
GD.ANADOLU’DA BUĞDAY GENETİK KAYNAKLARI ve
HAVRANİ

Prof. Dr. İrfan Özberk
 Harran Üniversitesi
 Ziraat Fakültesi

1

Prof.Dr. Alptekin

Karagöz’ün katkılarıyla..

2

2016 yılı ülkemiz buğday ekim alanları, üretim ve
verim

Ekim alanı
(ha)

Üretim
(t)

Verim
(t/ha)

Ekmeklik 6.574.200 18.500.000 2,81

Makarnalık 1.273.700 4.100.000 3,22

Kaplıca
(2013)

6.900 13.658 1,98

(TÜİK, 2016)

 Anadolu’da buğday yetiştiriciliğinin tarihçesi

İlk kez Verimli Hilal Bölgesinde (Harlan, 1981).

Yabani akrabaları başta Güneydoğu Anadolu olmak üzere
tüm Türkiye’de.

Cinsler Ploidi düzeyi Tür sayısı
(yabani +kültür)

Triticum &
Aegilops

Diploid 9+1

Triticum &
Aegilops

Tetraploid 12+1

Aegilops Hekzaploid 4+1
 TOPLAM 25+3

3

Buğdayın dünyada ilk kez Karacadağ’da kültürünün yapıldığı
bilinmektedir….

Triticum dicoccoides

Karacadağ, 1996

4

(Heun et al., 1997; Diamond,
1997; Nesbit and Samuel,
1998; Lev-Yadun et al., 2000;
Salamini et al., 2002).

Mt Karacadağ

İvriz, MÖ 750 5

Anadolu’da yapılan çeşitli kazılarda bulunan bitki kalıntıları

Yaklaşık
tarih(MÖ)

Kazı
yerleri

Bitki kalıntıları

7500 Aşıklı
Höyük

Siyez, gernik, makarnalık buğday,
arpa,

7200–6500 Çayönü Yabani siyez, gernik ve arpa; kültüre
alınmış siyez, gernik,

6750 Hacılar Yabani siyez; kültüre alınmış gernik

6500 Can
Hasan

Yabani siyez; kültüre alınmış siyez,
gernik, buğday, arpa (2 sıralı),

6000–5000 Çatal
Höyük

Kültüre alınmış siyez, gernik, buğday,
arpa (çıplak),

6000–5000 Erbaba Kültüre alınmış siyez, gernik, buğday,
arpa (2 sıralı ve çıplak),

Aşıklı Höyük
(Aksaray)

6

X

X

Ae. speltoides
T. urartu

T.
Monococcum
monococcum

T. dicoccoides
Ae. tauschii

T. aestivum

T. durum

T.
boeoticum

BUĞDAYIN EVRİMİ

siyez

gernik

A B

AB
D

ABD

A
A

AB

AB

8

Türkiye’deki diploid (2n = 14) buğday türleri

Türler / Species Genom / Genome
1 Aegilops caudata C
2 Aegilops comosa M
3 Aegilops mutica Mt
4 Aegilops speltoides S (B)
5 Aegilops tauschii D
6 Aegilops umbellulata U
7 Aegilops uniaristata Un
8 Triticum boeoticum A
9 Triticum urartu A

Cult T. monococcum var.
 monococcum (siyez) (einkorn)

A

9

Türkiye’deki tetraploid (2n=28) buğday türleri

Tür adı / Species Genom
1 Aegilops biuncialis UM
2 Aegilops columnaris UM
3 Aegilops crassa DM
4 Aegilops cylindrica CD
5 Aegilops kotschyi US
6 Aegilops ovata UM
7 Aegilops peregrina US
8 Aegilops triaristata UM
9 Aegilops triuncialis UC

10 Aegilops ventricosa DUn
11 Triticum dicoccoides AB
12 Triticum timopheevii AG

Cult T. turgidum var. dicoccon (gernik) / (emmer)

T. durum (makarnalık bugd.) / (durum wheat)

AB

10

Türkiye’deki hekzaploid (2n=42) buğday türleri

Tür adı/ Species Genom

1 Aegilops triaristata UMUn

2 Aegilops crassa DDM

3 Aegilops juvenalis DMU

4 Aegilops syriaca DMS
Cult Triticum aestivum (ekmeklik buğ.) / (bread

wheat)

ABD

11

Türler Türkçe İsimleri Çeşit Grubu Ploidi* Seviyesi

T.monococcum Kaplıca= Siyez Siyez Diploid

T.turgidum L. Gernik= Çatal
Kaplıca, Çatal
Siyez

dicoccon Tetraploid

Makarnalık buğday durum tetraploid

Asıl makarnalık durum spp commune tetraploid

Makarnalık topbaş
buğday

Durum spp. Duro-
compactum

tetraploid

Kaba buğday turgidum tetraploid

Turna gagası buğday polonicum tetraploid

Doğu buğdayı Cartlicum tetraploid

12

Türler Türkçe İsimleri Çeşit Grubu Ploidi* Seviyesi

T.timopheevi Rus buğdayı Rus buğdayı Tetraploid

T.aestivum L. em
Thell spelta

Kavuzlu buğday Spelt Hekzaploid

Dallıbuğday Vavilovi Hekzaploid

Ekmeklik buğday Aestivum Hekzaploid

Topbaş ekm. Buğday Compactum Hekzaploid

Cüce buğday sphaerococcum hekzaploid

Maha buğdayı Macha Hekzaploid

Türkiye’de Buğdayın İlkel Kültür

Formları ve Yerel Çeşitleri

Türler/Species Özelliği/Feature Kaynak/Ref

Ag. elongatum Kara pas/yellow rust Knott,1961

Ag. intermedium

Kahve-sarı pas /
Leaf rust

Wienhues,1961; Liang et
al.,1979

Agropyron spp.
Kara ve kahve pas /
Stem and leaf rust Knott & Dvorak,1976

Agropyron spp. Kahve pas/Stem rust Sears,1973

Ag. trichoporum
Soğuğa day./ Cold
resistance Grafius,1981

T. monococcum
Kara ve kahve pas /
Stem and leaf rust Kerber & Dyck,1969

T. dicoccoides Kahve pas/Leaf rust Sears,1956

T. dicoccum Soğuğa day./Cold resistance Limin and Fowler,1989

Ae. umbellulata Kahve pas/ Leaf rust Sears,1956

Ae. squarrosa Kahve pas/ Leaf rust Dyck ve Kerber,1970

Ae. comosa Kahve pas/ Yellow rust Riley et al., 1968

Bazı buğday yabani akrabaları ve Poaceae türlerinin özellikleri

13

T. monococcum Ot öldürücü/ herbicide. Gill et al., 1986

T. tauschii Soğuğa day./Cold res… Limin & Fowler,1993

T. araraticum Soğuğa day./Cold res… Limin & Fowler,1990

T. ventricosa Soğuğa day./Cold res… Limin & Fowler,1991

T. turgidum Yaprak böceği/Insect Leisle,1974

Ae. squarrosa Erkek kısır/Male sterile Zhang,1984

Ae. speltoides Verim & kalite/Yield&Quality Knott & Dvorak,1981

Ae. mutica Verim & kalite/Yield&Quality Knott & Dvorak,1982

Ae. squarrosa Ekmeklik kalitesi/Bread quality Knott, 1987

Ae. kotschyi Soğuğa day./Cold resis… Limin and Fowler, 1992

Festuca rubra Tuza day./Salinity tol. McGuire ve Dvorak 1981

Agropyron spp. Tuza day./Salinity tol. Cordukes, 1981

Ag. elongatum
Mozaik virüs vek.day. /
Mozaic virus resistance Whelan et al., 1983

Agropyron spp.
Yüksek protein/High
prot. Fatih,1983,1986

14

Dr. Mirza Gökgöl
(1897-1982)

Tüm ömrünü tahıl

genetik kaynaklarının
toplanmasına ve
değerlendirmesine
adamıştır.

Türkiye’de yetiştirilen
buğday çiftçi çeşitleri
arasında 18.000 farklı tip ve
bunların arasından da 256
varyete belirlemiştir.

15

16

T.aestivum spp.

Vavilovi (Dallı buğday)

Gökgöl tarafından Urfa Vilayetinden belirlenen buğday
Ak şami, Berzinnar, Beşiri (Bişeri), Beyaz, Beyaz sert, Beyaz
topbaş, Beyaz yumuşak, Beyaziye, Biricik, Bozova, Havrani,
İskanderiye Buğdayı, Karakılçık, Kendehari beyaz, Kendehari
kırmızı, Kırmızı buğday, Kırmızı havran, Kırmızı kara, Kırmızı
Menceki, Kırmızı mısri, Menceki, Mestişani, Mısrı, Niseyri,
Samsai, Siri Seyhan, Şami, Ufak daneli, Yazlık buğday Kandehari,
Yerli karakılçık ve Yusufi.

Gökgöl tarafından Diyarbekir Vilayetinden belirlenen buğday
Abuzer, Beyaz, Devedişi, Geore, Humrik, İskenderi, Karakılçık,
Kırmızı, Kışlık Beyaz, Kışlık Büyükbaş, Komoy-Karakılçık, Memeli,
Pırçıklı Sorgül, Ruto=Köse, Sörgül, Yazlık, Yazlık Beyaz, Yazlık
Kırmızı ve Yusufi.

Bağacak, Sorgül,Beyaziye, Menceki, İskenderi, Mısri,Havrani
……………
halen yörede çok küçük ölçekte yetiştirilir

18

TÜRK MATERYALİNİN DÜNYA ÜRETİMİNE KATKISI

 Alman Mennonites önce Kırım’a oradan da 1873 yılında
ABD’nin Kansas eyaletine göç etmiştir.

Bu sırada “Türkiye kırmızısı” adını verdiği buğday çeşidini de
beraberinde götürmüştür.

19

Bu örnek ABD’de kırmızı sert buğday ıslahı için temel
olmuştur .(Braun et al., 2001).

İtalyan Sarogolla çeşidi gibi ABD’de geliştirilen Manitoba
çeşidinin de Türkiye’den götürülen materyalden
geliştirildiğini bildirmektedir (Gökgöl ,1935).

Gökgöl’le aynı dönemde, Sovyet bilim adamı Zhukovsky
1925–1927 yılları arasında 3 yıl boyunca Anadolu’dan
10.000 adet tahıl çeşidi topladı.

20

Toplanan materyal Sovyetler
Birliği bitki çeşitliliğine çok
büyük katkı sağlamıştır.

(Zhukovsky, 1951).

Toplanan materyal içinde öne çıkanlar:

Yazlık durum buğdayı (Horanek): Erkenci, sıcağa
dayanıklı, yüksek verimli, yüksek kaliteli, Fusarium
ve İsveç Sineğine (Oscinella frit L.) dayanıklı.

(Zhukovsky, 1951).

21

Toplanan materyal içinde öne çıkanlar:

Horanek Sovyetler Birliği’ndeki devletlerin
birçoğunda en yüksek verimli çeşitleri bile geride
bırakmıştır.

(Zhukovsky, 1951).

22

Jack Rodney Harlan (1917-1998)

Aslında arpa ıslahçısı,

Babasının yakın arkadaşı olan NI Vavilov ile
tanıştı ve kendisinden çok etkilendi.

Harlan 1948 ve 1964 yıllarında Türkiye’den buğday genetik
kaynakları toplamıştır.

İlk gezisinde Harlan 2.121 farklı tip toplamıştır.

Bunların arasında USDA kayıtlarına PI 178383 numarasıyla
giren Şemdinli orijinli bir ekmeklik buğday da vardır.

23

Harlan yaptığı değerlendirme sonucu, uzun boylu, kolay yatan,
ince saplı, kata pasa hassas, kışa hassas, zor vernalize olan,
ekmek kalitesi düşük özetle “berbat görünüşlü” bir çeşit
olarak nitelemiştir.

Bu materyal 15 yıl gen bankası raflarında beklerken ABD’nin
Kuzey Batısında sarı pas salgını meydana gelmiştir. PI
178383 bir kez daha denemeye alınmıştır.

24

Sonuçta bu materyal, muhtelif hastalıkların 51 ırkına
dayanıklı bulunmuştur.

ABD, PI 178383 kullanılarak geliştirilen çeşitlerden her yıl
milyonlarca dolar kazanç sağlamıştır.

(Qualset, 1996).

25

BAĞACAK

Bizim bölgede elimizde kalan
yerel çeşitler

• Bölgede yüzyıllardan beri doğal seleksiyon baskısı
altında hayatiyetlerini sürdüren Bağacak, Sorgül,
Beyaziye, Menceki, İskenderi, Mısri, Havrani, Akbaş,
Akbaşak , Mersini gibi makarnalık ve Aşure gibi
ekmeklik yerel çeşitler geniş adaptasyon yetenekleri,
stres koşullarına toleransları ve iyi tane kaliteleri
nedeniyle bölgenin bazı kesimlerinde küçük çapta
halen yetiştirilmektedirler.

BEYAZİYE

Bölgede Yerel Çeşitler

• Ancak bu çeşitler sınırlı verim yetenekleri,
yatmaları, gübreye cevaplarının çok düşük
olması,tüm yaprak hastalıklarına hassasiyetleri
ve makineli hasat gereklerine uygun
olmamaları nedenleriyle kültür çeşitleriyle
rekabet edememişler ve yok olmaya yüz
tutmuşlardır.

MENCEKİ

 Bölgede Yerel Çeşitler
• bu bölgede yaygın olan yerel makarnalık-

topbaş (T.duro-compactum) buğdaylar;

• yüksek irmik ve düşük kepek oranı
sağlayan tane biçimi ile ve yüksek proteini
ve camsılık oranlarıyla üstün makarnalık
kalite özellikleri taşıdığından, buğday
ıslah proğramlarında genitör olarak
kullanılmalarının gerektiği birçok kez
vurgulanmıştır.

• (Kün, 1989; Alp ve Kün, 1999; Zencirci ve

Kün ;1996)

Yerel çeşitler ile ilgili
çalışmalar

• Bölgenin yerel makarnalık buğday çeşitleri
üzerinde yapılan bazı çalışmalarda çeşitli
özellikleri kültür çeşitleriyle kıyaslanmış, çeşitli
kuraklık seviyeleri altında ;

• biyolojik verim ve 1000 tane ağırlığı yönünden
kültür çeşitlerini geride bıraktıkları,

• hasat indeksleri ve başakta tane sayıları
bakımından ise geride kaldıkları anlaşılmıştır (
Genç ve ark., 1993).

• Koç, (1993) ışık yoğunluğu arttıkça bu çeşitlerin
bayrak yaprak fotosentez hızlarının kültür

çeşitlerine göre daha hızlı arttığını göstermiştir.

Havrani

30

Havrani 5.5.2017

HAVRANİ

 • Duro-compactum,

• Siirt, Mardin, Ş.urfa
ve G.Antep’te,

• Suriye, Ürdün, Lübnan
ve Irak’ta,

• Haurani veya Hourani
adlarıyla,

• Suriye’nin Houran
platasu orijinidir.

31

Yerel çeşitler ile ilgili
çalışmalar

• Barutçular ve ark. (1993) bu çeşitlerle
yaptıkları bir çalışmada kurak
koşullarda bu çeşitlerini bayrak
yaprak stoma dirençlerinin kültür
çeşitlerine göre daha geç arttığını
fakat kuraklığın sona ermesi halinde
de daha temkinli davrandıklarını
tespit etmiştir.

sorgül

Yerel çeşitler ile ilgili
çalışmalar

• Bağacak, Sorgül, Beyaziye, Menceki,
İskenderi , Mısri, Mersiniye ve
Karakılçık yerel makarnalık ve Aşure
yerel ekmeklik çeşitleri ile yapılan bir
çalışmada (Alp ve Aktaş, 005);

• Aşure, İskenderi, Mersiniye, Mısri,
Karakılçık, ve Menceki çeşitlerinin yatık
büyüme tabiatlarından dolayı kışlık bazı
karakterleri olabileceği ve bunların
kıştan çıkış güçlerinin de yüksek olduğu
anlaşılmıştır

İskenderi

KARAKILÇIK

Yerel çeşitler ile ilgili
çalışmalar

• 34 yerel çeşit ve populasyonla
Ş.Urfa’da yapılan bir başka çalışmada
tane verimi üzerine etkili öğeler tespit
edilmeye çalışılmış;

• başakta tane sayısı, başakta tane
ağırlığı ile tane verimi arasında
olumlu, başaklanma gün sayısı ile kısmen
olumlu ve bitki boyu ile kısmen olumsuz
ilişkiler tespit edilmiştir.

• Yerel çeşitlerde tane verimine etkili
öğelerin kültür çeşitleri ile benzer
olduğu sonucuna varılmıştır (Özberk ve
ark.,2005)

KUNDURU

Yerel çeşitler ile ilgili ıslah çalışmaları

• Bölgenin yerel çeşitlerinden ıslah amacıyla
yararlanılmaktadır. Sorgül yerel çeşidinin
mutasyonla boyunun kısaltılması ve bunun
M1 veM2 bitkilerinin bazı özelliklerine
etkileri (Akıncı, 1999) araştırılmış verim
ve öğelerinin artan mutasyon (gama ışını)
dozlarından artan oranda etkilendiği bitki
boyunu % 50 azaltan gamma ışın dozu
etkili doz olarak belirlenmiştir (Akıncı ve
Baysal, 2005).

SARIBAŞ
İSA KÖYÜ

Yerel çeşitler ile ilgili ıslah
çalışmaları

• Güneydoğu Anadolu Tarımsal
Araştırma Enstitüsü tarafından
bölgeden toplanan yerel çeşitler
melez bahçesine alınmış ve kısa
boylu, yüksek verimli uluslar arası
materyal ile melezlemeye
alınmışlardır;

• Harran Üniversitesi Ziraat
Fakültesi tarafından geliştirilen
Özberk ve Urfa-2005
çeşitlerinde ebeveyn olarak yerli
materyal (Akbaşak.073.44)
kullanılmıştır.

Bölgemizde yabani akrabalar ile ilgili
çalışmalar

• Bazı Aegilops türlerine ait karakterizasyon
çalışmasında Ae. biuncalis, Ae. caudata, Ae.
cylindrica ve Ae. triuncalis çalışmaya konu olmuş;

• Bu uzak akrabaların yerel çeşitlere göre daha
yatık büyüme tabiatlı oldukları, kıştan çıkışlarının
daha zayıf olduğu,

• Daha erken başaklandıkları, yatmaya dayanıklı
oldukları, yerel çeşitlere göre daha kısa boylu
oldukları,

• bitki başına tane verimi bakımından daha düşük
oldukları,

Bölgemizde yabani akrabalar ile ilgili
çalışmalar

• Başakta tane sayısı bakımından yerel
çeşitler ile rekabet edebilecekleri, kehribar
tane rengine sahip oldukları ve tanede protein
(%) bakımından yerel çeşitlerden daha yüksek
değer verdikleri anlaşılmıştır (Alp ve Aktaş,
2005).

• Ancak teşhis edilen bu genetik kaynaklardan
ıslah amaçları doğrultusunda faydalanmak pek
mümkün olmamıştır.

Bölgemizde yabani akrabalar ile ilgili
çalışmalar

• Ae. coudata, H.bulbosum haploid bitki
üretimine uygunlukları nedeniyle çeşitli ıslah
amaçları doğrultusunda kullanılabilirler

• . A ve D genomlarının bağışlayıcısı olan
T.boeticum ve Ae. squarrosa ile AB
genomlarına sahip T. dicoccoides sentetik
çeşitlerin geliştirilmesinde gen kaynağı olarak
kullanılabilirler (Özbek, 1995).

40

•1946 da %67, 1954 de % 61 oranında
makarnalık buğday yetiştiriliyor,

•Makarnalık çeşitlerin % 80’i: ; Bağacak,
Sorgül, Beyaziye, Menceki, İskenderi,
Mısri, Havrani

•T.durum spp. Duro-compactum Flask v.
pseudo-hordeiforme : Sorgül, Havrani

•T.durum ssp. duro-compactum Flask
v.recognitum Perc: Beyaziye ve Samsati BAĞACAK BEYAZİYE

Bölgedeki botanik varyeteler

41

1970 ve ÖNCESİ ÜLKEMİZDE YEREL
ÇEŞİTLERDEN SELEKSİYON YOLUYLA
GELİŞTİRİLEN BAŞLICA ÇEŞİTLER

1931: Makarnalık sarı buğday 710 ve Ekmeklik Ak-
 702,
1936: Ekmeklik Sertak-52,Sivas 111/33,
1939:Yayla-305, Melez 13(Mentana/Kızıldil ve
 Mentana/ Akdil melezi 5 hattın karışımı),
 Köse 220/39,(Kırik, Zerun’dan)
1944: Ankara 093/44, Makarnalık Ank.073/44,
 414/44,
1950: Ekm. 4-9, 4-11, 4-22 (Melez 13 den)
1955: Yektay-406,
1961: Mak. Fata’s’ 185-1,
1966: Ekm. P8-6, P8-8,
1967: Kunduru 1149,
1970: Kıraç 66=(Yayla-305 / Floransa), Bolal
 2973=(Chynenne// Kenya/Mentana)

KUNDURU KARAKILÇIK

42

YEREL ÇEŞİTLERİN
TOPLANMASI

43

Gerger ekm. Yerel.

5.5.2017, Adıyaman
Gerger mak. Yerel

5.5.2017, Adıyaman

44

Gerger çiftçi tarlası (yerel mak.

Çeşit) 5.5.2017

45

Gerger yerel makarnalık

(akbuğday?) 5.5. 2017

46

Buğdayın evrimleşme süreci devam ediyor

Triticum X Aegilops melezleri

47

 Beni sabırla dinlediğiniz için
teşekkürler…..

Olgun, ekmeklik yerel

buğday çeşidi, Adıyaman

