Alanı	162.345 da
ÇKS'ye kayıtlı arazi varlığı	133.931 da
ÇKS'ye kayıtlı çiftçi sayısı	1.139

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Hazro İlçe Müdürlüğü, 2014

Tablo 4.46. Hazro ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

	Alan (da)	Oran (%)	Üretim (ton)	Oran (%)
Meyve	10.520	6.66	318	0.55
Sebze	3.360	2.13	7.491	13.00
Bağ	9.144	5.79	3.320	5.76
Bahçe Bitkileri Toplamı	23.024	14.58	11.129	19.31
Tarla Bitkileri Toplamı	134.900	85.42	46.506	80.69
Bitkisel Üretim Toplamı	157.924	100.00	57.635	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.9.3. Bağcılık potansiyelinin değerlendirilmesi

Hazro ilçesinde 9.144 da alanda bağcılık yapılmakta olup toplam üzüm üretimi ise 3.320 ton'dur (Tablo 4.46). ÇKS sistemine kayıtlı ise toplam 4.432 da alanda bağcılık tarımsal faaliyeti gerçekleştirilmekte olup tamamı sofralık üzüm üretiminden oluşmaktadır. Hazro ilçesinde toplam 12 köyde bağcılık yapılmaktadır. Toplam işletme sayısı 959, toplam arazi sayısı ise 1.083'dür. İlçede bağcılık faaliyetinin köy bazında dağılımı Tablo 4.47'de sunulmuştur. Yörede yaygın olarak 11 tane yöresel çeşit yetiştirilmektedir (Tablo 4.48). Sofralık üzüm çeşitlerinden, Diyarbakır il genelinde yaygın olan ve bölgede sevilerek tüketilen yöresel "Şire (Sin. Mazrumi)" üzüm çeşidinin yetiştiriciliği yaygındır. Bu çeşitlerden 10 tanesi eski dönemlerden günümüze ulaşan genotipler olup üreticiler tarafından farklı isimlendirilmiş ve özellikle yaşlı bağlarda kaybolmakta olan gen kaynaklarımızdır (Şekil 4.21 ve Şekil 4.22). Bu bölgeden toplanan üzümlerin bir kısmı Ermenilerin bir dönem yoğun yaşadığı bölgeden günümüze ulaşan gen kaynakları olup, o dönemlerde kaliteli şarap üretiminde kullanıldığına dair bilgiler mevcuttur. Günümüze ulaşan bu değerli gen kaynaklarımızın korunarak geliştirilmesi önem taşımaktadır. Hazro ilçesinde tüm ilçelerde olduğu gibi geleneksel bağcılık uygulanmaktadır. İlçede, Gıda Tarım ve Hayvancılık İl Müdürlüğü'nün kontrolünde IFAD Projeleri kapsamında kurulmuş 3 adet modern bağ tesisi bulunmaktadır (Şekil 4.23). Yörede üretilen üzümler sadece aile ihtiyaçlarını gidermeye yönelik pekmez ve pestil gibi yöresel değerlendirme şekilleri ile değerlendirilmektedir (Şekil 4.24).

Tablo 4.47. Hazro ilçesi ÇKS'ye kayıtlı bağ alanları (da)

S.N	Mahalle	İşletme sayısı	Arazi sayısı	Bağ alanı (da)	Oran (%)
1	Bağyurdu	158	185	1185.52	26.75
2	Bayırdüzü	9	9	68.88	1.55
3	Çitlibahçe	15	15	92.25	2.08
4	Dadaş	201	215	695.18	15.69
5	Gözlü	53	58	96.80	2.18
6	Kavaklıboğaz	55	57	178.87	4.04
7	Kırmataş	42	42	166.72	3.76
8	Koçbaba	123	151	656.64	14.82
9	Ormankaya	24	24	72.68	1.64
10	Sarıerik	22	22	72.23	1.63
11	Uzunargıt	91	98	553.98	12.50
12	Ülgen	166	207	592.22	13.36
Toplam		959	1.083	4.432.03	100

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Hazro İlçe Müdürlüğü, 2014

Şekil 4.21. Hazro ilçesinde yaklaşık 150 yıllık asma ve üzüm çeşidi "Şekrok"

Tablo 4.48. Hazro ilçesinde yetiştirilen yöresel üzüm çeşitleri

	Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
1	Bizdok (beyaz)	Kurutmalık	yöresel
2	Bizdok (siyah)	Kurutmalık	yöresel
3	Borbore (siyah)	Sofralık	yöresel
4	Hasani	Sofralık	yöresel
5	Kohar (asitli)	Şaraplık	yöresel
6	Kohar (tatlı)	Kurutmalık	yöresel
7	Siyah üzüm	Sofralık	yöresel
8	Şarabi (beyaz)	Şaraplık	yöresel
9	Şarabi (siyah)	Şaraplık	yöresel
10	Şekrok	Sofralık	yöresel
11	Şire (Sin. Mazrumi)	Sofralık-şıralık	yöresel

Şekil 4.22. Hazro ilçesinde eski bağlarda tespit edilen yöresel üzüm çeşitleri a: Bizdok (beyaz), b: Bizdok (siyah), c: Siyah üzüm, d: Kohar (şaraplık), e: Kohar (kurutmalık), f: Borbore

Şekil 4.23. Hazro ilçesinde IFAD projeleri ile kurulmuş bağ tesisi örneği (Foto: Murat Ödođlu)

Şekil 4.24. Beyaz sucuk yapımı (Hazro ilçesi) (Foto: Murat Ödođlu)

4.1.10. Kocaköy İlçesi Bağcılık Potansiyeli

4.1.10.1. Kocaköy ilçesi coğrafi ve iklim özellikleri

Kocaköy, ilçe merkezi itibariyle, doğusunda Hazro, kuzeydoğusunda Lice, kuzeybatısında Hani ile Dicle, batısında ve güneyinde ise merkez ilçe yer almaktadır. Kocaköy ilçesinin rakımı 960 m olup, toplam yüzölçümü ise 264 km²'dir (Tablo 4.49). Tarihi kalıntılar, yörenin, dünya çapında bilinen en eski medeniyetlerden olan Çayönü ile emsal olduğunu düşündürmektedir. İlçede, Hurri-Mitanni, Urartu, Asur, Med, İskit, Pers, Helenistik/Selefkos, Roma, Bizans, Abbasi, Mervani, Selçuklu, Artuklu, Eyyubi, Kölemen, Akkoyunlu ve Osmanlı egemenlikleri yaşanmıştır. İlçe merkezinin yerleştiği alan, kuzeyde kalsiyum minerali bakımından zengin kayalar oluşturmaktadır. İlçe merkezi, idari bakımdan dokuz mahalleye bölünmüştür. İlçede etkili olan iklim, özellik olarak Güneydoğu Anadolu Bölgesi iklimi ile Doğu Anadolu Bölgesi iklimi arasında geçiş formu özelliği arz eder. İlçeye karasal iklim hakimdir. Yazlar sıcak ve kurak, kışlar soğuk ve yağışlı geçmektedir. Bahar mevsimleri yağışlı ve kısa süreli olur. Toprak yapısı bakımından genelde killi-tınlı arazilerdir.

Tablo 4.49. Kocaköy ilçesi coğrafi özellikleri

İlçe Koordinatları	38°17'23"K 40°30'05"D
Rakım	960 m
İlçe Nüfusu	16.400
Toplam Yüzölçümü	264 km ²

4.1.10.2. Bitkisel üretim dağılımı bakımından genel değerlendirme

Kocaköy ilçesi, tarım arazisi varlığı 2014 yılı verilerine göre 201.390 da'dır. ÇKS sistemine kayıtlı arazi varlığı 1.000 da olup ÇKS sistemine kayıtlı çiftçi sayısı ise toplam 949 kişidir (Tablo 4.50). Kocaköy ilçesinde bitkisel üretime ayrılan alan, 117.465 da olup toplam üretim miktarı ise 50.842 ton'dur. Bahçe bitkileri üretimi toplam bitkisel üretimin, % 17.99'unu oluşturmaktadır. Bitkisel üretim dağılımının alan (% 97.49) ve üretim bakımından (% 87.84) önemli kısmını tarla bitkileri oluşturmaktadır (Tablo 4.50, Tablo 4.51).

Tablo 4.50. Kocaköy ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı

Toplam Tarım Alanı	201.390 da
ÇKS'ye kayıtlı arazi varlığı	1.000 da
ÇKS'ye kayıtlı çiftçi sayısı	949

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Kocaköy İlçe Müdürlüğü, 2014

Tablo 4.51. Kocaköy ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

Bitkisel Üretim	Alan (da)	Oran (%)	Üretim(ton)	Oran (%)
Meyve	553	0,47	416	0,87
Sebze	2.040	1,74	4.981	10,49
Bağ	375	0,32	375	0,79
Bahçe Bitkileri Toplamı	2.948	2,51	9.147	19,27
Tarla Bitkileri Toplamı	114.517	97,49	41.695	87,84
Bitkisel Üretim Toplamı	117.465	100,00	47.467	100

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.10.3. Bağcılık potansiyelinin değerlendirilmesi

Kocaköy ilçesinde ÇKS sistemine kayıtlı toplam 9 adet köyde, 143 bağ üreticisi bulunmaktadır. ÇKS kayıtlarına göre 375 da alanda sofralık üzüm yetiştiriciliği yapılmaktadır (Tablo 4.52). Yörede yaygın olarak yöresel çeşitlerden, “Şire (Sin. Mazrumi)” ve beyaz sofralık dayanıklı özelliğe sahip “Anzeli” üzüm çeşidi yetiştirilmektedir (Tablo 4.53). Anzeli üzüm çeşidi, beyaz renkli sofralık üzüm çeşidi olup geçici özelliğe sahiptir. Aynı zamanda muhafazaya dayanıklı özelliği bulunmaktadır (Şekil 4.25 ve Şekil 4.26). Bağ alanlarında genellikle sofralık değerlendirme şekli yaygındır. 2014 yılı Mart ayındaki soğuk zararlarından dolayı bağ alanlarında verim düşüklüğü yaşanmıştır. İlçede organik tarımı yaygınlaştırma projesi kapsamında 9 üretici bulunmaktadır.

Şekil 4.25. Kocaköy ilçesi bağ alanlarından görüntü

Tablo 4.52. Kocaköy ilçesinde ÇKS'ye kayıtlı bağ alanları (da)

	Köyler	İşletme Sayısı	Arazi Sayısı	Bağ Alanı (da)	Oran (%)
1	Anbar	2	3	9.02	2.41
2	Arkbası	1	4	6.62	1.77
3	Bozbağlar	14	31	14.7	3.92
4	Gözebası	2	6	27.39	7.30
5	Merkez	54	70	156.11	41.63
6	Saklat	35	43	56	14.93
7	Suçıktı	1	1	0.2	0.05
8	Tepecik	8	13	58.31	15.55
9	Yazıköy	26	29	46.65	12.44
Kocaköy Toplam		143	200	375.00	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Kocaköy İlçe Müdürlüğü, 2014

Tablo 4.53. Kocaköy ilçesinde yaygın olarak üretimde kullanılan yöresel üzüm çeşitleri

Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
Şire (Sin. Mazrumi)	Beyaz sofralık, şıralık	Yöresel
Anzeli	Beyaz sofralık	Yöresel

Şekil 4.26. Kocaköy ilçesinde yöresel üzüm çeşitleri a: Anzeli; b:Şire (Sin. Mazrumi)

4.1.11. Kulp İlçesi Bağcılık Potansiyeli

4.1.11.1. Kulp ilçesi coğrafi özellikleri

Volkanik ve birinci derecede deprem bölgesi olan sarp bir bölgede kurulan Kulp, eski bir yerleşim merkezidir. İdari yapı olarak merkez, bir belde (Ağaçlı), 3 bucak (Ağaçlı, Hamzalı, Aygün), 50 köy ve 120 mezradan oluşmaktadır. İlçe merkezi, Eski, Yeni, Yeşilköy ve Tepecik mahallelerinden oluşmaktadır (Şekil 4.27). Kulp ilçesinin toplam yüzölçümü 1.601 m² olup ilçe nüfusu ise 36.796'dır (Tablo 4.54). Kulp ilçesinde, kırmızı renkli "terra rosa" olarak bilinen toprak türü bulunmaktadır. İlçenin dağ eteğinin üzerinde olması sebebiyle Peya Sor (Pasûr) ismiyle anılır. Tarihte ilk yerleşmelerin kurulduğu yerlerden biri olan Kuzey Mezopotamya bölgesinde su kaynaklarının bol olduğu bir coğrafyada kurulduğundan, cazibeli bir yerleşme olma özelliği süregelmiştir. Sümerler, Mitanniler (Huriler), Urartular, Kimmerler, Medler ve İskender'in hakimiyetine girmiştir. Bir süre Ermeni hakimiyeti de bölgede hüküm sürmüştür. İlçe ekonomisi, tarım, hayvancılık, arıcılık ve ipek böcekçiliğine dayalıdır. Aynı zamanda Kulp Çayı'ndan yapılan balıkçılık da geçim kaynağını oluşturmaktadır. Kulp balığı bölge de tatlı su balıklarından çok leziz olanıdır. Bölgenin dağlık olması büyükbaş hayvancılığı tetiklemiştir. İlçede ipekböcekçiliği, geçmişten günümüze Kulp ilçesine özgü önem kazanmış bir faaliyet olmuştur (<http://www.kulp.gov.tr>).

Şekil 4.27. Kulp ilçesinden genel görüntü

Tablo 4.54. Kulp ilçesi coğrafi özellikleri

İlçe Koordinatları	38°30'06"K 41°0'42"D
Rakım	1.050 m
İlçe Nüfusu	36.796
Belde ve Köy Nüfusu	25.986
Toplam Yüzölçümü	1.601 m ²

4.1.11.2. Bitkisel üretim dağılımı

Kulp ilçesinde gerek arazi kullanım açısından, gerekse ekonomik geçim kaynağı olması açısından yörede en yaygın tarımsal faaliyet hayvancılıktır. Kulp ilçesindeki tarımsal faaliyetler; tahıl tarımı, baklagil tarımı, endüstri bitkileri ve yem bitkileri tarımı yapılmaktadır. Kulp ilçesinde var olan arazilerin büyük çoğunluğu sulu tarım arazileridir (Şekil 4.28). Bu özelliğinde, yüzey suları ve su kaynakları potansiyelinin yüksek olmasının etkisi vardır. İlçede yaygın olarak tahıl ürünleri olan buğday, arpa, çavdar, darı ve yulaf yetiştiriciliği yapılmaktadır. İlçenin toplam tarım alanı, 198.517 da'dır. ÇKS sistemine kayıtlı çiftçi sayısı, 2.872'dir (Tablo 4.55). İlçede bahçe bitkileri üretiminde bağcılık ön plandadır. Bağcılık çok eski zamanlardan günümüze yapılan bir tarımsal faaliyettir. Kulp ilçesinde bahçe bitkileri tarımsal faaliyeti 52.357 da alanda yapılmakta olup toplam üretim miktarı 50.631 ton olmuştur. Bahçe bitkileri üretimi, ilçenin toplam üretiminin % 52.96'sını oluşturmaktadır. İlçede, bahçe bitkileri yetiştiriciliği, ekolojik faktörlerin uygunluğu nedeniyle önem kazanmıştır (Tablo 4.56).

Şekil 4.28. Kulp ilçesi tarım alanlarından genel görüntü

Tablo 4.55. Kulp ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı

Toplam Tarım Alanı	198.517 da
ÇKS'ye kayıtlı arazi varlığı	120.000 da
ÇKS'ye kayıtlı çiftçi sayısı	2.872

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Kulp İlçe Müdürlüğü, 2014

Tablo 4.56. Kulp ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

	Alan (da)	Oran (%)	Üretim(ton)	Oran (%)
Meyve	25.457	12.82	11.556	12.09
Sebze	15.600	7.86	30.525	31.93
Bağ	11.300	5.69	8.550	8.94
Bahçe Bitkileri Toplamı	52.357	26.37	50.631	52.96
Tarla Bitkileri Toplamı	146.160	73.63	44.969	47.04
Bitkisel Üretim Toplamı	198.517	100.00	95.600	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.11.3. Bağcılık potansiyelinin değerlendirilmesi

Kulp ilçesinde toplam 11.300 da alanda bağcılık yapılmakta olup üzüm üretimi ise 8.550 ton olarak gerçekleşmiştir. ÇKS sistemine kayıtlı bağ alanları ise 3.222 da'dır. İlçede toplam 41 adet köyde (Tablo 4.57) bağcılık faaliyeti yapılmaktadır. İşletme sayısı 683, toplam arazi sayısı ise, 1.950'dir. İlçede geleneksel bağcılık uygulamaları yapılmaktadır (Şekil 4.29). İlçedeki bağların çoğu yaşlı bağlardır. Çok eski dönemlerden kalma bağlarda yöresel üzüm çeşitlerine de rastlamak mümkündür. İlçede bağcılığın eski çağlardan günümüze yaygın olarak yapıldığı Bağcılar ve Salkımlı köyünde toplam 15 adet yöresel üzüm çeşidi yetiştiriciliği yapılmaktadır (Tablo 4.57 ve Şekil 4.30). Söz konusu üzüm çeşitlerinden, 2014 yılı bahar döneminde yaşanan soğuk zararı nedeniyle yöre genelinde üzümlerde verim ve kalite kaybı olmuştur. Üzüm çeşitlerinin büyük kısmı sofralık olarak değerlendirilirken bir kısmı da yöresel değerlendirme amaçlı kullanılmaktadır.

Tablo 4.57. Kulp ilçesinde köy bazında kayıtlı bağ alanları (da)

	Köy Adı (Bucağı)	İsletme Sayısı	Arazi Sayısı	Alan (da)	Oran (%)
1	Agaçkorur	1	2	1,32	0.04
2	Agaçlı-Bucak Merkezi	11	13	26,84	0.83
3	Akbulak	54	150	138,42	4.29
4	Argunköy	3	4	40,00	1.24
5	Ayhanköy	24	61	124,65	3.86
6	Bagcılar	52	140	211,33	6.55
7	Baloglu	9	9	43,00	1.33
8	Barın	1	1	1,79	0.05
9	Basbug	11	16	41,64	1.29
10	Bayırköy	13	30	30,55	0.94
11	Çağlayan	1	1	1,000	0.03
12	Çukurca	11	33	28,87	0.89
13	Demırlı	1	1	0,082	0.005
14	Düzce	12	35	59,45	1.84
15	Güleç	11	28	27,57	0.85
16	Güllük	16	16	61,00	1.89
17	Hamzalı-Bucak Merkezi	28	122	110,22	3.42
18	Inkaya	19	60	54,72	1.69
19	Kamıslı	5	5	32,00	0.99
20	Karaagaç	12	19	39,36	1.22
21	Karabulak	1	1	2,00	0.06
22	Karaorman	10	11	10,95	0.33
23	Karpuzlu	25	37	99,40	3.08
24	Kayahan	1	1	5,00	0.15
25	Kaynakköy	2	2	6,46	0.20
26	Konuklu	65	191	371,90	11.54
27	Kurudere	2	2	27,00	0.83
28	Merkez	16	22	152,20	4.72
29	Merkez (Agaçlı)	1	1	0,48	0.01

Tablo 4.57. Kulp ilçesinde köy bazında kayıtlı bağ alanları (da) (devamı)

	Köy Adı (Bucağı)	İsletme Sayısı	Arazi Sayısı	Alan (da)	Oran (%)
30	Merkez (Hamzalı)	97	495	375,50	11.65
31	Narlıca	1	1	0,99	0.03
32	Özbek	8	8	53,00	1.64
33	Salkımlı	90	300	749,26	23.25
34	Temren	13	25	44,47	1.38
35	Tuzlaköy	3	3	10,00	0.31
36	Uygur	16	32	56,25	1.74
37	Uzunova	8	8	15,00	0.46
38	Üçkuyu	5	7	4,56	0.14
39	Ünal	22	25	89,70	2.78
40	Yayıkköy	16	26	47,16	1.46
41	Zeyrek	5	6	27,00	0.83
TOPLAM		683	1950	3.222,09	100

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Kulp İlçe Müdürlüğü, 2014

Şekil 4.29. Kulp İlçesinde yoresel bağcılık uygulamaları

Tablo 4.58. Kulp ilçesinde yaygın olarak üretimde kullanılan yöresel üzüm çeşitleri

	Yöresel Çeşitler (yöresel isimleri)	Değerlendirme Şekli	Standart/Yöresel
1	Bağlıtı	Kurutmalık	yöresel
2	Batmani	Sofralık	yöresel
3	Belülük	Sofralık, kurutmalık	yöresel
4	Daye hırbo	Sofralık	yöresel
5	Eşgar	Sofralık, kurutmalık	yöresel
6	Hatun parmağı	Kurutmalık	yöresel
7	Kırmızı üzüm	Şıralık	yöresel
8	Loş dalık	Sofralık	yöresel
10	Misavk	Sofralık	yöresel
11	Sevik	Şıralık	yöresel
12	Sincerî	Sofralık	yöresel
13	Şire (Sin. Mazrumî)	Sofralık	yöresel
14	Talık	Şaraplık, şıralık	yöresel
15	Verdeli	Sofralık	yöresel

Şekil 4.30. Kulp İlçesinde yöresel üzüm çeşitleri a) Şire, b) Talik, c) Bağlıtı

4.1.12. Lice İlçesi Bağcılık Potansiyeli

4.1.12.1. Lice ilçesi coğrafi özellikleri

İlçe, Diyarbakır ovasını ikiye ayıran Dicle nehrinin sol tarafındadır. Diyarbakır ilinin kuzeyinde yer almaktadır. Doğusunda Kulp, kuzeyinde Bingöl iline bağlı Genç ilçesi, güneyinde Silvan, Hazro ve Diyarbakır, batısında Hani ilçesi vardır. İlçenin kuzey arazileri Bingöl yaylalarına dayanır. Buralar sarp ve dağlık ortamdan ibarettir. Lice ilçesi, Doğu Anadolu Bölgesi'nin iklim koşullarına yakın değerler taşımakla beraber kışları soğuk ve yağışlı, yazlar ise serin geçmektedir. Coğrafi olarak dağlık bir bölgede yer alan Lice ilçesi engebeli bir yapıya sahiptir. Rakımı 1.125 m olan Lice ilçesi nüfusu, 26.715'dir. Toplam yüzölçümü ise, 1.083 km²'dir (Tablo 4.59). Toprak yapısı çoğunlukla killi- kumlu, killi- tınlı özelliktedir. Bağcılık için tercih edilen kıraç engebeli araziler bu bölge içinde uygunluk arz ediyor (www.lice.gov.tr).

Tablo 4.59. Lice ilçesi coğrafi özellikleri

Koordinatlar	38°27'K 40°39'D
Rakım	1.125 m
İlçe Nüfusu	26.715
Toplam Yüzölçümü	1.083 km ²

4.1.12.2. Bitkisel üretim dağılımı

Lice ilçesinde toplam tarım alanı varlığı 255.740 da olup, ÇKS sistemine kayıtlı çiftçi sayısı 1.449 kişidir (Tablo 4.60). Lice ilçesinde bitkisel üretimin gerçekleştirildiği alan 105.745 da, toplam üretim ise 98.416 ton'dur. Lice ilçesinde bahçe bitkileri üretimi 19.037 da alanda gerçekleştirilmekte olup 2014 yılı üretim toplamı ise 73.733 ton'dur. Bahçe bitkileri üretimi, bitkisel üretim toplamının % 47.16'sını oluşturmaktadır (Tablo 4.61).

Tablo 4.60. Lice ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı

Toplam Tarım Alanı	255.740 da
ÇKS'ye kayıtlı arazi varlığı	89.267 da
ÇKS'ye kayıtlı çiftçi sayısı	1.449

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Lice İlçe Müdürlüğü, 2014

Tablo 4.61. Lice ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

	Alan (da)	Oran (%)	Üretim (ton)	Oran (%)
Meyve	7.367	6.97	60.793	38.89
Sebze	7.620	7.21	10.840	6.93
Bağ	4.050	3.83	2.100	1.34
Bahçe Bitkileri Toplamı	19.037	18.00	73.733	47.16
Tarla Bitkileri Toplamı	86.708	82.00	24.683	15.79
Bitkisel Üretim Toplamı	105.745	100.00	156.316	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.12.3. Bağcılık potansiyelinin değerlendirilmesi

Lice ilçesinde 19.037 da alanda bahçe bitkileri üretimi gerçekleştirilmekte olup bağcılık için ayrılan alan 4.050 da'dır. 2014 yılı verilerine göre toplam 2.100 ton üretim gerçekleştirilmiştir (Tablo 4.61). İlçede omca başına alınan ortalama verim 500-600kg/da şeklindedir. Yörede 8 adet köyde bağcılık faaliyeti gerçekleştirilmekte olup, bağcılıkla uğraşan ÇKS sistemine kayıtlı 222 çiftçi bulunmaktadır. İlçede ÇKS'ye kayıtlı 1.088 da alanda bağcılık yapılmaktadır (Tablo 4.62). Eski bağlarda yaklaşık 5 adet yöresel çeşide rastlanmıştır. Bu çeşitlerin isimleri ve özellikleri Tablo 4.63'da sunulmuştur. Üzüm, ilçede genellikle aile ihtiyaçlarına yönelik değerlendirilmektedir. Bu amaçla yaygın olarak pekmez, pestil, sucuk vb. geleneksel ürünler elde edilmektedir. Üzümün yöresel değerlendirme şekillerinden "beyaz sucuk" üretimi Lice ilçesine ait bir üretim şekli olarak önem kazanmıştır.

Tablo 4.62. Lice ilçesinde ÇKS'ye kayıtlı köy bazında kayıtlı bağ alanları (da)

	Köy Adı	İsletme Sayısı	Arazi Sayısı	Bağ Alanı (da)	Oran (%)	Üretim (ton)
1	Dibek	50	609	439	40.35	219
2	Oyuklu	68	89	247	22.70	98
3	Duruköy	23	25	78	7.17	43
4	Kelvan	14	18	78	7.17	31
5	Karahasan	15	30	67	6.16	30
6	Müminağa	14	25	66	6.07	33
7	Gürbeyli	27	37	65	5.97	26
8	Dolunay	11	19	48	4.41	26
	Toplam	222	852	1.088	100	506

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Lice İlçe Müdürlüğü, 2014

Tablo 4.63. Lice ilçesinde yaygın olarak üretimde kullanılan standart ve yöresel üzüm çeşitleri

Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
Şire (Sin. Mazrumi)	Sofralık	yöresel
Hırpoki	Sofralık	yöresel
Muhammediye	Sofralık	yöresel
Hasani	Sofralık	yöresel
Cıson	Sofralık	yöresel

4.1.13. Silvan İlçesi Bağcılık Potansiyeli

4.1.13.1. Silvan ilçesi coğrafi ve iklim özellikleri

Asurlar zamanında kurulmuş olduğu bilinen, Silvan ilçesi, Diyarbakır ile ortak bir geçmişe sahiptir. Büyük Tigran tarafından kurulan Tigranokerta olarak bilinen Silvan, Helenistik Çağın en büyük ve en önemli kentlerinin başında gelmektedir. Yüzölçümü 1.373 km² olan ilçenin rakımı 723 m'dir (Tablo 4.64). Kapsadığı alan bakımından Diyarbakır ilinin % 9'unu oluşturmaktadır. İlçenin; batısında Diyarbakır ve Hazro ilçesi, güneyinde Bismil ilçesi, doğusunda Batman ili, kuzeyinde Lice ve Kulp ilçeleri bulunmaktadır. Albat dağları ova boyunca ilçeyi doğudan batıya kesmektedir. Diyarbakır iline uzaklığı 82 km dir. Silvan'da karasal iklim egemendir. İlçede, yıllık yağış tutarı, 729 mm dir. Silvan barajının yapımına yönelik projenin tamamlanması ile ilçede sulu tarım arazisinin artması hedeflenmektedir.

Tablo 4.64 . Silvan ilçesi coğrafi özellikleri

Koordinatlar	38°08'32"K 41°0'05"D
Rakım	723 m
İlçe Nüfusu	86.093
Belde Köy Nüfusu	42.774
Toplam Yüzölçümü	1.373 km ²

4.1.13.2. Bitkisel üretim dağılımı

Silvan ilçesi toplam tarım alanı 830.800 da'dır. 2014 yılı verilerine göre ÇKS sistemine kayıtlı çiftçi sayısı 3.536 kişidir. Silvan ilçesinde 31.374 da alanda bahçe bitkileri üretimi yapılmaktadır. Toplam tarım alanının % 95'inde tarla bitkileri üretimi gerçekleştirilmektedir (Tablo 4.65, Tablo 4.66).

Tablo 4.65. Silvan ilçesi arazi varlığı, ÇKS'ye kayıtlı arazi varlığı ve ÇKS'ye kayıtlı çiftçi sayısı

Toplam Tarım Alanı	830.800 da
ÇKS' ye kayıtlı arazi varlığı	624.439 da
ÇKS'ye kayıtlı çiftçi sayısı	3.536

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Silvan İlçe Müdürlüğü, 2014

Tablo 4.66. Silvan ilçesinde bitkisel üretim alan (da) ve üretim (ton) dağılımı

Bitkisel Üretim	Alan (da)	Oran (%)	Üretim(ton)	Oran (%)
Meyve	14.741	1.97	1.493	0.42
Sebze	6.233	0.83	14.807	4.19
Bağ	10.400	1.39	1.110	0.31
Bahçe Bitkileri Toplamı	31.374	4.19	17.410	4.93
Tarla Bitkileri Toplamı	718.270	95.81	335.745	95.07
Bitkisel Üretim Toplamı	749.644	100.00	353.155	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014

4.1.13.3. Bağcılık potansiyelinin değerlendirilmesi

İlçede, ÇKS sistemine kayıtlı 7.582,88 da alanda bağcılık yapılmaktadır. 2014 yılı üzüm üretimi, 1.110 ton olmuştur (Tablo 4.67). Bağlarda üretimin düşük olmasının en önemli nedeni, yöre bağlarının çoğunun terkedilmiş ve bakımsız bağ alanları şeklinde olmasından kaynaklanmıştır. Silvan ilçesinin ovalık ilçelerinde tarla tarımı yapılırken dağlık kesimlerde bahçe bitkileri tarımı yapılmaktadır. Özellikle ilçede dağlık kesimde toplam 45 köyde bağcılık yapılmaktadır. İşletme sayısı toplam 627 ve arazi sayısı ise 1.013'dür. Köylerde yapılan saha çalışmaları sonucu, Silvan ilçesinde 14 tane yöresel üzüm çeşidi tespit edilmiştir. Yöresel üzüm çeşitlerinden; "Şire", "Şekrok", "Talik" ve "Perşok" üzüm çeşitlerinin yetiştiriciliği yapılmaktadır (Tablo 4.68). Son yıllarda ilçede IFAD destekli modern bağ tesisleri kurulmaktadır.

Tablo 4.67. Silvan ilçesinde köy bazında ÇKS'ye kayıtlı bağ alanları (da)

No	Köyler	İşletme Sayısı	Arazi Sayısı	Bağ Alanı (da)	Oran (%)
1	Akçayır	20	23	35.28	0.47
2	Akyol	1	2	49.93	0.66
3	Alibey	2	2	20.39	0.27
4	Altınkum	23	40	127.08	1.68
5	Arıköy	17	33	102.35	1.35
6	Babakaya	5	5	9.60	0.13
7	Bağdere	9	9	22.14	0.29
8	Basıbüyük	8	8	26.29	0.35
9	Bayrambası	25	41	183.82	2.42
10	Boyunlu	6	7	27.18	0.36
11	Çaldere	28	42	153.00	2.02
12	Çardakköy	20	32	62.97	0.83

Tablo 4.67. Silvan ilçesinde köy bazında ÇKS'ye kayıtlı bağ alanları (da) (devamı)

No	Köyler	İşletme Sayısı	Arazi Sayısı	Bağ Alanı (da)	Oran (%)
13	Çığdemli	38	59	156.49	2.06
14	Dağcılar	13	16	83.87	1.11
15	Demirkuyu (Çatakköprü)	35	75	138.68	1.83
16	Dolaplıdere	6	11	77.49	1.02
17	Doluçanak (Bagdere)	1	2	6.30	0.08
18	Erikyazı	1	1	10.75	0.14
19	Eskiköy	15	18	40.33	0.53
20	Eskiocak (Çatakköprü)	11	19	40.33	0.53
21	Görentepe	1	1	4.350	57.37
22	Gündüzköy	12	20	110.98	1.46
23	Gürpınar (Çatakköprü)	21	46	93.34	1.23
24	Güzderesi (Çatakköprü)	1	1	3.33	0.04
25	Heybelikonuk (Bagdere)	4	5	3.47	0.05
26	İncesu	19	32	54.69	0.72
27	Karahacı	7	17	34.78	0.46
28	Kayadere	22	41	324.99	4.29
29	Kazandağı (Çatakköprü)	10	12	12.72	0.17
30	Kıraçtepe (Çatakköprü)	2	2	1.59	0.02
31	Kızlar (Çatakköprü)	6	9	159.43	2.10
32	Kumgölü (Çatakköprü)	2	3	4.81	0.06
33	Merkez	11	12	16.16	0.21
34	Ormandışı	50	106	224.38	2.96
35	Otluk	20	25	110.97	1.46
36	Sarıbugday(Bagdere)	14	19	43.93	0.58
37	Sulubag(Bagdere)	26	26	99.50	1.31
38	Susuz	4	4	4.68	0.06
39	Taspınar	14	27	88.72	1.17
40	Tokluca	21	30	33.72	0.44
41	Üçbasamak	40	61	304.94	4.02
42	Yeniköy	12	17	15.06	0.20
43	Yolaç	12	13	53.62	0.71
44	Yolarası	7	34	23.60	0.31
45	Yukarveysı	5	5	35.20	0.46
	Toplam	627	1.013	7.582,88	100.00

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı Silvan İlçe Müdürlüğü, 2014

Tablo 4.68. Silvan ilçesinde yaygın olarak üretimde kullanılan yöresel üzüm çeşitleri

	Çeşitler	Değerlendirme Şekli	Standart/ Yöresel Çeşit
1	Bağilti	kurutmalık	yöresel
2	Cıson	sofralık	yöresel
3	Çevka	sofralık	yöresel
4	Erkenisi (beyaz)	sofralık	yöresel
5	Erkenisi (siyah)	sofralık	yöresel
6	Hasani	sofralık	yöresel
7	Hırpoki	sofralık	yöresel
8	Kohar	şaraplık	yöresel
9	Muhammediye	sofralık	yöresel
10	Perşok	sofralık	yöresel
11	Şekrok	sofralık	yöresel
12	Şire (Sin. Mazrumi)	sofralık, şıralık	yöresel
13	Talík	sofralık	yöresel
14	Temmuzi	sofralık	yöresel

5. Diyarbakır ilinde Yetiştirilen Üzüm Çeşitlerinin Yöresel Değerlendirilme Amaçlı Kullanım Alanları

Asma, dünya üzerinde kültürü yapılan en eski bitkilerden birisidir. Tarihten günümüze çok farklı değerlendirme şekilleri ile insanlığa önemli bir besin kaynağı oluşturmuştur. Ülkemizde sofralık üzüm üretiminin %30'u olmak üzere önemli bir kısmı yöresel değerlendirme amaçlı kullanılmaktadır. Lokal çeşitler güneydoğu illerinde yöresel olarak (pestil, pekmez, bulama, muska, tarhana, sucuk ve köfter) değerlendirilmektedir. Üzümlerin yöresel değerlendirme şekilleri geleneksel gıdalar arasında önemli bir yere sahip olup besleyici yönüyle de zengin özellikler taşımaktadır. Üzüm bölgede tarihten günümüze kadar; taze, kurutulmuş, pekmez, pestil gibi yöresel ürünlere işlenerek, üzüm suyu ve şarap yapılarak tüketilmektedir.

Çok sayıdaki yöresel üzüm çeşitlerinden elde edilen bu ürünlerin üretimi, binlerce yıldan günümüze kadar geleneksel olarak alışlagelmiş yöntemler ile yapılmaktadır. Son yıllarda bölgedeki az sayıdaki küçük işletme çapında üretilmeye başlanan üzümde elde edilen yöresel ürünler hakkında yetersiz sayıda araştırmaların olması, bu tür geleneksel ürünlerimizin gerektiği şekilde tanınmalarını güçleştirmektedir.

5.1. Pekmez Yapımı

Türkiye'de pekmez üretimi geleneksel olarak binlerce yıllık bir geçmişe sahiptir. Üzümün pekmez olarak değerlendirme şekli Anadolu'nun pek çok yerinde yaygın olarak kullanılmaktadır. Türkiye'de üzümün pekmeze işlenmesi bölgelere göre farklılık göstermektedir. Bugün gerek aile tipi işletmelerde gerekse büyük ticari işletmelerde üretilen piyasadaki pekmezlerin yapım tekniği ve kalitesi çok çeşitli olup standart değildir. Ülkemizde farklı yörelerde değişik işlemlerle üretilen çeşitli pekmez tipleri bulunmaktadır (Zile, Gün balı, Bulama, Masara vb gibi). Ülkemizde çok farklı pekmez çeşitleri yapılmakta olup bunlardan birisi de Güneydoğu Anadolu Bölgesinde geniş üzüm bağlarından elde edilen nitelikli üzümlerden üretilen bir pekmez çeşidi olan "Gün Pekmezi (*Gün Balı*)" dir (Karataş ve Karataş 2009).

Pekmez, kuru üzüm gibi yüksek şeker içeriği nedeniyle iyi bir karbonhidrat ve enerji kaynağıdır. Ayrıca, mineralleri yoğun olarak içermektedir. Pekmez özellikle günlük kalsiyum, demir, potasyum ve magnezyum gereksiniminin büyük bir kısmını karşılamaktadır. Pekmez, üzümün suyunun özel pekmez toprağı (kireçli toprak) ile uzun süre kaynatılarak elde edilen kıvamlı bir içecektir. Odun ateşinde yapılan pekmez uygun kıvama ulaşan kadar karıştırılması gerekmektedir. Şıranın içerisinde bulunan renk ve çeşitli depo maddeleri pekmez toprağı yardımıyla kazanın dibine çöküyor ve böylece duru bir pekmez elde edilmektedir. Pekmez iyice kaynatıldıktan sonra üzerindeki köpükler alınarak ve 4-5 saat dinlendirildikten sonra dip kısmındaki çökeltiye dokunulmadan temiz bir kaba aktarılmaktadır. Bu şekilde hazırlanan pekmez, uzun zaman bozulmadan kullanılabilir. Yörede yetiştirilen çok sayıdaki beyaz üzüm çeşitleri ve özellikle ince kabuklu, bol şırası çıkarılan çeşitlerden pekmez yapılması tercih edilmektedir (Karataş ve Karataş 2009).

5.2. Bastık-Pestil Yapımı

Pestil, ülkemizin çeşitli yörelerinde üretilen ve tüketilen önemli geleneksel gıdalarımızdan birisidir. Pekmez, pestil üretiminde hammadde olarak kullanılmaktadır. Pestil, ülkemizde değişik meyvelerden elde edilen bir üründür. Pestil elde edildiği meyveye göre adlandırılır, üzüm pestili Gaziantep yöresinde genellikle “bastık” olarak bilinir. Bastık yapımında Gaziantep ilinde yaygın olarak “Dökülgen” üzüm çeşidi kullanılmaktadır (Kaya ve Maskan, 2003; Kaya ve Maskan, 2004).

Diyarbakır ve ilçelerinde yaygın olarak üretilen yöresel üzüm çeşidi “Şire (Sin. Mazrumi)” üzüm çeşidi ince kabuklu, oldukça tatlı ve bol şıralı olması özelliği ile sevilerek tüketilen bir üzüm çeşididir. Bu üzüm çeşidi bölgede çoğunlukla sofralık, kurutmalık, şaraplık, pekmez, pestil, sucuk, köfter, muska, tarhana, sirke vb. gıdaların üretiminde kullanılmaktadır (Karataş, 2008).

Anadolu'nun pek çok yerinde geleneksel değerlendirme şekli olarak yaygın olarak tüketilen pestil yapımında; taze üzümler yıkama işleminin ardından ezme ve süzme aşamasına geçilmektedir. Bu aşamada ak toprak (%70 CaCO₃) ilave edilerek kaynatılmaktadır (Şekil 5.1). Üst tabakada oluşan köpükler alınarak durultma işlemi gerçekleştirilir. Bu süreçte tartarik asit'in çökmesi sağlanır. Durultulan üzüm suyunun içerisine %5-12 oranında nişasta veya buğday unu ilave edilir. Katılacak şıra önce ılık şıra ile bir bulamaç haline getirilir. Bu bulamaç yavaş yavaş ve karıştırılarak pişmekte olan şıraya ilave edilir. İyice koyulaşınca temiz bezlerin üzerine ince tabaka halinde yayılır. Daha sonra yayma, kurutma, katlama ve kesme işlemleri gerçekleştirilir. Köy koşullarında, yayma, tahta kerevet veya hasır üzerindeki kaput bezi üzerine altı düz kepçelerle ve iki kişi tarafından karşılıklı olarak yapılmaktadır. Bu işlemde önce eğer istenirse ceviz, badem v.b. de karışıma eklenmektedir (Maskan 2001, Parlak ve ark. 2004, Kaya ve Maskan 2004, Karaman ve ark. 2004, Batu ve ark. 2007).

Şekil 5.1 Pestil yapımı görüntüleri

5.3. Cevizli Sucuk (Köme ve Orcik) Yapımı

Cevizli sucuk, ülkemizde üretimi yapılan mineral ve vitamin yönünden zengin olan geleneksel gıdalarımızdan birisidir (Yavaş ve Fidan, 1986). Ülkemizin çeşitli yörelerinde cevizli sucuk, maraş sucuğu, bandırma, şeker sucuk, köme ve orcik gibi değişik isimlerle üretilmektedir. Güneydoğu Anadolu Bölgesi'nde (Gaziantep, Kahramanmaraş, Diyarbakır, Mardin, Adıyaman) şırası bol olan yöresel üzüm çeşitleri değişik yöresel değerlendirme şekilleri ile uzun yıllardan bugüne yaygın olarak değerlendirilmektedir. Özellikle Elazığ ve Mardin'de yaygın olarak üretilmekte ve "orcik" olarak da isimlendirilmektedir. Yöresel üzüm çeşitlerinden Diyarbakır'da yaygın olarak cevizli sucuk yapımında "Şire (Sin. Mazrumi)" üzüm çeşidi ile Elazığ'da "Şilfoni" olarak bilinen üzüm çeşidi kullanılmaktadır. Gaziantep'te ise "Dökülgen" üzüm çeşidi yaygın olarak sucuk yapımında kullanılmaktadır. Diyarbakır ve Gaziantep illerinde "cevizli sucuk" olarak isimlendirilmektedir. Üzümün geleneksel değerlendirme şekillerinden, doğal ve lezzetli olan cevizli sucuk yapımı oldukça zahmetlidir. Yöresel olarak farklı isimlerle üretimi yapılmaktadır. "Cevizli sucuk" ya da "orcik" olarak isimlendirilen değerlendirme şekli Gümüşhane ve Erzincan illerinde "köme" olarak yöresel adlandırılmıştır (Karataş ve Karataş 2009).

Cevizli sucuk yapımında öncelikle toplanan üzümler temiz torbalara konularak salk adı verilen ağaçtan oyulmuş teknelerde sıkılarak şırası alınmaktadır. Çıkarılan üzüm şıraları büyük kaynama kazanında iyice kaynaması sağlanır. Şıra iyice kaynadıktan sonra başka bir kazana alınarak şıranın dinlenmesi ve kalan tortunun dibe çökmesi beklenmektedir. Bir yandan da başka bir kaptaki şıranın % 10'u kadar ekstra un, kaynatılmaya başlamadan önce ayrılan ılık şıra ile karıştırılarak livinç denilen karışım hazırlanır. Karışım, diğer kazanda kaynamaya başlayan şıranın içerisine yavaş yavaş dökülürken bir yandan da eğişi dediğimiz uzun saplı aletle sürekli karıştırılarak bulamacın kazanın dibine yapışması engellenir. Bu şekilde homojen yapının oluşup bulamaç haline gelinceye kadar kaynatılmaya devam edilir. Artık sıra iplere özenle dizilmiş ve ağaç dallarına bağlanmış cevizleri hazır olan bulamaca batırmaya gelmiştir. İpe dizilmiş cevizler bulamaca bandırılarak güneşte kurumaya bırakılmaktadır. Genelde Ekim ve Kasım aylarında yapılan orcik gevrek ve lezzetli olması için güneşte kendi halinde kurutulur (Şekil 5.2).

Elazığ ve Mardin yöresine özgü orcik'in padişahı olarak bilinen "köpük orcik" dediğimiz rengi beyaz olan orcik ise cevizlerin batırılması aşamasına kadarki sürecin tamamlanmasının ardından bulamaç, çırpıcılarla iyice çırpılır. Bu çırpma neticesinde bulamaç renk değiştirerek bembeyaz köpük haline gelir. Cevizler bu çırpılan bulamaca arzu edilen kalınlık oluşuncaya kadar batırılarak "köpük orcik" elde edilmiş olur. Ayrıca Elazığ yöresinde "orcik şekeri" olarak şekerleme imalatında da değerlendirilmektedir (Karataş ve Karataş 2009).

Şekil 5.2. Cevizli sucuk yapımı

5.4. Bulama yapımı

Bulama, başta Diyarbakır ve Mardin olmak üzere Güneydoğu Anadolu Bölgesi'nin her ilinde yapılmaktadır. Pekmezin daha ileri derecede koyulaştırılmasıyla hazırlanan katı kıvamlı madde "bulama" olarak isimlendirilmektedir (Şekil 5.3). Bulamada toplam şeker miktarı glukoz hesabıyla %70 den az olmamalıdır. Bulamalara koyulaştırma amacıyla bir miktar yumurta akı veya sarısı katılmaktadır (Karataş, H. 2008)..

Şekil 5.3. Bulama yapımı (Diyarbakır)

5.5. Muska yapımı

Pestilden içerisine fıstık veya ceviz, tarçın ve şeker katkısı ile üçgen şeklinde sarılarak “muska” adı verilen bir tatlı elde edilmektedir. Temiz bir bez üzerine yufka ekmeğin kalınlığında serilmesine bu şekilde kurutulmuş halinin küçük kareler şeklinde kesilerek içine ceviz içi veya fındık içi konularak üçgen şeklinde durulup piyasaya verilmiş haline muska denir. Pestiller tam kurutulmadan 4-5 cm eninde ve 20-25cm uzunluğunda şeritler halinde kesilir. Temiz bir bez üzerine yufka ekmeğin kalınlığında serilerek kurutulur. Kurutulan pestil parçalarının içerisine karanfil, ceviz, fındık, tarçın, toz şeker dövülerek hazırlanan karışım şeritler içine konur ve üçgen şeklinde sarılarak “muska” adı verilen bir tatlı elde edilmektedir. Hazırlanan muskalar havalanabilen uygun bez içerisinde genellikle küplerde saklanmakta ve kış boyunca tüketilmektedir. Güneydoğu Anadolu Bölgesi’nde Diyarbakır, Gaziantep, Mardin ve Adıyaman’da genellikle misafirlere sunulan kıymetli bir yiyecektir.

5.6. Tarhana yapımı

Soyulmuş buğdayın öğütülmesi ve üzüm suyu ile pişirilmesi yoluyla tarhana veya kesme adıyla da bilinen bir diğer tatlı ürün elde edilmektedir. Artan üzüm suları mahsere kazanına 10 kısım üzüm suyuna bir kısım (1/10 oranında) ince bulgur ilave edilerek kaynatılmaktadır. Tarhana piştikten sonra ocağın altı kapatılarak ve uygun kaplarda bekletilerek katılaşması sağlanmaktadır. Katılaşan tarhana kesilerek güneşte kurutulmalıdır. “Şirin tarhana” adıyla da bilinir. Çorbalık tarhanadan çok farklıdır. Kaynatılan üzüm şirasına %10 oranında ince bulgur ve buğday karıştırılır, karanfil, tarçın ve beyaz gül kurusu ilave edilir. Koyulaşınca ve bulgur pişinceye kadar kaynatılır, tepsilere 1 cm kalınlığında dökülerek kurutulur, kesilir ve üzeri nişastalanır. Kurutulan tarhana küplere basılarak kullanılmaktadır.

5.7. Köfter (kesme) yapımı

Köfter (kesme), yine pekmezden yapılan ancak pestilden daha kıvamlı olan bir yiyecektir (Şekil 5.4). Köfter (kesme) yapılışında, üzüm şirası kaynatma kazanlarında kaynatılır, tatlılaşınca; 8 birim şıraya 1 birim iyi un veya nişasta ilave edilir. Bunun için; şıra ateşten indirilir. Un ölçülerek başka bir kaba konur. Uzun saplı kaşıkla karıştırılarak 1 saat pişirilir. İstenilen koyuluğa gelince ateşten indirilir. Köfter 4-5 cm yüksek kenarlı tepsilere dökülür. Güneşte 1 gün kaldıktan sonra baklava dilimleri şeklinde bıçakla dilimlenir. Alt tarafı üste gelecek şekilde güneş altında sergilere dizilir. Bir ay kutu içerisinde kalan köfterler terlemeğe, üstünde bir nem oluşmaya başlar. Bu zamanda kutudan çıkarılır ve birbirinden ayrılır. Sık olmayacak şekilde tekrar kutulara yerleştirilir. Birkaç ay sonra beyaz bir renk alarak yeme kıvamına gelir. Bundan sonra tüketime hazır hale gelir. Kalın kıvamlı olarak son derece besleyici bir üründür. Kış aylarında özellikle bölgede aparatif olarak açlığı dindirmek için tüketilmektedir (Karataş ve Karataş 2009).

Şekil 5.4. Yöresel değerlendirme şekli “Kesme” görüntüsü

Üzüm ürünlerinin geleneksel değerlendirme şekilleri tarihten günümüze gelen kültürümüzün bir parçası olup, bunları korumak ve yaşatmak uluslararası düzeyde tanıtımlarını sağlayarak yeni nesillere aktarımını sağlamak oldukça önemlidir. Ülkemizin pek çok yerinde olduğu gibi, Güneydoğu Anadolu Bölgesi’nde ve Diyarbakır ilinde de binlerce yıldan beri yapılan bu geleneksel üzüm ürünlerimiz gıda tüketiminde gerçek değerini alamamıştır. Üzümünden elde edilen bu ürünlerin yüksek enerji ile birlikte protein, yağ, vitamin ve mineraller içerdiği ayrıca yağ asitlerinden dolayı günümüzde sağlıklı gıda grubunda kabul edilerek üretim ve tüketiminin artırılmasına yönelik tanıtım (reklam vb.) için çalışmalar yapılmalıdır. Ayrıca besleyici değeri yüksek olan ve halk tarafından sevilerek tüketilebilecek olan cevizli sucuk, muska, köfter (kesme) vb gibi geleneksel ürünlerimize gereken önemin verilmesi ve kaliteli ürün üretilmesine yönelik teknolojinin geliştirilmesi, bu ürünleri tüketme alışkanlığı kazandırılması yararlı olacaktır.

Üzüm çeşitlerimizin yöresel ürünlere dönüştürülerek tüketilmesi dengeli beslenme ve insan sağlığı açısından son derece önemlidir. Bu ürünlerin, enerji değerinin yüksek olması nedeniyle özellikle çocuklara, sporculara, ağır işte çalışanların diyetlerine, günümüzde modernleşen yaşam tarzıyla birlikte tüketim miktarları giderek artan cipsler, şekerlemeler ve çikolata gibi yemeğe hazır atıştırmalık gıdaların yerine önerilebilir.

6. Dicle Üniversitesi Ziraat Fakültesi Tarafından Bağ Yetiştirme ve Islahı Alanında Yürütülen Çalışmalar

Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü tarafından birçok araştırma, yayın ve projeler yürütülmektedir. Bunlardan bazı önemli çalışmalar aşağıda sunulmuştur.

6.1. Boğazkere Üzüm Çeşidinde Klon Seleksiyonu

Bağcılıkta yapılan seleksiyon ve ıslah çalışmalarıyla ilgili yürütülen araştırmaların büyük bir kısmında, değerlendirme şekilleri dikkate alınmaktadır. Sofralık üzüm çeşitlerinde verim ve kalitenin artırılmasının yanında çekirdeksizlik, renk, erkencilik ya da geç olgunlaşma, soğukta muhafazaya elverişlilik, hastalık ve zararlılara tolerant/dayanıklılık vb., özellikler aranmaktadır. Şaraplık ve şıralık üzümlerde ise şarap kalitesi, şıra randımanının yüksekliği, asit düzeyi, kendine has aroma, veriminin istenildiği şekilde düzenleme yeterliliği, soğuğa ve kurağa, hastalık ve zararlılara tolerant/dayanıklı yeni çeşitlerin elde edilmesi amaçlanmaktadır. Özellikle ticari değeri olan ve yüzyıllardır yetiştirilmekte olan çeşitlerin amaca yönelik olarak klon seleksiyonlarının tamamlanarak, daha verimli ve kaliteli klonlarının ortaya çıkarılması ve bu klonlarla kurulacak bağların daha kaliteli ve verimli bağları oluşturarak, bağcılığın sürdürülebilir bir üretim biçimi olarak sürekliliğinin sağlanması hedeflenmektedir.

Bağlarda gözlenen önemli verim düşüklüğünün sebepleri arasında; yetiştiriciliği yapılan ve ticari değere sahip olan standart üzüm çeşitlerimizin popülasyonları içinde gelişme, verim, ürün kalitesi, adaptasyon yeteneği ve hastalıklara dayanım gibi özellikler yönünden üstün özellikler taşıyan klonların seçildiği klon seleksiyonu çalışmalarının tamamlanamamış olması en önemlilerindedir. Günümüze kadar 31 adet çeşitte klon seleksiyonu çalışması tamamlanmasına rağmen bunlar arasında, ülkemizin en önemli kaliteli standart kırmızı şaraplık üzüm çeşitlerinden Boğazkere ve Öküzgözü üzüm çeşitlerinde klon seleksiyonu çalışmalarının henüz yapılmamış olması önemli bir eksikliği oluşturmuştur. Ülkemizin en kaliteli şaraplık üzüm çeşitlerinden Boğazkere üzüm çeşidinde klon seleksiyonu ıslah projesinin ilk aşaması olan “Klon Baş Omca Adaylarının Belirlenmesi” yönünde çalışmalar 2010-2012 yılları arasında Tübitak (Proje No: 1090633) destekli proje ile Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü’nde yürütülmüştür. Bu proje çalışmaları, Boğazkere üzüm çeşidinin yetiştirildiği bölge olan Diyarbakır ilinde gerçekleştirilmiştir.

Çalışmanın materyalini oluşturan çeşitlerden Boğazkere şaraplık üzüm çeşidi, ülkemizin kaliteli şaraplık üzümleri içerisinde, en güçlü ve karakterli olanlarından birisidir. İsmi, ağızda ve boğazda burukluk yaratmak anlamına gerek “boğaz kermek” ifadesinden almıştır. Buruk bir tadı olan Boğazkere şaraplık üzümünün kökeni, Diyarbakır ve civarıdır (Şekil 6.1).

Çalışmalar kapsamında, Boğazkere üzüm çeşidinin yaygın olarak yetiştiriciliği yapılan Diyarbakır ilinin; Çermik (Kalaç köyü, Kuyu köyü) ve Çüngüş (Oyuklu köyü) ilçelerinde 5 adet bağ seçilmiştir. Bağların seçimi, omcaların seçimi ve omcalarda yapılan

uygulamalar, 12-13 Mayıs 2006 tarihlerinde yapılan “Bağcılıkta Klon Seleksiyonu Çatı Projesi Çalışma Grubu Toplantısı” nda alınan kararlar doğrultusunda belirtilen işlemler dikkate alınarak yapılmıştır (Karataş ve ark. 2013a, Karataş ve ark. 2013b, Karataş ve ark. 2013c).

Türkiye'nin en kaliteli şaraplık üzüm çeşitlerinden Boğazkere üzüm çeşidinde “Klon Baş Omcaların Belirlenmesi” ne yönelik yapılan klon seleksiyonu çalışmalarında asıl amaç, bu üzüm çeşidinin en verimli ve en kaliteli fertlerini (klon) ortaya çıkarmaktır. Bu amaçla; 2010, 2011 ve 2012 yıllarında yapılan çalışmalar sonucunda verim ve kalite özellikleri bakımından üstün özellik gösteren toplam 30 adet klon klon baş omcası olarak belirlenmiştir (Tablo 1). Selekte edilen bu fertlerin omca verimleri her üç yılda da 3,5 kg'ın üzerinde tespit edilmiş olup, Ludovici'ye (Oraman 1972) göre çok verimli olarak nitelendirilmiştir. Boğazkere üzüm çeşidine ait klon baş omca adaylarının seçimi aşamasında, tespit edilen 30 adet klon baş omcası, Diyarbakır ili, Çermik ve Çüngüş ilçelerindeki 5 bağda yaklaşık 12.200 omca arasından seçilmiştir (Karataş ve ark. 2013a, Karataş ve ark. 2013b, Karataş ve ark. 2013c).

Klon seleksiyonu çalışmasının ilk basamağını oluşturan bu çalışmada 2010, 2011 ve 2012 yıllarında yapılan gözlem ve analizler sonucunda her iki çeşide ait en kaliteli ve en yüksek verim veren klon baş omca adaylarının tespiti yönünde çalışmalar tamamlanmıştır (Karataş ve ark. 2013a, Karataş ve ark. 2013b, Karataş ve ark. 2013c).

Şekil 6.1. Boğazkere bağ alanlarından bir görüntü (Çermik/Diyarbakır)

6.2. Diyarbakır İlinde Yabani Asma (*Vitis vinifera ssp. silvestris*) Gen Kaynakları

Yabani asmalar "*Vitis vinifera L. ssp. silvestris*" doğal habitatlarında kaybolmakta olan türler arasında olup kırmızı liste altında yer almakta ve *Vitis* gen kaynakları içerisinde korunması ve muhafaza edilmesi öncelikli önem taşımaktadır (This ve ark. 2006). Mc Govern (2003), insanlık kültürünün başlangıcı ile yabani asmanın Türkiye'nin Doğu Bölgesi'nin dağlık kesimlerinde doğada ilk kez görüldüğünü bildirmiştir. Yabani asma (*Vitis silvestris* Gmelin.) tohumlarının ilk kez Fırat Nehri kenarlarında 8400 yıl önce görüldüğü belirtilmiştir (Pasternak, 1998). Türkiye, kültür asması *Vitis vinifera L. sativa* ve yabani asmanın *Vitis vinifera ssp. silvestris* önemli gen merkezleri arasında yer almaktadır (Arroyo Garcia ve ark. 2006). Türkiye, oldukça zengin yabani asma ve kültür asması gen kaynağına sahiptir (Uzun 1996, Agaoglu ve ark. 1998, Söylemezoğlu ve ark. 2001, Çelik ve ark. 2005, Uzun and Bayır 2010). Köklü tarihsel geçmişi ile Güneydoğu Anadolu Bölgesi oldukça zengin yöresel asma genotipi ve yabani asma gen kaynaklarına sahiptir (Karataş ve ark. 2007, Değirmenci Karataş ve ark. 2010).

6.2.1. Yabani asmalarda (*Vitis vinifera ssp. silvestris*) morfolojik karakterizasyon çalışmaları

Bölgede farklı lokasyonlardan toplanan 68 adet yabani asma tiplerinde morfolojik karakterizasyon çalışmaları yapılmıştır (Değirmenci Karataş ve ark. 2011, Değirmenci Karataş ve ark. 2014a). Yabani asmaların bulunduğu alanlar ; farklı literatür açıklamalarında da belirtildiği gibi genellikle yerleşim alanlarından ve tarım alanlarından uzakta ve özellikle doğada kendiliğinden oluşmuş dere kenarlarında, vadilik alanlarda ya da dağlık kesimlerde bulunmakta olduğu ve dejenere olmadan uzun yıllardan günümüze ulaştığı gözlenmiştir (Şekil 6.2). Çeşitler arasında morfolojik karakterlerin belirlenmesi amacıyla ampelografik karakterizasyon çalışmaları yapılmıştır. Yabani asma örnekleri arasında yapılan ampelografik değerlendirmeler sonucunda geniş varyabilite ortaya çıkmıştır (Şekil 6.3). Daha önce çeşitli araştırmacılar tarafından yapılan ampelografik incelemelerde de yüksek düzeyde farklılıklar tespit edilmiştir (Grassi ve ark. 2006, Cunha ve ark. 2007, Cunha ve ark. 2009). Aynı popülasyon içerisindeki bitkilerde geniş varyasyon olması yabani asma karakterizasyonunda genetik çalışmalarda önemli değer katmaktadır (Cunha ve ark. 2007). Bölgede yabani asma tiplerinin araştırılmasına yönelik çalışmaların olmaması, sahip olduğumuz değerlerin korunamaması bakımından önemli eksikliği oluşturmuştur. Bölgenin köklü tarihsel geçmişi ile birlikte değerlendirildiğinde günümüzde çok sayıda yöresel genotip çeşitliliğinin bulunuyor olması (Karataş ve ark. 2007), bölgenin asma genotip zenginliğinin de bir kanıtıdır. Olgun yapraklarda morfolojik gözlemlere ait inceleme sonucunda yabani asmalarda, aynı popülasyona ait olgun asma yaprak örneklerinin karakteristik özellikleri, diğer morfolojik tanımlayıcı karakterlerde olduğu gibi farklılıklar göstermektedir (Değirmenci Karataş ve ark. 2011, Değirmenci Karataş ve ark. 2014a). Yabani asmaların büyük bir tip zenginliği gösterdiği ve aynı popülasyona ait örneklerde geniş varyabilitenin olduğu araştırmacılar tarafından belirtilmiştir (Putz and Mooney 1991, Cunha ve ark. 2007).

Şekil 6.2. Doğada kendiliğinden oluşum gösteren *Vitis vinifera* ssp. *silvestris* görüntüleri

Şekil 6.3. Yabani asma *Vitis vinifera* ssp. *silvestris* populasyonunda çiçek yapısı (OIV 151)

a. Erkek çiçek, b. Erkek çiçek- tam gelişmiş stamen ve az gelişmiş gynoecium (2)

c. Yabani asma *Vitis vinifera* ssp. *silvestris* yaprak ve salkım morfolojik yapısı

6.2.2. Yabani asmalarda (*Vitis vinifera* ssp. *silvestris*) moleküler karakterizasyon çalışmaları

Bölgede, *Vitis vinifera* ssp. *silvestris* popülasyonu ve kültür asma genotipleri ile genetik ilişkileri üzerinde çalışma günümüze kadar yapılmamıştır. Bu çalışmada Güneydoğu Anadolu Bölgesi'nin doğal kesimlerinden toplanan yabani ve kültür asma arasındaki akrabalık ilişkileri SSR markörler ile analiz edilmiştir. Genetik karakterizasyon çalışmalarında, 34 adet asma genotipinde (21 adet yabani asma, 13 adet kültür asma) 22 adet nükleer ve 3 adet kloroplast SSR markörler ile çalışılmıştır. Yabani asmalarda karakterizasyon çalışmalarında 22 SSR lokusu yaygın olarak kullanılmaktadır (García Muñoz ve ark. 2011, Laucou ve ark. 2011, Bodor ve ark. 2010). Genetik analiz çalışmalarında, genetik benzerlik indeksinin genel olarak düşük olduğu sonucu elde edilmiştir. Moleküler analiz çalışmalarının sonucu olarak Güneydoğu Anadolu Bölgesi'ne özgü kültür ve yabani asma genotiplerinin genetik olarak farklı olduğu sonucu elde edilmiştir. Üzerinde çalışılan yabani asma popülasyonu sayısı sınırlı olmasına karşın yüksek genetik farklılık tespit edilmiştir (Değirmenci Karataş ve ark. 2014 b).

This ve ark. (2006) tarafından, yabani asmalardaki genetik analiz çalışmaları sonucu Doğu ülkelerinden Türkiye, İran ve Yunanistan'ın asmanın kültür merkezlerinden olduğu ve asmanın kültür sürecinin ortaya koyulmasında yabani asma *Vitis vinifera* ssp. *silvestris*'in temel rol alacağı vurgulanmıştır. Bağcılık açısından köklü bir tarihsel geçmişe sahip Güneydoğu Anadolu Bölgesi zengin bir yöresel asma genotip çeşitliliğine sahip olmakla (Karataş ve ark. 2007) birlikte zengin yabani asma popülasyonuna da sahiptir (Değirmenci Karataş ve ark. 2014 b). Moleküler analiz çalışmalarının sonuçları, Güneydoğu Anadolu Bölgesi'nden toplanan yabani asma ve kültür asma genotiplerinin gelecekte asma ıslah çalışmalarında ve asmanın kültür sürecinin ortaya koyulmasında önemli bir gen kaynağı olabileceğini göstermiştir. Ancak, yabani asma gen kaynağının araştırılması yönünde, daha geniş alanlarda popülasyonunun dağılım durumunun ortaya çıkarılması, ampelografik özelliklerinin belirlenmesi ile birlikte yapılacak genetik çalışmalar, net bilgiye ulaşmada yardımcı olacaktır.

6.3. Aşılı Asma Fidanı Üretimi

Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü olarak, DPT projesi kapsamında kurulan “Araştırma ve Uygulama Bağ Alanı” ve “Aşılı Asma Fidan Üretim Tesisi” bünyesinde, 2014 yılında 20 farklı sofralık-şıralık üzüm çeşidinden fidan üretimi yapılmıştır. Bölgenin en önemli sofralık çeşidi olması nedeniyle başta Tahannebi olmak üzere ülkemizin önemli sofralık üzüm çeşitlerinden Yalova İncisi, Trakya İlkeren, Uslu ve Tekirdağ Çekirdeksizi ile dünyanın önemli çeşitlerinden Alphonse Lavallee, Cardinal, Italia, Flame Seedless ve Perlette vb. çeşitlerinin 3 farklı amerikan asma anacı üzerine aşılı fidanlarından oluşan 60 kombinasyonun Diyarbakır ekolojik koşullarına adaptasyonlarının araştırılmasına yönelik toplam 20.000 adet aşılı asma fidanı üretimi gerçekleştirilmiştir (Şekil 6.4).

Çalışma kapsamında, yerli ve yabancı önemli bazı üzüm çeşitlerinin Diyarbakır ekolojisindeki performansları incelenebilecektir. Çalışmalar tamamlandığında, Diyarbakır ilinde çeşit seçiminde kullanılabilecek önemli bilgilere ulaşılması ve bu bilgilerin bağcı üreticiler ile paylaşılması hedeflenmektedir.

Fidan üretim tesisinde, Diyarbakır ili başta olmak üzere tüm Güneydoğu Anadolu Bölgesi’nde bahçe bitkileri içinde önemli bir yer tutan bağcılık üretim materyali (fidan) elde etmek üzere, yüksek teknolojiye dayalı, hızlı ve sağlıklı aşılı asma fidan üretim tesislerinin faaliyete geçmesine de olanak sağlamıştır. Kurulmuş olan bu fidan üretim tesisinde, yöreye uygun üzüm çeşitlerine ait çoğaltma materyalinin, üretim teknik ve teknolojisinin geliştirilmesi ile sağlıklı ve hızlı üretim olanağı sunmaktadır. Çalışma kapsamında, bağcılık bakımından yöreye uygun mevcut üzüm çeşitleriyle birlikte yeni çeşitlerin ve filokseraya dayanıklı uygun amerikan asma anaçlarının geliştirilmesi ve fidan üretiminin karşılanması hedeflenmektedir. Ayrıca kurulan bu fidan tesisinde, temel ve uygulamalı araştırmalara kaynak oluşturulması ve öğrencilerin pratik çalışmalarına katkıda bulunulmasına olanak sağlamaktadır.

Şekil 6.4. Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü tüplü aşılı asma fidan üretim tesisi'nde aşılı asma fidan üretimi'ne ait görüntüler

7. Gıda, Tarım ve Hayvancılık Bakanlığı Kurumları Tarafından Bölgede Yapılan Çalışmalar

7.1. Diyarbakır Zirai Mücadele Araştırma Enstitüsünde Bağcılıkla İlgili Yapılan Çalışmalar

Gıda, Tarım ve Hayvancılık Bakanlığı, “Diyarbakır Zirai Mücadele Araştırma Enstitüsü” nde görev yapan Ziraat Mühendisleri tarafından bağ hastalık ve zararlıları konusunda önemli çalışmalar yapılmıştır. Bu çalışmalar başlıklar altında aşağıda özetlenmiştir.

7.1.1. Bağ Zararlıları Alanında Yapılan Çalışmalar

Bağ zararlıları alanında, “Bağ Üzezi (*Erytroneura adanae* Dlabola) Üzerinde Araştırmalar”, “Güneydoğu ve Doğu Anadolu Bölgelerinde Bağ Zararlıları Üzerinde Sürvey Çalışmaları”, “Güneydoğu Anadolu Bölgesi’nde Bağlarda Zarar Yapan Böcek Türleri, Önemlilerinin Tanınmaları, Yayılışları ve Ekonomik Önemleri Üzerinde İncelemeler”, “Güneydoğu Anadolu Bölgesi Bağlarında Ana ve Ekonomik Öneme Sahip Zararlılar ile Yararlıların Yıllık Populasyon Değişimleri ve Zararlıların Mücadeleye Esas Kritik Biyolojik Dönemlerinin Saptanması” konulu projeler yapılmıştır.

7.1.2. Virüs Hastalıkları Alanında Yapılan çalışmalar

Virüs hastalıkları konusunda, “Güneydoğu Anadolu Bölgesi Bağlarında Görülen Virus Hastalıklarının Serolojik Yöntemlerle Saptanması”, “Güneydoğu Anadolu Bölgesi’nde Serolojik Yöntemlerle Bağ Viruslarının Ortaya Çıkarılması”, “Doğu ve Güneydoğu Anadolu Bölgeleri Bağ Alanlarında Önemli Virüs ve Viroid Kökenli Hastalık Etmenlerinin Belirlenmesi” ve “Doğu ve Güneydoğu Anadolu Bölgelerindeki Bağ Alanlarında Fitoplazma Hastalıkları ve olası vektör böcek türlerinin tespiti ile alınacak önlemlerin belirlenmesi” konularında çalışmalar yürütülmüştür.

7.2. GAP Uluslararası Tarımsal Araştırma ve Eğitim Merkezi

Müdürlüğü’nde Bağcılıkla İlgili Yapılan Çalışmalar

GAP UTAEM’de çalışan, bağcılıkta uzman araştırmacılar tarafından önemli projeler yürütülmektedir. Bu çalışmalardan bazıları aşağıda verilmiştir.

Bağ bölgelerine göre henüz tanımlanmamış üzüm çeşitlerini tanımlamak, koruma altına almak ve bu çeşitler arasında standart olabilecekleri tespit etmek amacıyla “Bağ Bölgeleri İçin Standart Üzüm Çeşitlerini Saptanması” başlıklı proje çalışmaları yürütülmektedir.

Güneydoğu Anadolu Bölgesi için en uygun amerikan asma anaçlarını belirlemek ve bu anaçların bölge standart çeşitleri ile affinitelerini tespit etmek amacıyla “ Bağ Bölgelerinde Anaç Adaptasyon ve Affinite Çalışmaları Uygulama Projesi” başlıklı çalışmalar sürdürülmektedir.

Bölgede yoğun olarak yetiştirilen, bölge insanının damak tadına uygun ve pazar değeri yüksek olan Şire üzüm çeşidinde verim ve kalite yönünden üstün Klon Baş Omca adaylarının belirlenmesi amacıyla “Diyarbakır ve Mardin İllerinde Yaygın Olarak Yetiştirilen Şire Üzüm Çeşidinde Klon Baş Omca Adaylarının Belirlenmesi” konulu proje çalışmaları sürdürülmektedir.

8. Eğitim Seminerleri ve Üreticilere Yönelik Faaliyetler

Bağcılık eğitim seminerleri kapsamında Diyarbakır ilinde bağcılık açısından önemli potansiyele sahip 6 ilçede (Çermik, Çüngüş, Ergani, Dicle, Hani ve Silvan) Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü’nde görev yapmakta olan Bağ Yetiştirme ve Islahı konusunda uzman, Doç. Dr. Hüseyin KARATAŞ, Doç. Dr. Gültekin ÖZDEMİR ve Yrd. Doç. Dr. Dilek KARATAŞ tarafından, bağcılık ile uğraşan çiftçilere eğitim seminerleri verilmiştir.

Seminer kapsamında, ülkemiz bağcılığının önemli konumu ve bölgemizin bağcılık potansiyeli hakkında bilgiler verilmiştir. Ayrıca, bağcılıkta verimli ve kaliteli ürün almak için modern bağcılık uygulamaları hakkında bilgiler vermiştir. Bu kapsamda çiftçilere yer seçimi, çeşit seçimi, anaç seçimi, dikip planlanması, dikim materyallerinin temini, bağ yerinin hazırlanması, dikim ve dikim sonrası bakım işlemleri, asmaya terbiye şeklini vermek, telli terbiye sistemi ve bölgeye önerilebilecek standart üzüm çeşitleri hakkında bilgiler verilmiştir.

Seminerde bölge bağcılığının mevcut durumu hakkında bilgi verilmiş ve fidan temini, yetiştirme tekniği, hastalık ve zararlılar vb. konularında çiftçilerden gelen sorular cevaplandırılarak bilgi paylaşımı gerçekleştirilmiştir. Eğitim seminerlerinden bazı görüntüler şekil 8.1’de sunulmuştur. Ayrıca, tüm ilçelerde bağcılık potansiyelinin belirlenmesi üzerine yapılan saha çalışmaları sırasında bağcı üreticiler ile üretim alanlarında yetiştiriciliği yapılan yöresel çeşitler incelenmiş ve yetiştirme tekniği hakkında bilgi paylaşımında bulunulmuştur.

Şekil 8.1 Bağcılık eğitim seminerleri’nden görüntüler

9. Diyarbakır İli Bağcılığında Karşılaşılan Sorunlar ve Çözüm Önerileri

9.1. Mevcut Durum

9.1.1. Bağ yerinin seçilmesi

- Diyarbakır ilinde bağ yerinin seçilmesinde fazla özen gösterilmemektedir. Çoğu yerde üreticinin kendi ihtiyaçlarını karşılamak ve arazinin değerlendirilmesi amacıyla bağlar tesis edilmektedir. Bu nedenle arazinin değerlendirilmesi asıl amaç olarak görülmektedir. Bundan dolayı ticari bir üzüm yetiştiriciliği hedeflenerek seçilen bağ yeri sayısı çok sınırlıdır.

9.1.2. Toprak işleme

- Diyarbakır'da toprak işleme, insan gücüyle, kürek, bel ve çapa yardımıyla yapılmaktadır. Dikim şeklinin ve terbiye sisteminin muntazam olmaması ve geniş alanlarda bağ tesis edilmemesi nedeniyle, toprak işlemede mekanizasyona geçilememiştir. Geniş bağ alanlarına sahip bazı üreticiler, bağlarını traktörle işleyebilmektedirler.
- Toprak işleme budamadan sonra vejetasyon başlamadan önce yapılmaktadır. Bu dönem Nisan ayı sonları ile Mayıs ayı başlarına rastlamaktadır. Daha sonra üreticiler bağlarındaki yabancı ot yoğunluğuna göre yılda bir veya birkaç kez daha ot kontrolü amacıyla toprak işleme yapmaktadırlar.

9.1.3. Dikim

- Dikim sistemlerine özen gösterilmeksizin düzensiz bir şekilde dikim yapılmaktadır. Dikim öncesi toprak, bel ile derin bir şekilde işlenmektedir. Bel yardımı ile yaklaşık 2 x 3 m aralıklarla açılmış çukurlara, adi yada ökçeli çeliklerden bir veya birkaç tane dikilmek suretiyle dikim gerçekleştirilmektedir.
- Dikimde tamamen yerli çelikler kullanılmakta olup, anaç kullanımı ve bağda aşılama işlemi nadir yapılmaktadır.

9.1.4. Çeşit seçimi

- Diyarbakır ilinin iklim özellikleri, üzüm yetiştiriciliği bakımından incelendiğinde sofralık, şaraplık ve şıralık çeşitlerin yetiştiriciliğinde en erkenci çeşitlerden en geç olgunlaşan çeşitlere kadar farklı üzüm çeşitlerinin yetiştirilmesine olanak tanıyacak bir yapıya sahip olduğu dikkat çekmektedir. Diyarbakır ilinin gerek son yıllar gerekse uzun yıllara ait iklim verileri incelendiğinde asmanın büyüme ve gelişme gibi biyolojik işlevleri üzerine önemli etkisi bulunan maksimum, minimum ve ortalama

sıcaklık ile etkili sıcaklık toplamı, güneşlenme, yağış ve rüzgar değerlerinin asmalarda büyüme ve gelişmeyi engelleyici olmadıkları belirlenmiştir (Özdemir 1998 , Özdemir ve Tangolar 2005).

- ▶ Bölgenin sahip olduğu çeşit potansiyeli ve üzüm çeşitlerinin bölge illerindeki performanslarını belirlemeye yönelik şu ana kadar pek çok çalışma yapılarak yetiştiriciliği yapılan çok fazla sayıda çeşidin bulunduğu bildirilmiştir (Gürsöz 1993, Kaplan, 1994, Atalay ve ark., 2003, Karataş ve ark, 2007, Özden ve Karipçin, 2007, Özdemir ve Karataş 2008, Özdemir ve ark. 2008). Günümüze kadar yapılan çalışmalar sonucunda Diyarbakır'da 48 üzüm çeşidin yetiştiği saptanmıştır. Ayrıca, Karataş ve ark. (2007) tarafından yapılan çalışmada, bölgede bulunan çeşitlerin akrabalık derecelerinin moleküler düzeyde incelenmiştir. Karacadağ Kalkınma Ajansı tarafından desteklenmiş olan projemiz sonucunda tüm ilçelerde toplam 74 adet yöresel çeşit tespit edilmiştir.
- ▶ Bölgede bu çeşitler dışında bölgenin sahip olduğu iklim ve toprak yapısı dikkate alındığında pazar değeri yüksek olan çeşitlerden Yalova incisi, Cardinal, Royal, Atasarı, Perlette ve Alphonse Lavallee üzüm çeşitlerinin yetiştirilebileceği saptanmıştır (Özdemir, 1998 , Özdemir ve Tangolar, 2005; Kader ve ark., 2003). Son yıllarda bölge illerinde Cabernet Sauvignon, Merlot, Shiraz gibi önemli şaraplık ve Ata Sarısı, Yalova incisi, Alphonse Lavallee gibi önemli sofralık üzüm çeşitleri ile kurulmuş yeni bağlar bulunmaktadır.
- ▶ Diyarbakır'da bağlar, karışık çeşitlerle oluşturulmuş bağlardır. Aynı bağ içerisinde pek çok çeşidi bir arada görmek mümkündür.
- ▶ İldeki her ilçede, en fazla yöresel üzüm çeşitlerinden “Şire (Sin. Mazrumi)” üzüm çeşidi tercih edilmekte ve yetiştirilmektedir. Standart üzüm çeşitlerinin kullanımı yaygın değildir.

9.1.5. Anaç seçimi

- ▶ Bölge illerinde yeni kurulan bazı bağ alanları hariç diğer eski bağlarda anaç kullanımının olmadığı çeşitlerin genellikle kendi kökleri üzerinde yetiştirildiği belirlenmiştir. Yeni kurulan bağlarda anaç seçiminde kireçli ve sulama imkanı olmayan topraklarda daha çok 41 B, taban veya sulanan alanlarda 5 BB veya 8 B anaçlarının tercih edildiği saptanmıştır. Diyarbakır ve Mardin illerinde yeni kurulan bağlarda sofralık üzüm çeşitlerinin 41 B, 110 R, 140 Ru ve 1103 P anaçları üzerine aşılı fidanlarının tercih edildiği tespit edilmiştir (Özdemir ve Karataş, 2008).
- ▶ İlde amerikan asma anacı kullanımı yaygın değildir. Yörede aşılı asma fidanı kullanan üreticiler hangi anacı kullandığı bilmemektedir. Anaçların çeşitleri ve farklı iklim ve toprak koşullarına adaptasyon yetenekleri konusunda hiçbir bilgiye sahip değildirler. Anaç, bölgedeki üreticiler tarafından sadece “acı kök” ismi ile bilinmektedir.

9.1.6. Budama ve Terbiye Sistemleri

- ▶ Diyarbakır ili ve ilçelerinde yaygın olarak bağlarda terbiye şekli konusunda

standart bir uygulama yoktur. İllerde daha çok “yerde sürünen” ve/veya “serpene” şekli olarak bilinen yöresel terbiye şekli kullanılmaktadır. Her bir omca da 5-7 kol bırakılmakta ve her koldaki yaşlı dallar 4-7 göz üzerinden budanmaktadır. Bağcılar budama tekniği ve budama zamanı konusunda bilgisizdirler.

- ▶ Asmaya verilen şeklin korunması, bol ve kaliteli ürün alması ve uzun ömürlü olması için mutlaka budamaya ihtiyaç vardır. Budama takvimi, Şubat ayı sonundan Mart ayı başına kadar sürmekle birlikte genel olarak tüm ilçelerde bağ üreticileri bağlarındaki çeşitlerine göre uygun budama yapmaktadırlar. Bölgede, asmalarda daha çok karışık budama şekli uygulanmaktadır. Budama konusunda kişisel deneyimlere göre hareket edilmekte olup, budama şekli konusunda bir bilinç olmadığı dikkat çekmektedir. Bölge bağcıları yaz budaması konusunda çok fazla bilgi sahibi değildir. Uç alma, tepe alma, koltuk alma gibi uygulamalar genellikle bilinmemekte ve dolayısıyla uygulanmamaktadır. Yörede filiz alma yaygın olarak yapılmaktadır.
- ▶ Modern telli terbiye şekilli bağcılık uygulamaları son yıllarda yeni kurulan bağlarda verilen destekler (IFAD (International Fund For Agricultural Development; Diyarbakır, Batman, Siirt Kalkınma Projesi ve Gıda, Tarım ve Hayvancılık Bakanlığı Destekleri) ile artmaktadır. Dikim mesafesi olarak bağlarda 1.5mx3m, 2mx2m uygulamaları yaygındır.
- ▶ İl bağlarında telli terbiye sistemi ile kurulmuş modern bağ sayısı az miktardadır. Yeni kurulan modern bağlarda, yetiştirme tekniklerin bilinmemesi ve yanlış uygulamaların yapılmasından dolayı olumlu sonuçlar alınmamaktadır.

9.1.7. Sulama

- ▶ Asma yıllık yağışın 600 mm dolayında olduğu bölgelerde sulama yapılmaksızın ekonomik olarak yetiştirilebilmektedir. Diyarbakır ilinde yıllık ortalama yağış 400 mm dolayında olduğu için kaliteli ve bol ürün için sulamaya ihtiyaç vardır. Genel prensip olarak vegetasyon başlangıcından önce, çiçeklenmeden hemen sonra ve ben düşmeden önce olmak üzere 3 dönemde yapılan sulama verim ve kaliteyi artırmaktadır.
- ▶ Bağlar, genelde ilçe veya köylerden uzak ve eğimli arazilerde tesis edildiği için sulama imkanı bulunmamaktadır. Genellikle susuz bağcılık yapılmaktadır. Ancak yeni tesis edilen telli sistemlerin uygulandığı modern bağlarda damla sulama sistemlerinin de kurulduğu ve sulama yapıldığı saptanmıştır.

9.1.8. Gübreleme

- ▶ Bölge bağlarında gübreleme kapsamında yeterli bir uygulama yapılmamaktadır. Yapılan uygulamalar bitkinin ihtiyacına göre yaprak ve toprak analizleri sonucunda değil gelişigüzel uygulamalar şeklinde olmaktadır. Genelde küçük bağlarda ticari gübreler kullanılmamakta, bağ alanlarının büyük bölümünde daha çok çiftlik gübresi uygulaması yapılmaktadır.

9.1.9. Hastalık ve zararlılarla mücadele

- ▶ Diyarbakır ilinde hastalık ve zararlılara karşı yeterince mücadele edilmemektedir. Bağ hastalık ve zararlılarına karşı bilinçli bir uygulama yoktur. Üreticiler, bağlarında gördükleri hastalık ve zararlılara karşı hangi dönemlerde, hangi ilaçlarla mücadele yapmaları gerektiği konusunda yeterli bilgiye sahip değildir.
- ▶ Bu konuda Zirai ilaç bayilerinin yönlendirmelerine göre hareket edilmektedir. Külleme gibi hastalıklara karşı daha çok kükürt kullanılmaktadır. Kükürt genelde yörenin tamamında kullanılmakta ancak bu kullanım bilinçsiz bir şekilde yapılmaktadır. Salkım güvesi ve diğer zararlılara karşı özel bir mücadele çalışması yapılmamaktadır.
- ▶ Bölge bağlarında yaygın bir şekilde külleme ve mildiyö hastalıkları ile bağ uyuzu, ölü kol ve salkım güvesi zararlıları görülmektedir.

9.1.10. Hasat

- ▶ Diyarbakır ilinde üreticiler, hasat tarihine üzümlerin renklenmesine ve tat oluşumuna göre karar verilmektedir. Bağlarda üzüm çeşitleri karışık bir durumda olduğundan, bağcılar değişik tarihlerde bağlarına girerek olgunlaşan üzümleri omca üzerinden kesmektedirler. Hasat bıçak, çekme ve makasla yapılmaktadır.
- ▶ İlde yoğun olarak bağcılık yapan bölgelerin (Çermik, Cüngüş, Ergani, Dicle, Hani, Lice ve Eğil ilçeleri) bağlarında yetiştirilen başta “Şire (Sin. Mazrumi)” üzümü olmak üzere bazı üzüm çeşitlerinin, ilin semt pazarlarında iyi sayılabilecek fiyatlarda satışı yapılabilmektedir.
- ▶ Üreticiler ürettikleri üzümün büyük çoğunluğunu kendi ihtiyaçlarında kullanmakta ve pekmeze işlemektedir. Yaptıkları pekmezin bir kısmını da civar pazarlarda satmaktadırlar.
- ▶ İlde yetiştirilen üzümler sofralık, kurutmalık veya şırası çıkartılarak pekmez, pestil, kesme, cevizli sucuk vb yöresel ürünlere işlenmektedir. Üzümlerin kurutulması, toprak sergilerde yapıldığı gibi evlerin bir odasında salkımlar tavana asılmak suretiyle de kurutma yapılmaktadır. Kurutulan bu üzümler daha sonra ayıklanarak, civar pazarlarda kuru üzüm olarak satılmaktadır.

9.2. Sorunlar

- ▶ İlçe ve köylerde halen mevcut bulunan bağ alanlarının en büyük sorunu bakımsızlıktır. Bağlarda toprak işleme, sulama, budama, hastalık ve zararlılarla mücadele, gübreleme yeterince ve gerektiği gibi yapılmaktadır. Budamada, omcalarda fazla miktarda göz bıraktığı için omcalar çalı formu kazanmıştır. Bağlar karışık çeşitlerde kurulmuştur, bu da uygulanacak teknik ve kültürel işlemleri zorlaştırmaktadır.
- ▶ Bağcılık, oldukça fazla çaba, ilgi ve bilgi isteyen tarım koludur. Bağcılar harcadıkları bunca emeğin karşılığında üzümlerini istedikleri fiyattan pazarlayamadıkları için ekonomik anlamda mağdur olmakta ve bağcılıktan farklı tarım kollarına kaymaktadır.

- ▶ Diyarbakır'da ve ilçelerinde halen eski bağcılık tekniğinin uygulanması ve filoksera bulaşan yerlerin tespit edilmesi amacıyla yeterli çalışmaların yapılmaması, filoksera zararlısının yayılma potansiyeline olanak sağlamaktadır.
- ▶ İlde bağ hastalıkları ve zararlılarına karşı bilinçli ve zamanında ilaçlama yapılmamaktadır. Külleme gibi hastalıklara karşı daha çok kükürt kullanılmaktadır. Üreticiler, ilaçların pahalı olmasını kullanımını engelleyici bir faktör olarak belirtmektedirler.
- ▶ Diyarbakır bağcısı yaz budamasını çok nadir uygulamaktadır. Uç alma, tepe alma, koltuk alma gibi uygulamalar genellikle bilinmemekte ve dolayısıyla uygulanmamaktadır.
- ▶ Bağlarda terbiye şekli konusunda standart bir uygulama yoktur. Üreticiler, terbiye şekli ile verim ve kalite arasında ilişkiyi tam olarak bilmemektedir.
- ▶ İldeki bağlarda sulama yapılmamaktadır. Asma, gözlerin uyanmasından yaprak dökümüne kadar olan dönemde yaklaşık 300-350 mm'lik yağış istemektedir. İlde, yağışların bu dönemde yetersiz olması ve sulama yapılmamasından dolayı verim ve kalite düşmektedir.
- ▶ Gübreleme kapsamında yeterli uygulama yapılmamaktadır. Bağ alanlarının büyük bölümünde gerek çiftlik gübresi gerekse ticari gübre kullanımı yok denecek kadar azdır.
- ▶ Toprak işleme çok az yapılmaktadır. Buna sebep olarak bağların çok yaşlı olması, ekonomik verimden düşmüş olmaları ve üreticilerin ürünlerini değer fiyata satmaması gösterilmektedir. Toprak işleme, küçük bağcılarda daha çok belle, büyüklerde ise traktör ile yapılmaktadır.
- ▶ Genel olarak, Güneydoğu Anadolu Bölgesi'nde yetiştirilen üzümün %20'si, Diyarbakır ilinde yetiştirilmektedir. Ancak, ilimizde hala eski bağcılık tekniklerinin uygulanması ve üretimi yapılan çeşitlerinin büyük bölümünün standart dışı olması, ildeki bağcılığın pazarda aldığı payın bu rakamların çok gerisinde kalmasına sebep olmaktadır.
- ▶ Diyarbakır ve ilçeleri üzüm çeşidi bakımından oldukça zengindir. Hemen her ilçede ayrı çeşitler yetiştirilmektedir. Bu farklılık gen kaynağı açısından önemli olsa bile, bu çeşitlerin büyük bölümünün standart dışı olması nedeniyle kalite, verim ve pazarlama yönünden olumsuz faktörlerdir.
- ▶ Bağlarda dikim mesafelerinde bir standart mevcut değildir. Omcalar gelişigüzel bir şekilde dikilmiş durumdadır. Bu durum kültürel işlemlerin yapılmasını zorlaştırmaktadır.
- ▶ Yöredeki çiftçiler modern bağcılık teknolojileri ve yetiştirme tekniği konusunda yeterli bilgiye sahip değildir.
- ▶ Bağcılık yapan çiftçiler bölgedeki ilgili kamu kuruluşlarından yeterli desteği alamamaktadır.
- ▶ Üreticiler, bağcılığa değişik kaynaklardan alabileceği hibe, kredi, teknik destek vb. konularında yeteli bilgiye sahip değildir.

9.3. Çözüm Önerileri

- ▶ İlde bağcılığın geliştirilmesi için ilk yapılması gereken bu alanda mevcut potansiyelin tam olarak belirlenmesidir. Ülkemizin diğer bölgelerinde olduğu gibi, ilimizin bağ alanlarına ve üzüm üretimine ait istatistiki değerlerin sağlıklı olmaması, ileriye yönelik planlamalar için önemli bir eksiklik oluşturmaktadır.
- ▶ İlin tamamında bağların küçük işletmeler halinde bulunması ve standart çeşitlerin yerleşmemiş olması mekanizasyonu zorlaştırmakta ve ürünün değerlendirilmesi ile ilgili sorunlar yaratmaktadır. Bu sorunların çözümüne yönelik olarak, standart üzüm çeşitleri ile büyük bağ tesislerinin gerçekleştirilmesi gibi uygulamalara özel önem verilmelidir. Bölgede özel teşvik uygulamaları ile bağcılığın modern tekniklerle canlandırılması gerekmektedir.
- ▶ Asma, ekonomik ömrü 40 yılın üzerinde olması nedeniyle bağ tesis edilirken son derece titiz davranılması gereklidir. Bağ yeri seçilirken özellikle yörenin ekolojik özelliklerine uygun yöneyler tercih edilmelidir. İlkbahar genç donlarının sık sık zarar yaptığı yörelerde bağlar kuzey-kuzeydoğu yöneylere kurulmalıdır.
- ▶ İlde etkili sıcaklık toplamı erkenci çeşitlerin yetiştirilmesine uygundur. Bu potansiyel değerlendirilerek önemli erkenci üzüm çeşitlerinin adaptasyon çalışmaları bir an önce yapılmalı ve fidan temin edilmelidir.
- ▶ Yetiştirme tekniği bakımından gübreleme, sulama, budama ve terbiye şekli konularında büyük bilgi eksiklikleri mevcuttur. Bu nedenle bu konudaki çalışmalara ağırlık verilmeli ve bağcılar bu konularda bilinçlendirilmelidirler.
- ▶ İlkbahar geç donları ve dolu yağışı, zaman zaman bağlarımızda önemli derecede ürün kayıplarına neden olabilmektedir. Don zararına karşı erken uyarı sistemleri, dolu zararına karşı da sigortalama uygulamalarında teşvik edilmesi gerekmektedir.
- ▶ Asmalardan yeteri kadar ve kaliteli ürün alınabilmesi için asmanın topraktan aldığı besinin tekrar toprağa kazandırılması gerekmektedir. Bağlardan alınacak toprak örneklerinin analiz sonuçları doğrultusunda, eksik olan besin maddelerinin toprağa kazandırılması kaliteli bir yetiştiricilik için zorunludur.
- ▶ İlde son 20-25 yıldan bu yana, ekonomik ve sosyal nedenlerden dolayı gerçekleşen köyden kente göç diğer tarım kollarında olduğu gibi bağcılıkta gerilmeye neden olmuştur. İlde göçleri önleyici önlemler alınmalı ve bağcılığı yeniden canlandırmak için teşvikler verilmelidir.
- ▶ Bağ bölgelerinin tümünün filoksera ile bulaşma riskini dikkate alarak, özellikle bu bölgede iklim ve toprak koşulları ve standart üzüm çeşitleri için uygun anaçların belirlenmesi gerekmektedir.
- ▶ Bölgede son derece önemli bir çeşit olan “Şire (Sin. Mazrumi)” çeşidi başta olmak üzere yerel üzüm çeşitlerinden verim ve kalite bakımından önemli olan çeşitlerin aşılı fidanlarının üretilmesi teşvik edilmelidir.
- ▶ İlin bağcılık açısından önemli potansiyele sahip ilçelerden Çermik, Çüngüş, Ergani, Dicle, Eğil, Hani, Lice, Kulüp, Hazro ve Silvan ilçelerinde örnek modern bağlar kurularak

eski ve yaşlı bağların terk edilmesi ve bölgeye uygun standart çeşitler üzerine aşıllı fidanlarla bağların yenilenmesi gerekmektedir. Yöre ekolojisine uyum sağlamış, kaliteli ve bol ürün veren üzüm çeşitleri tespit edilerek, bu çeşitlerle örnek bağlar tesis edilmelidir. Bu ilçelerdeki mevcut potansiyelin bir kısmını değerlendirmek üzere pastörize üzüm suyu, sirke ve pekmez üretimlerinin gerçekleştirileceği entegre bir tesis yapılması bölgedeki bağcılığın gelişmesine katkı yapacaktır. Ayrıca, şaraplık üzüm üretiminin yaygınlaştırılması ve bağ yatırımlarının teşvik edilerek depolama ve işleme tesislerinin de kurulması Diyarbakır iline istihdam ve katma değer bakımından getiri sağlayacaktır.

- ▶ Bölgede yeni kurulan ve kurulacak modern bağlarda telli terbiye sistemlerinin kurulması, sulama, gübreleme, toprak işleme ile hastalık ve zararlılarla mücadelede yönelik uygulamaların zamanında ve doğru bir şekilde yapılmasını sağlayacak tedbirler alınmalıdır.
- ▶ Üreticilere yönelik organik bağcılık, bağcılıkta iyi tarım uygulamaları konuları başta olmak üzere farklı tarım tekniklerini tanıtıcı eğitimler ve projeler geliştirilmelidir.
- ▶ Üzüm çeşitlerinin budama isteklerine uygun şekilde budama yapılmalıdır. Budama şekli, budama tarihi ve budama teknikleri konusunda bağcılar bilgilendirilmelidir.
- ▶ Yöre bağlarında özellikle bağ uyuzu ve salkım güvesi önemli tehdit oluşturduğu halde bu zararlılara karşı ilaçlı mücadele yapılmamaktadır. Hastalık ve zararlılarla mücadelenin önemi, bağcılara iyi anlatılmalı ve bu konuda gerekli destek sağlanmalıdır. Hastalık ve zararlılar doğru teşhis edilerek, doğru zamanda, doğru ilaçlarla mücadele yapılmalıdır. Bu konuda entegre mücadele yöntemlerinin benimsenmesi ve uygulamaların yaygınlaştırılması sağlanmalıdır.
- ▶ Toprak işlemenin tam olarak yapılabilmesi için mekanizasyona geçilmeli, bunun içinde bağ tesisinde sıra arası ve sıra üzeri mesafelere gerekli özen gösterilmelidir.
- ▶ Bağ üreticileri, üzümlerini yeterince pazarlayamamakta ve ürettikleri üzümün fiyatının istenen seviyelerde olmaması nedeniyle ekonomik açıdan güç durumda kalmaktadırlar. Bu durum üreticileri bağcılıktan uzaklaştırmakta ve başka ürünler yetiştirmeye sevk etmektedir. Bunun önüne geçilmesi için bağcılığa ve özellikle üzüm üretimine yönelik teşvikler sağlanmalı, üzümleri pazarlamada yeni imkanlar yaratılmalıdır. Bölgede yoğun olarak yetiştirilen başta Boğazkere üzüm çeşidi olmak üzere şaraplık üzüm çeşitlerinin üretiminde bir planlanmaya gidilerek pazarlamada yaşanan sorunların çözümüne yönelik projeler geliştirilmelidir. Bölgede çiftçilerin karşılaştıkları pazarlama sorunlarının çözümüne yönelik sözleşmeli üretim yaygınlaştırılmalı ve özendirilmelidir.
- ▶ Bölge bağlarında yok olma tehlikesi ile karşı karşıya bulunan kaliteli üzüm çeşitleri tespit edilerek bu çeşitlerden demonstrasyon amaçlı bağlar kurulmalıdır.
- ▶ Bölgede bağcılık projelerinin amacına ulaşması için bölgede görev yapan kurumların (Diyarbakır İl Gıda Tarım ve Hayvancılık Müdürlüğü, GAP Uluslararası Tarımsal Araştırma ve Eğitim Merkezi Müdürlüğü, Diyarbakır Ziraî Mücadele Araştırma İstasyonu Müdürlüğü, Dicle Üniversitesi) işbirliği ve koordinasyonun sağlanması gerekmektedir.

- ▶ İlde, kayıt dışı çok sayıda bağ alanı mevcuttur. Çeşitli sebeplerden (göç, miras, tapu alma. vb.) dolayı ÇKS sistemine kayıtlı bağ alanlarına ait rakamlar mevcut bağ alanlarına ait bilgilerin çok gerisinde kalmaktadır. Bağların kayıt altına alınmasına yönelik tetbirler alınmalıdır.
- ▶ Bağcılığa, ürün bazlı yeterli maddi destekler sağlanmalıdır. Bağcılığa destek sadece mazot ve gübre desteği şeklindedir. Özellikle ürün bazlı destek verilmelidir.
- ▶ Başta Boğazkere üzüm çeşidi olmak üzere üzüm ve üzüm ürünlerinin coğrafik işaretleme ve tescili konusunda çalışmalar yapılmalıdır.
- ▶ Bölgenin sahip olduğu potansiyel dikkate alınarak Gıda, Tarım ve Hayvancılık Bakanlığı bünyesinde bağcılık araştırma merkezi kurulmalıdır.
- ▶ Bütün bu konularda yöre bağcılığına hizmet veren Diyarbakır Gıda, Tarım ve Hayvancılık İl Müdürlüğüne büyük görev düşmektedir. Diyarbakır Tarım İl Müdürlüğü teşkilatı daha fazla teknik elemanla üreticilere gerekli teorik ve uygulamalı bilgiyi yerinde ve zamanında ulaştırılmalıdır. İl Müdürlüğüne bağlı konu ile ilgili ziraat mühendisleri, modern bağcılık teknolojileri konusunda yeterli bilgi birikimini artıracak projeler geliştirmelidirler.

SONUÇ

Diyarbakır ili, sosyo-ekonomik ve istihdam açısından ülke ortalamasının altında yer alması nedeniyle, alternatif istihdam ve gelir getirici çalışmaların yapılması zorunlu hale gelmiştir. Bölgenin sanayiye yönelik üzüm yetiştiriciliğine elverişli olması, ancak pazarlama olanaklarının olmaması nedeniyle mevcut olan potansiyelinin satış pazarlama ve üretim şeklinin ortak akıl mantığı ile ele alınarak yörede lokal havza konumunda olan bağcılık alanlarının verimli hale getirilmesi ve elde edilen üzümün katma değeri yüksek ürünlere işlenmesi bölgenin ekonomik kalkınmasına katkı sağlayacaktır.

Diyarbakır ili, bitki tür çeşitliliği ve bu türler bazında ulaşılan verim bakımından, ülkemizde önemli bir yere sahiptir. Asma, yöreye adapte olmuş çok yıllık bahçe bitkilerinin başında gelmektedir. Diyarbakır ili, bağcılık alanında ülkemizde 7.sırada yer alan ildir. İlde çok sayıda sofralık, şaraplık ve kurutmalık çeşitlere rastlanmaktadır.

Günümüze kadar yapılan çalışmalar sonucunda Diyarbakır'da 48 üzüm çeşidinin yetiştirildiği saptanmıştır. Ayrıca, Karataş ve ark. (2007) bölgede bulunan çeşitlerin akrabalık derecelerinin moleküler düzeyde incelemişlerdir. Karacadağ Kalkınma Ajansı tarafından desteklenmiş olan projemiz sonucunda tüm ilçelerde toplam 74 adet yöresel çeşit tespit edilmiştir. Yöresel üzüm çeşitliliğine yönelik bu bulgu, yöresel gen kaynaklarının korunması ve ıslah çalışmaları ile geliştirilmesi konusunda gelecekte yapılacak çalışmalar için önem taşımaktadır.

Diyarbakır ilinde halen eski bağcılık tekniği uygulanmaktadır. Bağların yaşlı olması, kurak şartlarda bağcılık yapılması ve gelişen bağcılık tekniğinin yeterince bilinmemesi gibi nedenlerle yörede bağcılık gittikçe gerilemektedir. Bu gerilemeyi durdurmak ve bağcılığı geliştirmek için yeni bağcılık tekniğine geçiş konusunda bir dizi önlem alınması gerekmektedir.

Hastalık ve zararlılara karşı ilaç kullanılmadığı gibi kültürel tedbirler de alınmadığından dolayı kalite ve verim düşmektedir. Bu sebeple ilin gelir kaynaklarının rasyonel değerlendirilmesi ve katma değer yaratabilmesi için daha fazla kaynak ve teknik desteğe ihtiyaç duyulmaktadır.

Yapılan incelemelerde ilçelerdeki her köyünde bağ alanları mevcuttur. Ancak bağların ıslahının/yenilenmesinin nasıl yapılması gerektiği konusunda ciddi bilgi eksikliği mevcuttur. Bölgede bağcılık geleneksel yöntemlerle yapılmakta ve düşük verim alınmaktadır. Bölgenin gerek toprak yapısı gerekse iklim özelliklerinin uygun olması, üzüm üretiminin bölgede yaygın olması, geleneksel ürünlere (pestil, sucuk, pekmez) işlenmesi ve pazara yakın olması nedeniyle bağcılık yörede geliştirilebilecek ürünler içerisinde ön sıralarda yer almaktadır.

Üretim çeşitliliği bakımında fazla zengin olmayan ilde, bağcılık önemli bir yere sahiptir. Bağcılığın çeşitlendirilerek geliştirilmesi, modernleştirilmesi ve yaygınlaştırılması bölgede yaşayan insanların gelirini ve refah düzeyini artıracaktır. Bunun için ilde bulunan, mevcut kaliteli üzüm çeşitlerinin modern yöntemlerle geliştirilerek verim ve kalitesinin artırılması ve tanıtılması, ayrıca bölgeye uyum sağlayacak yeni standart üzüm çeşitleri ile yeni bağların tesis edilmesi, verim ve kalitenin artırılmasına ihtiyaç vardır.

İlde mevcut bağların ıslah edilmesi, ilçe koşullarına uyum sağlayacak pazar değeri yüksek standart üzüm çeşitlerinden örnek oluşturacak yeni bağlar tesis edilerek üretici gelirinin artırılması durumunda, bağcılık profesyonel olarak yapılan bir faaliyet haline dönüşecek ve yaygınlaşacaktır. Böylece yeni iş olanakları oluşacak ve mevsimlik göçün azaltılmasına katkı sağlanacaktır.

İlde aşılı asma fidan ihtiyacını karşılamak amacıyla fidan üretim tesisleri kurulmalıdır. Fidanlık tesislerinde hem yerel çeşitler hem de ilde uygun standart çeşitler yetiştirilerek hem il hem de bölgenin aşılı asma fidan ihtiyacı karşılanacak ve sektörün gelişmesine katkı sağlayacaktır. Bu sayede modern bağcılığın temelini oluşturan aşılı asma fidanın kullanımının bölgede yaygınlaşmasına da katkı sağlamış olacaktır.

Bağcılığın yaygın olarak yapıldığı hedef ilçe ve köylerde modern bağ tesisleri kurularak mevcut bağların ıslah edilmesi ve yeni modern bağların kurulmasıyla elde edilen üzümü çeşitli ürünlere işlenerek üretici gelirinin artırılması, bağcılığı geliştirecek, yaygınlaşmasına katkı sağlayacaktır.

Diyarbakır ili bağcılık yapan çiftçilere yönelik teknik ve maddi destekler sağlanmalıdır. Bu kapsamda, çiftçiler verilen destekler konusunda bilgilendirilmelidir. “Bilindiği üzere tarımsal desteklemeler, T.C. Gıda, Tarım ve Hayvancılık Bakanlığı’nın sorumluluğunda, başta T.C. Ziraat Bankası A.Ş. olmak üzere diğer yurt içi ve yurt dışı kaynaklar kullanılarak Çiftçi Kayıt Sistemi (Ç.K.S.) ile bağlantılı şekilde gerçekleştirilmektedir. Bu bağlamda, sertifikalı asma fidanı üretimi ve kullanımının desteklenmesi temel hedefi doğrultusunda yürütülen bağcılık alanındaki destekleme uygulamaları şunlardır: “Alan Bazlı Tarımsal Destekler” olarak nitelenen “Organik Tarım ve İyi Tarım Uygulamaları”, “Alternatif Ürün”, “Mazot”, “Gübre ve Toprak Analizi Destekleri”, “Tarım Reformu Uygulama Projesi” kapsamındaki “Çevre Amaçlı Tarımsal Arazilerin Korunması Desteği (ÇATAK)”, TEDGEM sorumluluğundaki Kırsal Kalkınma Destekleri (basınçlı sulama sistemleri ile diğer makine ve ekipman alımlarında % 50 hibe), “Tarım Sigortası Destekleri (TARSİM) (bağlar için don+dolu, fırtına, hortum, yangın, deprem ve heyelan zararını kapsayan poliçede yazılı primin % 50’si devletçe karşılanmaktadır)”, “Diğer Tarımsal Amaçlı Destekler” kapsamındaki AR-GE Destekleri, Sertifikalı Fidan Kullanım Desteği (En az 10 dekar bağ tesisi için geçerlidir), yurt içi Sertifikalı Tohumluk Üretimine Desteklenmesi, Çevre Amaçlı Tarımsal Arazilerin Korunması Desteği (ÇATAK), T.C. Ziraat Bankası A.Ş. ve Tarım Kredi Kooperatifleri kaynaklı olarak “Tarımsal Üretime Faiz indirimli Yatırım ve işletme Kredisi Kullanılması” (9.9.2009 tarihinde % 15’e indirilen faiz oranları, faiz indirimlerinden sonra çiftçilere % 6-11.25 arasında yansımaktadır) (faiz indirimi iyi Tarım ve Organik Tarım Uygulamaları için % 60, Sertifikalı Fidan Üretimi ve Kullanımı için % 50, Tarımsal AR-GE Yatırımı için % 40, Damla ve Yağmurlama Sulama Sistemleri Yatırımı için % 100, Diğer Sulama Sistemleri için % 60 (derin kuyu açma vb.), Tarımsal Mekanizasyon (traktör ve biçerdöver hariç) için % 40 olarak belirlenmiştir).

Yukarıda belirtilen maddi destekler dışında özellikle ildeki bağcılığın yetiştirme tekniğine yönelik teknik destekleri bölgedeki ilgili kamu kuruluşların (Diyarbakır İl Gıda Tarım ve Hayvancılık Müdürlüğü, GAP Uluslararası Tarımsal Araştırma ve Eğitim Merkezi Müdürlüğü, Diyarbakır Ziraat Mücadele Araştırma İstasyonu Müdürlüğü, Dicle Üniversitesi) desteklerin artırılması son derece önem arz etmektedir.

Bölgede bağcılık ile uğraşan çiftçilerin, daha yüksek verim ve kalite özelliklerine sahip üzüm çeşitleri ile daha ekonomik ve karlı yetiştiricilik yapmaları konusunda bilinçlendirilmeleri bakımından bağcılıkta yetiştirme teknikleri konusunda projelerin ve çalışmaların yapılması önem taşımaktadır.

Ayrıca, bölgenin zengin bağcılık kültürü üzerinde bilimsel çalışmalar yapacak akademisyenler açısından, yöreye özgü çeşitlerin verim-kalite potansiyeli hakkında bilgilere ulaşılmış olacaktır. Gelecekte mevcut lokal çeşitler üzerinde yapılabilecek standardizasyon ve ıslah çalışmalarında yararlanılabilecek önemli bilgilere ulaşılabilecektir.

Diyarbakır ilinde üretilen üzüm genellikle sofralık, kurutmalık ve şıralık (yöresel ürünlere dönüştürme) olarak mahalli ölçüde değerlendirilmektedir. Bölgede satılan taze üzümlerin büyük kısmı yola ve muhafazaya dayanıklı olmayan üzümlerden oluşmakta ve bu nedenle bölgedeki yakın yerleşim birimlerinde satılmaktadır. Bölgede yetişen üzüm çeşitlerinin çoğu aynı dönemde olgunlaştığı için pazarlama sıkıntısı yaşanmakta ve düşük fiyatlarla satılmaktadır. Bu nedenle bölge çiftçileri, yetiştirdikleri üzümlerden yeterince fayda sağlayamadıklarından dolayı bu durum bağcılığa ilginin azalmasına neden olmaktadır.

Bölge üreticisi modern yetiştiricilik bilgisi bakımından yetersizdir. Geçmişten günümüze bölge genelinde geleneksel bağcılık yapılmaktadır. Üreticiler, yetiştirme tekniği konusunda verim-kalite unsurları konusunda yeterli bilgi sahibi değillerdir. Bu nedenle üzüm yetiştiriciliğinde çeşit bakımından da belirli bir standardizasyon bulunmamaktadır.

Diyarbakır ili'nin ilçeler bazında yetiştiriciliği yaygın olarak yapılan farklı üzüm çeşit zenginliğini ortaya çıkarmak, çeşitlerin özellikle değerlendirilme şekillerine göre (sofralık, kurutmalık, şaraplık, şıralık ve yöresel değerlendirme) tespit edilmesi gerekmektedir.

Diyarbakır ve ilçeleri üzüm çeşidi bakımından oldukça zengindir. Hemen her ilçede ayrı çeşitler yetiştirilmektedir. Bu farklılık gen kaynağı açısından önemli olsa bile, bu çeşitlerin büyük bölümünün standart dışı olması kalite, verim ve pazarlama yönünden olumsuz faktörlerdir. Bu olumsuzlukları gidermek ancak il ekolojisine uyum sağlayabilecek verimli, kaliteli ve pazarlanabilir üzüm çeşitlerinin belirlenmesi ve bu çeşitlerin yetiştiriciliklerinin yaygınlaştırılması ile önlenebilecektir.

Bölgede sofralık ve değişik yöresel ürünlere dönüştürülerek değerlendirilen üzüm çeşitlerinden son derece düşük gelir ve katma değer sağlanmaktadır. Üretilen üzümlerin değerlendirmeye uygun olan (sofralık, kurutmalık, şaraplık ve şıralık) çeşitlerin işlenmesi durumunda yüksek gelir elde edilecektir. Üzüm, bölgede tarihten günümüze kadar; taze, kurutularak, pekmez, pestil gibi yöresel ürünlere işlenerek, üzüm suyu ve şarap yapılarak tüketilmektedir. Sofralık üzüm üretimi oranı fazla olmasına rağmen ticari anlamda üretimin sınırlı kaldığı görülmektedir. Bölgedeki lokal çeşitler çoğunlukla aile ihtiyaçları doğrultusunda farklı şekillerde yöresel değerlendirilerek besin ihtiyacının giderilmesi yönünde tarihten günümüze devam eden bir gelenek haline gelmiştir. Bölgede, üretilen üzümlerin önemli bir kısmı pekmez, bastık (pestil), cevizli sucuk, muska, tarhana, köfter vb. yöresel ürünlere dönüştürülerek değerlendirilmektedir. Yerel ürünlerin büyük kısmı üretici aile içinde yıl içinde tüketilmekte, bir kısmı da bölgedeki yerleşim yerlerinde satılmaktadır. Ancak satılan bu ürünlerin üreticilere ekonomik katkısı çok az düzeydedir.

Bölgede üzümüne dayalı şarap sanayisinin geliştirilmesi, bölge bağıcılığının gelişmesi ve istihdam için son derece önemlidir. Bölgede şarapçılık geleneği çok eskilere dayanmaktadır. Şarap, tarım ürünleri içinde katma değeri en yüksek olan üründür. Bir kilo kaliteli şaraplık üzüm bir dolar civarındayken, kaliteli bir şişe şaraba ödenecek bedel bunun 50 katına kadar çıkabilmektedir. Diyarbakır iline özgü Boğazkere üzüm çeşidi ülkemizin en kaliteli standart kırmızı şaraplık üzümlerinden birisidir. Diyarbakır ili, Çermik İlçesi çevresinde yaygın olarak yetiştiriciliği yapılan Boğazkere bağ alanlarında, Boğazkere üzüm çeşidine ait değişik verim ve kapasitelerine sahip geniş tip zenginliği olduğu gözlenmiştir.

Pekmez, üzüm suyu ve sirke üretimine yönelik elverişli üzümlerin tespit edilmesi ve üzüm suyuna işlenmesi yine bölgede bağıcılığın ve buna bağlı sanayinin gelişmesine katkı sağlayacaktır. Bu açıdan bölgedeki çok sayıda uygun üzüm çeşitlerinden üzüm suyu üretme şansı bulunmaktadır. Seçilen çeşitlerle, bölgede kaliteli üzüm suyu ve üzüm suyu konsantresi üretimi yapılması teşvik edilmelidir. Ayrıca yaş üzümlerin sirkeye işlenmesi ile de bölgeye ekonomik katkı sağlanabilir.

Bölgede lokal havza konumunda olan bağıcılık alanlarında sanayiye yönelik olarak yetiştirilebilecek çok sayıda lokal üzüm çeşidi potansiyeline sahiptir. Bu nedenle; sofralık, kurutmalık, şaraplık, pekmez, üzüm suyu ve sirke yapımında sanayiye yönelik olarak kullanılabilir lokal üzüm çeşidi varlığı ortaya çıkarılmalıdır.

Sonuç olarak; Diyarbakır ilçesindeki bağların küçük işletmeler halinde bulunması ve standart çeşitlerin yerleşmemiş olması budama, sulama, gübreleme, terbiye şekli, toprak işleme, hastalık ve zararlılarla mücadele gibi kültürel işlemleri zorlaştırmakta ve ürünün değerlendirilmesi ile ilgili sorunlar yaratmaktadır. Bu sorunların çözümüne yönelik olarak, Amerikan asma anaçları üzerine aşılı pazar değeri yüksek, bölgenin ekolojik koşullarına uygun standart üzüm çeşitleri ile modern bağ tesislerinin kurulması büyük önem taşımaktadır. Üreticilere modern bağıcılığın bölgede nasıl bir karlı yatırım aracı olabileceği mutlaka gösterilmelidir. Bu anlamda bölgede görev yapan kamu kuruluşları ile özel sektöre büyük sorumluluklar düşmektedir. Bölge üreticisini bilgilendirmek ve bölge illerinde bağıcılığı geliştirmek amacıyla bu kuruluşlar işbirliği geliştirerek ortak projeler üretmeli ve hayata geçirmelidir.

Bölgede bağıcılık sektörünün geliştirilmesi için modern bağıcılığı teşvik edici destekler artırılmalı, bu işi yapmak isteyenlere düşük faizli kredi imkanları sağlanmalı, bölgede sertifikalı fidan üretimi teşvik edilerek ismine doğru fidanların kullanımı teşvik edilmelidir. Bölgeye uygun amerikan asma anaçlarının kullanımı sağlanmalı, yetiştirme tekniklerinde görülen bilgi ve beceri eksikliğini gidermek amacıyla budama, gübreleme, sulama, hastalık ve zararlılarla mücadele, hasat ve hasat sonrası işlemler ile ilgili eğitimlere ağırlık verilmeli, bölgenin sahip olduğu çeşit zenginliğinin korunması amacıyla projeler üretilmeli ve bu projeler hayata geçirilmelidir.

Diyarbakır ilinin ekolojik özellikleri, sofralık, kurutmalık, şaraplık ve şıralık üzüm yetiştiriciliği bakımından çok uygun koşullara sahiptir. Bu koşulların en verimli şekilde değerlendirilebilmesi ancak yapılacak ciddi planlamalar ile mümkün olacaktır. Bu nedenle öncelikle illerin sahip oldukları potansiyeller göz önünde bulundurularak hangi alanlarda hangi üzüm çeşitlerinin yetiştirmemiz gerektiği konusunda çalışmalar

yapılmalıdır. Bu çalışmalar sırasında özellikle pazarlama konusunda yaşanan sorunlar dikkate alınarak pazar değeri yüksek verimli ve kaliteli çeşitler üzerinde durulması yararlı olacaktır.

REFERANSLAR

- Ağaoğlu, Y. S. 1999. Bilimsel ve Uygulamalı Bağcılık Cilt I: Asma Biyolojisi. Kavaklıdere Eğitim Yayınları No: 1, 205 s., Ankara.
- Ağaoğlu, Y. S. 2002. Bilimsel ve Uygulamalı Bağcılık. Cilt II. Asma Fizyolojisi. Kavaklıdere Eğitim Yayınları No:5, 445 s., Ankara.
- Ağaoğlu, Y. S. Söylemezoğlu, G., Çalışkan, M. et al. 1998. Identification of some native and foreign grape varieties using isozyme banding patterns by polyacryl-amide gel electrophoresis. – Proc. 4th Vitic Symp., Oct. 1998, Yalova, Turkey, pp. 145 – 151.
- Anonim 2014 a. Food And Agriculture Organization of The United Nations Statistics Division. <http://faostat3.fao.org>. Erişim tarihi : Aralık 2014.
- Anonim 2014 b. Türkiye İstatistik Kurumu Bitkisel Üretim İstatistikleri. <http://www.tuik.gov.tr/> Erişim tarihi: Aralık 2014.
- Anonim 2014 c. Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İl Müdürlüğü, 2014
- Anonim 2014 d. Gıda, Tarım ve Hayvancılık Bakanlığı Diyarbakır İlçe Müdürlükleri.
- Arroyo-Garcia, R., Ruiz-Garcia, L., Bolling, L. et al. 2006. Multiple origins of cultivated grapevine (*Vitis vinifera* L. ssp. *sativa*) based on chloroplast DNA polymorphisms. *Mol. Ecol.* 15: 3707 – 3714.
- Atalay, D.A., G. Özdemir, H. Karataş, 2003. Diyarbakır Bağcılığının Mevcut Durumu Sorunları ve Çözüm Önerileri. GAP III. Tarım Kongresi. 02-03 Ekim 375-378 s., Şanlıurfa.
- Atlı, H.S., S. Arpacı, 1995. Gaziantep, Şanlıurfa, Adıyaman, Kahramanmaraş illeri standart üzüm çeşitlerinin tespiti. Türkiye II. Ulusal Bahçe Bitkileri Kongresi. Cilt II, 509-513, Adana.
- Batu, A., Kaya, C., Çatak, C., Şahin, C. 2007. Pestil üretim tekniği. *Gıda Teknolojileri Elektronik Dergisi* (1) 71-81.
- Boz, Y. Bakır, M., Çelikkol, P., Kazan, K., Yılmaz, F., Çakır, B., Aslantaş, Ş., Söylemezoğlu, G., Yaşasın, A.S., Özer, C., Çelik, H., Ergül, A. 2011. Genetic characterization of grape (*Vitis vinifera* L.) germplasm from Southeast Anatolia by SSR markers. *Vitis* 50(3):99-106.
- Cunha, J., Balerias-Couto, M., Cunha, J. P., Banza, J., Soveral, A., Carneiro, L. C., & Eiras-Dias, J. E. 2007. Characterization of Portuguese populations of *Vitis vinifera* L. ssp. *sylvestris* (Gmelin) Hegi. *Genetic Resources and Crop Evolution*, 981 EOF-988 EOF.
- Cunha, J., Santos, T., Carneiro, C. et al. 2009. Portuguese traditional grapevine cultivars and wild vines (*Vitis vinifera* L.) share morphological and genetic traits. – *Genet. Resour. Crop Evol.* Doi: 10.1007/s10722-009-9416-4.
- Çelik, H. 2012. Türkiye bağcılığı ve asma fidanı üretimi-dış ticareti ile ilgili stratejik bir değerlendirme. *Türkiye Tohumcular Birliği (TÜRKTÖB) Dergisi*, Sayı 4:10-16, Ankara.
- Çelik, H. 2014. Türkiye Bağcılığında Üretim Hedefleri, Vizyon 2023 Bağcılık Çalıştayı, 40s, Tekirdağ Bağcılık Araştırma İstasyonu, 26-27 Haziran 2013, Tekirdağ, Türkiye.
- Çelik, H., Kunter, B., Söylemezoğlu, G., Ergül, A., Çelik, H., Karataş, H., Özdemir, G., Atak, A. 2010. Bağcılığın geliştirilmesi yöntemleri ve üretim hedefleri. *TMMOB ZMO Ziraat Mühendisliği VII. Teknik Kongresi Bildiriler Kitabı Cilt 1:493-513, 11-15 Ocak 2010, Ankara.*

- Çelik, H., Y.S. Ağaoğlu, Y. Fidan, B. Marasalı, G. Söylemezoğlu, 1998. Genel Bağcılık. Sunfidan A.Ş., Mesleki Kitaplar Serisi:1, Fersa Matbaacılık San. ve Tic. Ltd. Şti., Ankara, 253s.
- Çelik, S., E. Bahar, I. Korkutal, and K. Demir. 2005. Türkiye’de Doğal Olarak Yetişen Yabani Asmanın (V. vinifera ssp. silvestris) Tanımlanması ve Üretimde Kullanılabilme Olanakları Üzerine Araştırma. Türkiye 6. Bağcılık Sempozyum, Bildiriler, Cilt:1:22-31. 19-23 Eylül 2005, Tekirdağ.
- Değirmenci Karataş D., Karataş, H., Garcia-Muñoz, S. 2014 a. Morphological Characterization of Endangered Wild Grapevine *Vitis vinifera* ssp. *silvestris* in Eastern Turkey Journal of the American Pomological Society 68 (1): 14-23 2014
- Değirmenci Karataş, D., Karataş, H., Ağaoğlu, Y.S. 2010. Türkiye Yabani Asma (*Vitis vinifera* ssp. *silvestris*) Gen Kaynakları. Dicle Üniversitesi, Tarım Doğa ve Çevre Sempozyumu, 154-162, 01-03.05.2010, Diyarbakır.
- Değirmenci Karataş, D., Karataş, H., Ağaoğlu, Y.S., Koçkaya, M.A. 2011. Elazığ İli Maden İlçesi Çevresinde Yabani Asma (*Vitis vinifera* ssp. *silvestris*) Popülasyonunda Bazı Ampelografik Özelliklerin İncelenmesi. Türkiye 6. Ulusal Bahçe Bitkileri Kongresi. 231-236, 04-08 Ekim 2011, Urfa.
- Değirmenci Karataş, D., Karataş, H., Laucou, V., Sarıkamış, G., Riahi, L., Bacıleri, R., This, P. 2014 b. Genetic diversity of wild and cultivated grapevine accessions from Southeast Turkey. *Hereditas* 151: 73–80 (2014).
- Değirmenci Karataş, D., Karataş, H., Özdemir, G. 2010. Dünyadaki Gelişmeler Karşısında Türkiye Şarap Sektörünün Değerlendirilmesi. I. Uluslararası Katılımlı Kamu-Üniversite-Sanayi İşbirliği Sempozyumu, Bitkisel Üretim Toplantıları, 24-26.05.2010, 373-386, Diyarbakır.
- Ergül, A., G. Perez-Rivera, G. Söylemezoğlu, K. Kazan, and R. Arroyo-Garcia. 2011. Genetic diversity in Anatolian wild grapes (*Vitis vinifera* subsp. *silvestris*) estimated by SSR markers. *Plant Genetic Resources* 9 (3):375-383.
- Fidan, Y., 1985. Özel Bağcılık. Ankara Üniv. Ziraat Fak. Yayınları No:930, Ankara.
- Grassi, F., Labra, M., Imazio, S., Ocete, Rubio. R., Failla, O., Scienza, A., & Sala, F. 2006. Phylogeographical structure and conservation genetics of wild grapevine. *Conservation Genetics*, 7, 837-845.
- Gürsöz, S. 1993. GAP alanına giren Güneydoğu Anadolu bağcılığı ve özellikle Şanlıurfa ilinde yetiştirilen üzüm çeşitlerinin ampelografik nitelikleri ile verim ve kalite unsurlarının belirlenmesi üzerinde bir araştırma. Çukurova Üniversitesi, Fen Bilimleri Enstitüsü. Doktora Tezi. Adana. 363 s.
- Kader, S., Işık, H., Ilgın, C. 2003. Güneydoğu Anadolu Bölgesi iklim verilerine göre yetiştirilebilecek sofralık üzüm çeşitlerinin belirlenmesi. GAP III. Tarım Kongresi, 9-13s., Şanlıurfa.
- Kaplan, N. 1994. Diyarbakır ve Mardin illerinde yetiştirilen üzüm çeşitlerinin ampelografik özelliklerinin saptanması üzerine bir araştırma. Doktora Tezi. Ankara Üniversitesi. Fen Bilimleri Enstitüsü. Ankara.
- Kaplan, N. 1995. Diyarbakır ve Mardin illerinde yetiştirilen üzüm çeşitlerinin ampelografik özelliklerinin saptanması üzerine bir araştırma. Türkiye II. Ulusal Bahçe Bitkileri Kongresi. Cilt II, 529-533, Adana.
- Karaman, B., Tamer, C.E., Aydoğan, N., Çapur, Ö. U. 2004. Geleneksel gıdalarımızdan pişmaniye, cezerye ve pestil. Geleneksel Gıdalar Sempozyumu, N. Çoksöyler, Ed. Gıda Müh. Odası, Ankara, s: 67-71
- Karataş, H. 2005. Diyarbakır ili asma gen potansiyelinin RAPD (Random Amplified Polymorphic DNA) tekniği ile moleküler analizi. Doktora Tezi. (Basılmamış). Ankara Üniversitesi. Fen Bilimleri Enst., Ankara.

- Karataş, H. 2008. Şire üzümü. GASTRO, 42-44.
- Karataş, H., D. Değirmenci, R. Velasco, S. Vezzulli, C. Bodur, Y.S. Ağaoğlu, 2007. Microsatellite fingerprinting of homonymous grapevine (*Vitis vinifera* L.) varieties in neighboring regions of South-East Turkey *Scientia Horticulturae*, Volume 116, Issue 3, 1 May 2008, Page 342.
- Karataş, H., Değirmenci Karataş, D., Özdemir, G. 2010. Güneydoğu Anadolu Bölgesi Üzüm Çeşitlerinin Sanayiye Yönelik Değerlendirilme Potansiyeli I. Uluslararası Katılımlı Kamu-Üniversite-Sanayi İşbirliği Sempozyumu, Bitkisel Üretim Toplantıları, 24-26.05.2010, 256-261, Diyarbakır.
- Karataş, H., Değirmenci Karataş, D., Özgen, İ., Kaya Abdulmurat, Söylemezoğlu, G. 2013 a. Boğazkere Üzüm Çeşidinde Klon Seleksiyonu- 1 . 25-28 Eylül 2013, Konya (Basımda), 8. Bağcılık ve Teknolojileri Sempozyumu, 2013
- Karataş, H., Değirmenci Karataş, D., Özgen, İ., Kaya Abdulmurat, Söylemezoğlu, G. 2013 b. Öküzgözü Üzüm Çeşidinde Klon Seleksiyonu- 1 . 25-28 Eylül 2013, Konya (Basımda), 8. Bağcılık ve Teknolojileri Sempozyumu, 2013
- Karataş, H., Değirmenci Karataş, D., Özgen, İ., Kaya Abdulmurat, Söylemezoğlu, G. 2013. Boğazkere ve Öküzgözü Üzüm Çeşitlerinde Klon Seleksiyonu-1. Tübitak Proje Sonuç Raporu (Proje No: 1090633). 120 s.
- Karataş, H., Değirmenci, D., Velasco, R., Vezzulli, S., Bodur, Ç., Ağaoğlu, Y. S. 2007. Microsatellite fingerprinting of homonymous grapevine (*Vitis vinifera* L.) varieties in neighboring regions of South-East Turkey. *Scientia Horticulturae*. 114/3/164-169.
- Karataş, H., Karataş, D. 2009. Güneydoğu Anadolu Üzüm Çeşitlerinin Yöresel Değerlendirme Amaçlı Kullanım Alanları. 7. Türkiye Bağcılık ve Teknolojileri Sempozyumu. 2009. Manisa.
- Kavak, M.T., Karadoğan, S., Özdemir, G., 2014. Diyarbakır ili Eğil ilçesinde üzüm yetiştirilen alanların uzaktan algılama ve coğrafi bilgi sistemleri kullanılarak belirlenmesi. Uluslararası Mezopotamya Tarım Kongresi 22-25 Eylül, Diyarbakır (Basımda)
- Kaya, M., Çelik, K., Çiçek, M., Acar, S., Özdemir, G., Gürsöz, S., Bayram, Y., Özgen, İ., Karataş, H. 2014. Diyarbakır ve Mardin illerinde yaygın olarak yetiştirilen Şire (Sin. Mazrumi) üzüm çeşidinde klon baş omca adaylarının belirlenmesi. Uluslararası Mezopotamya Tarım Kongresi 22-25 Eylül, Diyarbakır (Basımda)
- Kaya, M., Özdemir, G., Çelik, K., 2014. Bazı sofralık üzüm çeşitlerinin Diyarbakır ekolojik koşullarına adaptasyon yeteneklerinin belirlenmesi. Uluslararası Mezopotamya Tarım Kongresi 22-25 Eylül, Diyarbakır.
- Kaya, S., Maskan, A., 2003. Water vapor permeability of pestil (A Fruit Leather) Made From Boiled Grape Juice with Starch. *Journal of Food Engineering* 57, 295-299.
- Kaya, S., Maskan, A., 2004. Üzümden elde edilen pestil ve sucuk yapım yöntemleri ve saklama koşulları. In: Geleneksel Gıdalar Sempozyumu, N. Çoksöyler, Ed. Gıda Müh. Odası, Ankara, 373-375.
- Maskan, A. 2001. Pestilin yenilebilir film ve kaplama olarak kullanımı. Yüksek Lisans Tezi, Gıda Mühendisliği Bölümü, Gaziantep Üniversitesi.
- Mc Govern, P.E. 2003. Ancient wine: the search of the origin of the viniculture. Princeton University Press, New Jersey.
- Oraman, N., 1972. Bağcılık Tekniği II. Ankara Üniv. Ziraat Fak. Yayınları:470, 402s. Ankara.
- Özdemir, 1998. Diyarbakır ve Adana koşullarında yetiştirilen bazı sofralık üzüm çeşitlerinde fenolojik devreler ile bazı iklimsel etkenler arasındaki ilişkiler. Çukurova Üniv. Fen Bil. Enst. Yüksek Lisans Tezi. Adana.

- Özdemir, G., H. Karataş, 2008. Diyarbakır İli Bağcılığı. Ulusal Bağcılık-Şarap Sempozyumu ve Sergisi. 6-8 Kasım 2008, s. 405-413, Denizli.
- Özdemir, G., Karataş, H., Değirmenci Karataş, D., 2010. Bağcılık Sektörünün Güneydoğu Anadolu Bölgesindeki Üretim Boyutları. I. Uluslararası Katılımlı Kamu-Üniversite-Sanayi İşbirliği Sempozyumu, Bitkisel Üretim Toplantıları, 381-386, 24-26.05.2010, Diyarbakır.
- Özdemir, G., S. Tangolar, 2005. Diyarbakır ve Adana Koşullarında Yetiştirilen Bazı Sofralık Üzüm Çeşitlerinde Fenolojik Devreler ile Etkili Sıcaklık Toplamı Değerleri ve Bazı Kalite Özelliklerinin Belirlenmesi. Türkiye VI. Bağcılık ve Şarapçılık Sempozyumu. 19-23 Eylül, Cilt 2:446-453. Tekirdağ.
- Özdemir, G., S. Tangolar, S. Gürsöz, A. Çakır, S.G. Tangolar, A.R. Öztürkmen, 2008. Effect of Different Organic Manure Applications on Grapevine Nutrient Values. Asian Journal of Chemistry 20(3): 1841-1847.
- Özden, M., M.Z. Karipçin, 2007. GAP Bağcılığının Üretim Boyutları ve Bugünkü Durumu. GAP V. Tarım Kongresi. 17-19 Ekim 2007, s. 5-12, Şanlıurfa. Becker, N., K., and Thoma, H., 1985. Zimmerman, Comparative Tests of Clones of the Cultivar "Blauer Spätburgender" Bad. Winzer, 9,441-444.
- Parlak, S.U, Bilisli, A. , 2004. Üzüm pestilinin üretimi, özellikleri ve tüketim şekilleri. Geleneksel Gıdalar Sempozyumu, N. Çoksöyler, Ed. Gıda Müh. Odası, Ankara, s: 391-394.
- Pasternak, R. 1998. Investigations of botanical remains from Nevalı cori PPNB, Turkey. – In: Dama-
nia, A., Valkoun, J., Willcox, G. et al. (eds), The origins of agriculture and crop domestication. ICARDA, Syria, pp. 170 – 177.
- Putz, F. E., Mooney, H. A. 1991. The Biology of Vines . Cambridge University Press, Cambridge.
- Schumann, F. 1972. Notes on the occurrence of wild grapes in Turkey. Notizen zum Vorkommen von Wildreben in der Tuerkei. Wein-Wiss. 32:169-173.
- Söylemezoğlu, G., Y.S. Ağaoğlu, and H.I. Uzun. 2001. Ampelographic characteristics and isozymic analysis of *Vitis vinifera* ssp. *silvestris* Gmel. in southwestern Turkey. J. Biotechnol. 2:106-113.
- This, P., T. Lacombe, and M.R. Thomas. 2006. Historical origins and genetic diversity of wine grapes. Trend Genet. 22(9):511-519.
- Uzun, I.H. and A. Bayir, 2010. Distribution of wild and cultivated grapes in Turkey. Notulae Scientia. Biologicae 2(4):83-87.
- Uzun, İ., Y.S. Ağaoğlu, and G. Söylemezoğlu. 1996. Distribution and isozymic analysis of wild grapevines (*Vitis vinifera* ssp. *silvestris* Gmel.) in Turkey. Int. symposium on in-situ conservation of plant genetic resources. Central Res. Ins. for Field Crops. Ankara.
- Vavilov, N.I. 1951. The origin, variation, immunity and breeding of cultivated plants. The Chronica Botanica, Cambridge, UK, pp. 293-350.
- Yarılgaç, T., Kaya, A. Bülbül, C. 2011. Ergani (Diyarbakır) yöresinde yetiştirilen Şire üzüm çeşidinin klon seleksiyonu. Türkiye 6. Ulusal Bahçe Bitkileri Kongresi. 23-29, 04-08 Ekim 2011, Urfa.
- Yavaş, İ.; Fidan, I., 1986. Üzüm değerlendirme şekillerinin insan sağlığı yönünden önemi. Gıda Sanayinin Sorunları ve Serbest Bölgelerin Gıda Sanayine Beklenen Etkileri Sempozyumu, 15-17 Ekim, Adana.

"Bu belgenin içeriğinden sadece Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü sorumludur ve bu içerik herhangi bir şekilde Kalkınma Bakanlığı'nın veya Karacadağ Kalkınma Ajansı'nın görüş ya da tutumunu yansıttığı mütalaa edilemez"

**DİCLE ÜNİVERSİTESİ
ZİRAAT FAKÜLTESİ
BAHÇE BİTKİLERİ BÖLÜMÜ**

DİYARBAKIR İLİ BAĞCILIĞININ SEKTÖREL DURUM ANALİZİ

**YRD. DOÇ. DR. DİLEK DEĞİRMENCI KARATAŞ
DOÇ.DR. HÜSEYİN KARATAŞ
DOÇ.DR. GÜLTEKİN ÖZDEMİR**

